

Referat fra KOSTRA-VAR-møte 7/6-2010

Tilstede:

Carl Fredrik Nordheim	Folkehelseinstituttet (FHI)
Kai Hagestrø	Bærum kommune
Øivind Ryenbakken	Oslo kommune
Ole Lien	Norsk Vann
Simen Sæterdal	Statistisk sentralbyrå (SSB)
Gisle Berge	SSB
Kari B. Mellem	SSB (referent)

Fraværende:

Harald Gaarde	Klima- og forurensningsdirektoratet (Klif)
Elisabeth Møyland	Klif
Atle Wold	Mattilsynet
Bent Devik	Kommunal- og regionaldepartementet (KRD)
Liliane Myrstad	FHI
Roy Ulvang	Avfall Norge
Eva Vinju	SSB
Corretta Saugstad	SSB
Svein Homstvedt	SSB

1. Velkommen og innledning

Dagsorden og referat fra forrige møte ble gjennomgått.

Det var dessverre en del frafall til møtet, og noen saker på dagsorden må derfor drøftes videre til høsten.

Oppfølgingspunktene (som ikke har egne punkt på agendaen) i referatet fra forrige møte ble gjennomgått:

- All informasjon om septik-tømming samles på ett faktaark. Det publiseres på avløps-arket da det er mest naturlig for brukerne av statistikken og lete der.
- Middelverdi er av Mattilsynet utelatt som vannkvalitetsparameter: FHI vil ved slutten av årets innrapportering lage en rapport/oppsummering til Mattilsynet. Her vil beregning av middelverdi tas opp, med ønske om å gjeninnføre det fra neste års innrapportering
- Tallene for brutto investeringsutgifter gir en del 'rare' verdier, da ikke alle utgiftene reflekteres i kommuneregnskapet. Dette skyldes at tjenestene er organisert i ulike former for interkommunale selskap. Disse indikatorene tas derfor ut av faktaarkene i årets publisering.
- I noen av indikatorene på avløpsområdet inngår antall innbyggere tilknyttet. Her er ikke fritidsbebyggelsen inkludert, og en metode for å inkludere disse vil prøves ut. I de innrapporterte data finnes det opplysninger om tilknyttet fritidsbebyggelse. Disse opplysningene kombinert med en faktor for hvor mange personer som skal regnes per fritidsbebyggelse, kan benyttes for å få et totaltall for antall innbyggere tilknyttet.
- Klif har vurdert indikatoren gebyrgrunnlag per belastningsenhet (P). Denne beholdes, da tot P er den parameteren som måles ved de fleste anlegg, også ved d anlegg som kun har krav til primærrensing. Informasjonsknapp opprettes.
- Indikatoren 'Andel belastning på renseanlegg med oppfylte konsesjonskrav' beholdes inntil en annen indikator på oppfyllelse av rensekrav er på plass. Indikatoren oppdateres

for tiden ikke pga. ikke tilstrekkelig datagrunnlag etter en skjema omlegging i 2007, men tidligere publiserte tall vil altså fremdeles være synlige i statistikkbanken.

- Oppsett for beregning av kg/år for KOF, BOF5 og Tot-P tas inn i veiledningen til skjema 26B1/B2.
- Klif har gitt tilbakemelding om at de ønsker tall på slam uten strukturmateriale. Denne saken må diskuteres videre med Klif på møtet til høsten, da oppgavegivere har gitt tilbakemelding om at det er vanskelig å rapportere tall for slam uten strukturmateriale.

Oppfølging:

Diskuteres videre med Klif til høsten.

- Rist- og silgods. Hva som er slam må presiseres i veiledningen til skjemaet. Klif sier at silslam skal med som slam, mens ristgods er avfall som tas ut i forkant av silen. Terminologien og praksisen ute blant kommunene stemmer ikke bestandig med Klifs definisjoner, og det hender at det ikke finnes en rist før renseprosessen (silen). Langs kysten er det kun krav om enkel rensing, og ofte er det kun én sil som samler både søppel og slam.

