

Referat fra møte i KOSTRA-VAR gruppa onsdag 14. mai 2008

Til stede: Ivar Jonassen, Oslo kommune
Morten Nicholls, Mattilsynet
Ole Lien, Norsk Vann
Liliane Myrstad og Carl Fredrik Norheim, FHI
Helge Mobråthen, Avfall Norge
Bent Devik, KRD
Svein Homstvedt, Jørn Kristian Undelstvedt, Kari B. Mellem, Eva Vinju og
Gisle Berge (ref.), SSB

Forfall: Gunnar Hemstad, Holmestrand kommune
Elisabeth Møyland, SFT
Harald Gaarde, SFT
Simen Sæterdal, SSB

Kopi til: Torild Fløysvik

Tema	Ansvarlig	Tidsfrist
<p>1. Innledning til møtet Jørn ønsket velkommen og introduserte to nye representanter fra Mattilsynet og Avfall Norge.</p> <p>Dagsordenen ble godkjent men med ett tillegg: Ole Lien fremmet en tilleggssak som kommentar til dagsorden. ”Energibruk i VA-sektoren”. Saken ble gjennomgått i starten av møtet som en egen sak fordi dette var uteglemt fra dagsordenen.</p> <p>Så ble det tatt en gjennomgang av oppfølgingspunkter fra siste møte som var av generell interesse for gruppa:</p> <p><i>Nye nøkkeltall</i> Det ble videre opplyst om at KOSTRA ledelsen i SSB ikke har noe i mot å opprette nye nøkkeltall til juni publiseringen så lenge dette ikke medfører betydelig økning i antall nøkkeltall. Aktuelt på VAR er (1) andel ukjent ledningsnett mhp alder (faktaarkene I. vann og I. avløp) og (2) avbrudd i forsyningen. Fristen for nye data settes til 19. mai.</p> <p><i>Pkt. 7 i mandatet</i> Kommentarer til pkt 7 – mandat. Kommunerevisjonen. Se bort i fra punktet. Henger igjen fra den tid man vurderte hvem som skulle ta revisjonsansvaret.</p> <p><i>Energibruk i VAR sektoren</i> Ole fortalte om at det er et økt fokus på energibruk i norske VA-anlegg (vann og avløp). Norsk Vann har gående et forprosjekt på området, og forslag til indikatorer basert på forprosjektet ble forevist deltakerne på møtet. Prosjektet splitter opp energibruken i kjøpt energi og egenprodusert energi.</p> <p>Selve datainnhenting ble diskutert uten at det ble tatt en endelig beslutning. Alternativer som ble diskutert for å innhente data, er gjennom 1-2 tilleggsspørsmål lagt inn i eksisterende KOSTRA og VREG skjema, eller opprette mer spesifikke skjema om energibruk rettet mot IKS og kommuner.</p>		

<p>Private anlegg er trolig marginale i denne sammenheng.</p> <p>Mest naturlig er å spørre på anleggsnivå, og aggregere opp til kommunenivå. Det blir viktig med avgrensning gjennom nøyaktige definisjoner for å fange informasjonen man er ute etter.</p> <p>Kommentarer til forslaget:</p> <ul style="list-style-type: none"> • Svein: primært interessert i egenprodusert energi. • Ole: mest interessert i totalen, da man ikke vet hvor mye energi som brukes i sektoren. • Morten: viktig å argumentere fram nytten og samfunnsperspektivet dersom man ønsker å gå videre med dette. <p>Oppfølgingspunkt: Ideen inkluderes i utkast til arbeidsgrupperapporten under kapittelet om framtidig utvikling av KOSTRA og noen konkrete forslag til rapporteringsløsning/ordning hentet fra diskusjonen referert over legges inn. Arbeidsgruppa gir tilbakemelding på forslagene.</p>	<p>Jørn</p>	<p>Uke 24</p>
<p>2. Husholdningsavfall v/Eva (skjema 21 og 21C)</p> <p>Antall rapporterte skjema 21, 21C(IKS) – har gått noe ned sammenlignet med i fjor. 15. april 2006 var det rapportert 59 skjema ut av totalt 65 forventet, mens samme tidspunkt i år er det kun rapportert 47 skjema.</p> <p>Eva presenterte forslag til endringer i eksisterende indikatorsett (utkastet ble diskutert av gruppa og foreløpig forslag til endringer og nye endringer foreligger vedlagt til slutt i referatet).</p> <p>Kommentarer til forslaget:</p> <ul style="list-style-type: none"> • Avstand til nærmeste avfallsdunk vil variere mye fra kommune til kommune. Normalt vil det være ”helsemessig aksept” for eksisterende ordning innad i kommunen. • Åpningstider vil kunne si noe om tilbud for avfallsbehandling i kommunen. • Service nivå på innsamling av farlig avfall er viktig. • Det finnes mange begreper på ubetjente gjenvinningsstasjoner. Klare og avgrensede definisjoner vil være viktig her. • Koordinater på ubetjente returpunkter vil trolig være vanskelig å rapportere gode data på. • Det bør vurderes om det skal spørres om navn på forbrenningsanlegg i skjema 21(?). Da vil man oppnå mulighet for å knytte utnyttelsesgrad til den enkelte kommune – dvs en forbedring av nøkkeltallet ” Andel husholdningsavfall sendt til materialgjenvinning og energiutnyttelse.” <p>Oppfølgingspunkt: SSB og Avfall Norge må gjennomarbeide de endelige detaljene vedrørende forslaget og samt formulere hvordan skjema bør endres/utformes for å innhente aktuelle data.</p> <p><i>Endring i spørsmål 2 – skjema 21</i> Det ble vedtatt endringer i spørsmålsstillingen for det aktuelle spørsmålet:</p>	<p>Eva, Helge</p>	<p>Uke 33</p>