Grensen mellom silslam og silgods er derfor uklar.

Oppfølging:

Diskusjonen tas opp igjen med Klif til høsten.

- Foreslåtte endringer i skjema 26A. Klif har behov for noe av informasjonen i forhold til internasjonal rapportering.

Oppfølging:

Spørsmålet tas opp igjen på møtet til høsten.

- Kommunevis belastning (tot-P) fordeles etter innbyggertilknytningen. Klif mener at fordelingen bør være etter vannmengde tilført, og at mange av kommunene har data for dette. Utfordringen er at det for mange småanlegg ikke rapporteres data for dette.

Oppfølging:

En metode for estimering av vannmengde utarbeides av SSB. Saken tas opp på møtet med Klif til høsten.

- Det settes inn et nytt felt i skjema 26C med spørsmål om slammet er hygienisert og stabilisert.

2. Kort gjennomgang av status for rapporteringsåret 2009

2.1 Skjema 21 Husholdningsavfall og 21C Husholdningsavfall i interkommunal renovasjon.

Det har vært mindre behov for revisjon i år, og det skyldes trolig at kommunene kjenner skjemaene fra tidligere innrapportering. Datainnleveringen har vært litt tregere enn i foregående år, men det kan skyldes at purringen i år har gått ut litt senere enn tidligere. Alle skjemaene fra de interkommunale renovasjonsselskapene (21C) har kommet inn, mens det er 23 kommuner som ikke har levert skjema 21

2.2 Skjema 22 Kommunale gebyrer knyttet til bolig

Datafangst omtrent som for fjoråret. Endringene i gebyrene presenteres i publisering fra S240.

2.3 Skjema 23 Kostnadsdekning i vann-, avløps- og avfallssektoren

407 kommuner har levert skjema, mot 404 i fjor.

Revisjonsoppgavene har i vesentlig grad dreid seg om 1000-talls feil og manglende data fra avfallssektoren. Kommunene viser ofte til det interkommunale selskapet, og tror at det er de som skal rapportere, selv om det er presisert at det er kommunens ansvar å sende inn skjema 23.

Kai Hagetrø viste til et brev fra KRD hvor det ble påpekt at det ikke er lov å føre negative fond for tjenestene på vann og avløp. Dette er vanskelig å forstå i forhold til prinsippet for selvkost, og betyr at kommunen må dekke et evt. negativt fond med andre midler.

Oppfølging: Bent forklarer om avsetning til og bruk av fond på neste møte.

Funksjonsdeling: Vann og avløpssektoren har rapportert funksjonsdelt, men det er ikke endret noe på indikatorene i faktaarkene. Noen kommuner har kommentert at de ikke har slik inndeling i selvkostregnskapet.

For vannsektoren er det 314 av 387 kommuner som har rapportert for begge funksjonene, og for avløpssektoren er de tilsvarende tallene 302 av 396. Funksjonsdelingen videreføres, og det vurderes om indikatorene skal endres ved neste års publisering.

2.4 Skjema 26A. Offentlig ledningsnett, tilknytning, og små avløpsanlegg.

26B1. Avløpsanlegg iht. kapittel 13 i Forurensningsforskriften

26B2. Avløpsanlegg iht. kapittel 14 i Forurensningsforskriften

26C. Behandling og disponering av avløpslam

26D. Offentlig ledningsnett for avløpsanlegg omfattet av Forurensningsforskriften kapittel 14

Avløpsrapporteringen består av 5 skjemaer. Det ene er på kommunenivå, mens de øvrige er på anleggsnivå.

Skjema 26B1 og 26B2

Innrapporteringen har vært bra, og den er bedre enn fjoråret da det var en del praktiske og tekniske problemer med innrapporteringen.

Det ble sendt ut 2768 preutfylte skjemaer, og 2499 har svart. I tillegg er det kommet inn 49 skjemaer som ikke var preutfylt. Manglende innrapportering fra småanlegg på vestlandet og i de nordligste fylkene.

26 C. Slam

Det er utsendt 165 preutfylte skjema. 135 av dem er mottatt i tillegg til skjema fra 2 nye anlegg.

Antall innrapporterte skjema er omtrent som tidligere. Det nye i årets innrapportering er at en del av de større, private aktørene har fått skjemaet direkte. Det har vært påkrevet med litt ekstra purring på disse anleggene.

26A

Det har vært bedre innrapportering enn fjoråret, og den er på et tilfredsstillende nivå. Det er mottatt 405 av 430 skjemaer.

2.5 Vreg

Etter at FHIs og Mattilsynets databaser ble slått sammen har antallet vannverk økt, og det er nå ca 1800 vannverk, inklusiv hytter og fritidsboliger, i VREG. En del vannverk (ca 150) har ikke registrert sine vannverk i Enhetsregisteret i Brønnøysund og har falt ut av VREG.

Mattilsynets database inneholder også vannverk som bare forsyner skoler, institusjoner campingplasser og lignende, og disse har ikke vært med i VREG tidligere og skal heller ikke være det nå. På grunn av feilregistrering er det kommet med en del av disse vannverket i uttrekket som Mattilsynet. Det er fortsatt behov for kvalitetssikring av databasen og å nedlegge vannverk som f. eks. er registrert flere ganger.

FHI har innledet et samarbeid med Mattilsynet og distriktskontorene om kvalitetssikring av de innrapporterte dataene.

Det er noen flere kommunale vannverk enn tidligere, og svarprosenten per 21. mai var ca. 81. Dette er lavere enn tidligere, og den nye innrapporteringsformen via Altinn er årsaken.

Data om vannkvalitet er godt utfylt. Det er kun én kommune som ikke har rapportert noe her.

44 kommuner har ikke fordelt vannforbruket på sektorer, og det har ikke vært tid til å gjennomføre noen kvalitetssikring på dette i år. Mye tid har gått med for å få datasystemene til å fungere sammen.

Kvalitetssikringen av dataene vil fortsette etter at KOSTRA-tallene er publisert i juni, og det er derfor behov for en ny innlasting av data til høsten.

Det vurderes om fjorårsdata kan benyttes for de kommunene som ikke har rapportert. Det er usikkert om det lar seg gjøre rent datateknisk, og det vurderes om det i år kan gjøres manuelt.

Namsskogan kommunale vannverk har ikke forsyningsnett, men selger vannet til et privat vannverk som distribuerer det. Det må sjekkes hvilken innvirkning dette har på indikatorene i KOSTRA.

Oppfølging:

Revidert datasett oversendes fra FHI til SSB etter sommeren.

3. Avløp

3.1 Indikator for avløpsanlegg som oppfyller rensekrav.

Kap. 13-anlegg.

Klif har laget et oppsett for hvordan man kan sjekke oppfyllelse av rensekrav basert på data rapportert i skjema 26B1, og SSB har utarbeidet en beregningsmodell. Antall kap 13 anlegg som har levert skjema 26B1 er 2132, og av disse er det 879 som ikke har rapportert opplysninger om konsentrasjoner av KOF, BOF etc. 229 har krysset av for at de har mekaniske krav, men ikke tallfestet hvilke krav som gjelder.

Beregninger som er utført viser at det er store mangler i datagrunnlaget, og det er derfor per i dag er få anlegg man kan beregne en indikator for.

Oppfølging:

- Utarbeiding av indikatoren diskuteres videre med Klif og Norsk Vann til høsten.
- Det informeres om bruken av disse dataene for rensekrav i 'novemberbrevet' fra SSB til kommunene.
- Det vurderes om forskriftskravene kan legges til grunn hvis det ikke finnes opplysninger om gjeldende krav i de innrapporterte data.

Kap. 14-anlegg.