<ul style="list-style-type: none"> • ”Tilbys valgfrihet for hvilke materialer som kan leveres kildesortert?” <i>endres til</i> ”Tilbys valgfrihet for hvilke materialer som kan kildesorteres?” • ”Tilbys valgfri hjemmekompostering?” <i>endres til</i> ”Tilbys ordning for valgfri hjemmekompostering?” • ”<u>Gi opp</u> antall husholdninger med hjemmekompostering” <i>endres til</i> ”Oppgi antall husholdninger med hjemmekompostering.” <p><i>Endring i spørsmål 4 – skjema 21</i> Det ble vedtatt endringer i skjemaet for det aktuelle spørsmålet:</p> <ul style="list-style-type: none"> • Fjerner alle kolonnene unntatt for ”Hente-system, sortert av abonnement.” (evt. dele i to kolonner: ”Regelmessig henting” og ”Sporadisk henting 1 - 2 g pr. år.”) 		
<p>3. Kommunale gebyrer v/Simen (skjema 22)</p> <p>Bolken om kommunale gebyrer ble tatt ut da Simen var forhindret fra å møte. Oppfølgingspunkter, inkludert en del oppfølgingspunkter fra forrige møte, vil måtte diskuteres og avgjøres med aktuelle personer i gruppa per telefon/e-post.</p>	Simen	Uke 24
<p>4. Kommunal vannforsyning v/Liliane og Carl Fredrik (VREG)</p> <p><i>Nytt nøkkeltall og grunnlagstall 2007 – ukjent alder på ledningsnett</i> En del kommuner kan ha en forholdsvis stor andel ukjent alder på ledningsnettet som ikke kommer fram i KOSTRA tallene slik de presenteres i dag. FHI har derfor ytret ønske om nytt nøkkeltall som omtaler andel av ledningsnettet med ukjent alder for å synliggjøre dette.</p> <p>Det ligger likevel en utfordring i å presentere tallene da noen kommuner kan ha stor andel ledningsnett i private hender, og man vil likevel kunne få inn skjevheter i presentasjonen av KOSTRA tallene. Det ble da stilt spørsmål om man kunne blande både private og kommunale ledningsnett for å øke aktualiteten til KOSTRA.</p> <p>Oppfølging: Spørsmålet må undersøkes nærmere med KOSTRA-ledelsen hvorvidt dette er innenfor mandatet til arbeidsgruppa å foreslå innslag av privat ledningsnett i KOSTRA.</p> <p>Oppfølging: Vurder om det skal legges inn for 15.juni publiseringen: - nøkkeltall (nivå 2 i KOSTRA) for andel ledningsnett med ukjent alder eller - antall meter med ukjent alder på ledningsnett i Grunnlagsdata (nivå 3 i KOSTRA) .</p> <p><i>Ref. kommentar:</i> Vurdering nødvendig av hva et nøkkeltall på andel ledningsnett med ukjent alder sier om kommunens tjenester og kvaliteten på ledningene – det sier kanskje mest om hvor god oversikt kommunen har?</p> <p><i>Nytt nøkkeltall og grunnlagstall 2008 - Intestinale enterokokker</i> I KOSTRA eksisterer nå kun indikator på E.coli. En tilleggsindikator på</p>	SSB Gisle, Jørn	Uke 24 Uke 22