SSB har fått et oppsett fra Klif for vurdering av rensekravene, og har laget et utkast til beregningsmodul for primær- og sekundærrensing iht. forskrift, hvor analyseresultat og antall prøver inngår. Det er laget et opplegg for en importrutine av rensekrav fra databasen Forurensning til KOSTRA.

Oppfølging:

- Videre diskusjon med Klif og Norsk Vann til høsten
- Opplyse i KOSTRA-skjemaet og i veiledningen at **alle** prøveresultat skal rapporteres, og at det er SSB som fjerner de prøvene som ikke skal være med i beregningen.
- For begge anleggstypene vil det være en stor 'ukjent-post'. En mulighet kan være å publisere indikatoren for rensekrav som 'oppfylt', 'ikke-oppfylt' og 'ukjent'.

- Når det gjelder sil- og slamavskillere, skal det i følge forskriften ikke være noen slike som kap. 14 anlegg. Gisle tar kontakt med Klif for å høre om dette er gamle og foreløpige tillatelser som skal fanges opp inntil kravene i kap. 14 blir gjort gjeldende.

3.2 Kvalitetsindikator for gjennomsnittsalder for ledningsnett. Splitte opp kategorien "1980 og senere"?

Ut fra beregnet gjennomsnittsalder i KOSTRA ser det ut som alderen er noe nedadgående, men hvilke svakheter finnes i datagrunnlaget? Data som framkommer i KOSTRA er et kommunegjennomsnitt. Det må vurderes om tallet for hele landet skal være vektet, og ikke et rent aritmetisk snitt for alle kommunene. En beregning viser at ved vektning endres gjennomsnittsalderen for landet fra 28 til 31. Hvis det i tillegg vektet for 'ukjent', vil alderen øke ytterligere. Det er grunn til å tro at den ukjente andelen i hovedsak utgjør gammelt nett.

Oppfølging:

Diskusjonen videreføres med Klif:

- Vise kun deler av ledningsnettet av en viss alder som et supplement til middelvei?
- Vekte i forhold til størrelsen (lengde på nettet)?

4. Vann

4.1 Indikator for forsyningsikkerhet

Ole har satt opp et forslag til indikator som er tatt ut fra det som benyttes i Norsk Vanns BM-system. Erfaringen til Norsk Vann er at indikatoren som benyttes i KOSTRA, gir lite informasjon og liten variasjon.

Den foreslåtte indikatoren bruker antall innbyggertimer med avbrudd i forsyningen dividert på antall innbyggere tilknyttet. Indikatoren uttrykker da gjennomsnitt avbruddstid i timer per år. Indikatoren innføres for neste års rapportering.

4.2 Endre eller fjerne indikatorene 'Andel av de kommunale vannverkene som har sikkerhets- og beredskapsplan' og 'Andel av innb. tilkn. komm. vannverk som er forsynt av grunnvann eller desinfisert overflatevann som hovedkilde'?

Indikatoren 'Andel av de kommunale vannverkene som har sikkerhets- og beredskapsplan' viser om vannverkene har sine rutiner i orden, og bør derfor beholdes.

'Andel av innb. tilkn. komm. vannverk som er forsynt av grunnvann eller desinfisert overflatevann som hovedkilde': Denne indikatoren sier noe om vannkvaliteten, og det er fortsatt noen kommuner som ligger under 100 %. Når alle har oppnådd 100 %, kan indikatoren trolig fjernes. På nivå 3 vises andelen av befolkningen som er knyttet til grunnvann og/eller desinfisert overflatevann, og disse bør fortsatt vises.

5. Eventuelt og oppsummering

Notatet til Kinei ble sent ut rett i forkant av møtet, og det ble derfor liten tid for møtedeltagerne å sette seg inn i dette. Punkt 2 som omhandler middelvei for pH og fargetall på drikkevann ble behandlet og diskutert, men resten av punktene som er tatt opp vil bli diskutert senere.