<p>intestinale enterokokker vil kunne være supplerende og gi et mer helhetlig bilde på biologisk mikroorganismer i drikkevann. Det bemerkes at det finnes vannverk som tar prøver for E.coli, men som ikke tar prøver av intestinale enterokokker.</p> <p>Ordrbruken vil være viktig i utformingen av indikatoren. Mattilsynet legger andre momenter inn i ”hygienisk trygt vann” enn det som er gjort her i KOSTRA nøkkeltallene.</p> <p>Oppfølgingspunkt: FHI sender forslag til indikatorer til Mattilsynet for å diskusjon vedrørende ”utforming” av nytt nøkkeltall og ordlyden i det eksisterende på hygienisk vannkvalitet. Deretter videresendes de endelige forslagene til SSB.</p> <p>Bruken av begrepet ”parasitter” anbefales ikke som grunnlag for utforming av nytt nøkkeltall.</p> <p>En annen mulighet for nytt nøkkeltall vil kunne omhandle den tekniske renseprosessen ved vannverkene f.eks. UV, klor, felling, membranfiltrering (filterdimensjon?). Dette mangler i dagens KOSTRA nøkkeltall på vann. Dersom E.coli sees i sammenheng med den tekniske renseprosessen så vil man få et relativt godt svar på om rensingen faktisk fungerer tilfredsstillende.</p> <p>Oppfølgingspunkt: Ole Lien sender over forslag til formulering for eventuelt nytt nøkkeltall på renseprosessen. Hvilket nøkkeltall vil være nyttig for bransjen?</p> <p>Det ble opplyst av FHI om at det allerede finnes en del tidsserier på teknisk renseprosess for norske vannverk. Mulighet for oppdatering av tidsserier bakover i tid vil derfor, hvis ønskelig, kunne være mulig.</p> <p><i>Næringsgruppering av vannforbruk i VREG</i> Det ble stilt spørsmål om næringsgrupperingen som eksisterer i VREG bør endres. SSB ønsker seg mer en tilnærming, hvis mulig, mot næringsfordeling basert på NACE-systemet som normalt benyttes i offisiell statistikk. FHI ønsket å skille ut næringsmiddelvirksomhet som egen kategori.</p> <p>Oppfølgingspunkt: Mattilsynet, FHI, SSB og Norsk vann diskuterer nærmere sammen hvordan en justert næringsinndeling eventuelt kan utformes.</p> <p>SSB sender informasjon om Standard for næringsgruppering til arbeidsgruppa.</p>	<p>Ole</p> <p>Carl F og Liliane</p> <p>Jørn</p>	<p>Uke 23</p> <p>Uke 35</p> <p>Uke 21</p>
<p>5. Kommunalt avløp v/Gisle (skjema 26A-D)</p> <p><i>Innrapportering av avløpsskjema</i> Det ble på forrige møte i VAR-gruppa stilt spørsmål omkring bakgrunnen for økning i antall skjema av avløpsanlegg 50 pe eller mer. En sammenstilling over årene 2002-07 ble presentert og viser et noe varierende bilde over innrapporteringen av en del anlegg. Enkelte avløpsanlegg er mangelfullt rapportert i enkelte år, spesielt datarapporteringen for årene 2003-2005, noe som kan forstyrre totalbilde sett over tid (tidsserien). Økningen i antall</p>		

avløpsanlegg som rapporteres gjennom KOSTRA i spesielt de to siste årene viser imidlertid en tydelig økt innrapportering, noe som bør bygges videre på. Dette skyldes trolig i hovedsak en gjennomgang, sammen med fylkesmennene, som har ført til en opprydning i eksisterende avløpsanlegg. I 2007 ble 2 666 anleggsnummer rapportert gjennom skjema 26B1/B2/C, en økning på nærmere 200 stk sammenlignet med 2005.

Skjema 26A – avløpsanlegg under 50 pe – lå i forhold til innrapportering lavere enn tidligere år, med ca. 20 færre innrapporterte skjema. Det ble for 2007 rapporteringen innrapportert skjema 26A fra 378 kommuner.

Manglende innrapportering i VREG og KOSTRA-avløp.

Manglende rapportering av data på vann gjennom VREG og avløp gjennom KOSTRA (skjema 26A) ble tatt opp på forrige møte. En sammenstilling av disse viser at det er liten sammenheng mellom kommuner som ikke rapporterer gjennom VREG og dem som ikke rapporterer avløp gjennom KOSTRA skjema 26A.

Digitale ledningsnett

Et par spørsmål ble tatt inn i skjema sist år for å få en oversikt over bruken av digitale ledningsnett ute blant kommunene. En sammenstilling av innrapporterte resultat ble presentert. 287 kommuner svarte at de benyttet digitale kart over kommunalt ledningsnett, mens 78 svarte nei. Gjennomsnittet av disse lå på 65 prosent digitalt kartlegging av kommunalt ledningsnett (median 80 prosent). 66 kommuner svarte blank eller manglet innrapportering.

Kommentar til digital innrapportering av ledningsnett:

- Carl Fredrik: Et moment i forhold til digital innrapportering ved basert på ledningskart er at kommunene vil kunne miste muligheten til å kontrollere det de sender fra seg, og at man skal være litt varsom med innrapportering basert på digitale kartbaser.

Oppfølgingspunkt: Resultatene av sammenstillingen bør inkluderes i den endelige grupperapporten fra gruppa som skal ferdigstilles i juni måned.

Jørn

Uke 24

Endring i skjema 26C

Et par justeringer er foreslått som forbedring av skjema 26C – slambehandling. Forslaget ble diskutert, og til slutt godkjent av gruppa.

Oppfølgingspunkt: Utarbeiding av neste års skjema 26C justeres med bakgrunn i diskusjonen på møtet. Skisse til rapporten. Endringer foreslått gjelder del 3 og 5 i skjema, og ny/korrigert tekst foreligger i tabellskisse under (markert rødt):

Gisle

Uke 24

3. Slamtørrstoff fordelt på kvalitetsklasser.				
- For slambehandlingsanlegg: slam mottatt				
- For avløpsrenseanlegg med slambehandling: produsert slam				
	Kvalitetsklasse 0, I og II	Kvalitetsklas se III	Overholder ikke krav til klasse III	Totalt

Tonn
slamtørrst
off (TTS)

- 5. Innhold av tungmetaller i slam (tørrstoff).**
- For slambehandlingsanlegg: slam mottatt
 - For avløpsanlegg med slambehandling: produsert slam

Endring i skjema 26B2

Oversikt over hvilke kommuner som er tilknyttet et bestemt avløpsanlegg ”falt ut” som følge av skjemaomleggingen i fjor. Det ble derfor foreslått i skjema 26B2 å ta med ekstra spørsmål over hvilke kommuner som er tilknyttet avløpsanlegget dersom det mottar avløpsvann fra flere enn en kommune – kommuneliste. Det vil forenkle prosessen med oppdatering av hvilke kommuner som skal ha tilsendt skjema 26D i de tilfellene hvor en kommune er tilknyttet et avløpsanlegg lokalisert i en nabokommune. Forslaget ble godkjent av gruppa.

Oppfølgingspunkt: Justere skjema 26B2 for å få inn ei ny kommuneliste over tilknyttede kommuner på avløpsanlegg.

Gisle

Uke 24

6. Ideer til forbedret presentasjon av KOSTRA-indikatorer i statistikkartikler – bruk av indeks v/Gisle

Innslaget utgikk fra programmet grunnet ”sprekk” på tiden for andre punkter på dagsordenen.

7. Kostnadsdekning v/Kari (skjema 23)

7.1. Oppdatering av status for rapporteringsåret 2007

Det ble gjort kort rede for hvor mange kommuner som har rapportert skjema 23. En liten økning siden siste møte, og på samme nivå som fjoråret.

KOSTRA og Benchmarkingsprosjektet til Norsk Vann

Svein tok opp benchmarkingsprosjektet til Norsk Vann og behovet for samarbeid med KOSTRA for å unngå dobbelrapportering fra kommunene. Ole forklarte at prosjektet skal inn i KS-opplegget ”Bedre kommune.no”, og at meningen er å benytte data fra KOSTRA/Vreg så langt det er mulig, men også å supplere med egen datainnsamling for deler av systemet.

Svein påpekte at kontakten mellom kommune og stat skal gå gjennom KOSTRA. Dobbelt rapportering bør unngås, og særlig på VAR-området hvor KOSTRA er veldig detaljert.

Kari har sammenlignet de to systemene, og det er stor grad av sammenfallende data som etterspørres i de to systemene. I skjemaet til benchmarkingsprosjektet er det mange steder henvist til KOSTRA-dataene. Det er også forskjeller, og et eksempel er rapportering av regnskapsdata fordelt på funksjoner. I KOSTRA-skjemaet er funksjonene for innsamling og

<p>behandling av avløpsdata slått sammen. Det samme gjelder rensing og distribusjon av drikkevann og innsamling og behandling av avfall. Dette ble endret fra å være fordelt på funksjoner fom. rapporteringsåret 2006. Benchmarkingssystemet benytter data som er fordelt på funksjoner. Der er poenget å finne kostnadsdriverne, og det er derfor viktig for dette prosjektet å ha kostnadene fordelt på funksjoner.</p> <p>Det bør vurderes å justere KOSTRA slik at det blir mer tilpasset databehovet for andre brukere av data på VAR-området. En mulighet kan være å etablere flere varianter av skjema 23.</p> <p>Oppfølging: Det undersøkes om det er mulig å opprette tilleggsark for data som skal brukes kun i Benchmarkingsprosjektet.</p> <p>Oppfølging: I arbeidsgrupperapporten må det komme tydelig fram at KOSTRA bør være hovedkanalen for innrapportering av data til bruk i benchmarking av kommuner på VA(-R?)</p> <p>7.2. Oppfølgingspunkter fra april-møtet</p> <p><i>Endringer i skjema 23: Alternativkostnader</i></p> <p>Oppfølging: Hemstad hadde innvending mot forslaget som ble fremmet på forrige møte om å flytte posten for alternativkostnader opp sammen med post C i skjemaet. Dette ble bifalt fra KR D, men Bent vil sjekke det opp å gi tilbakemelding til gruppen.</p> <p><i>Septiktømming, selvkost og gebyr</i></p> <p>KRD er tilbakeholdne med å kreve rapportering av selvkostregnskap på septiktømming. Det er ikke alle områder hvor selvkostregnskapet rapporteres, og et eksempel er byggesaksgebyr.</p> <p>SFT er kontaktet etter møtet, og konklusjonen ble at gebyret for septiktømming rapporteres i skjema 22 (under avfallssektoren), men at det ikke skal kreves rapportering av selvkostregnskap for dette området.</p> <p>Oppfølging: Skjema 22 endres slik at gebyret for septiktømming kommer med. Skisse til skjema som vedlegg i rapporten.</p>	<p>Jørn K.</p> <p>Jørn K.</p> <p>Bent</p> <p>Simen</p>	<p>Uke 24</p> <p>Uke 24</p> <p>Uke 23</p> <p>Uke 23</p>
<p>8. Harmonisering av kvalitetsindikatorer – innspill fra en ad-hoc-arbeidsgruppe nedsatt av KOSTRA-ledelsen v/Jørn</p> <p>Forslaget ble diskutert i gruppa.</p> <p>Nøkkeltallene ”Forsyningssikkerhet” og ”Andel innbyggere forsynet med hygienisk trygt vann mht. Ecoli” var i notatet foreslått tatt ut grunnet at indikatoren ligger nær 100 prosent for hovedparten av kommunene. Gruppa er imidlertid av en annen oppfatning og ønsker å beholde de nevnte kvalitetsindikatorene.</p> <p>Forsyningssikkerhet er viktig siden den sier noe om kvaliteten på tjenesten. Det bør ikke være noe mål å fjerne ”100 prosent”, snarere målet er at det skal være 100 prosent.</p>		

<p>Kvalitetsindikatoren som omhandler E.coli bør omformuleres fra ”hygienisk trygt” til ”bruksmessig trygt” (i likhet med øvrige kvalitetsindikatorerne på vann).</p> <p>Kommentarer til forslaget:</p> <ul style="list-style-type: none"> Nicholls: Forsyningssikkerhet på 99-100 prosent slik det framgår av KOSTRA tallene gjenspeiler trolig ikke realitetene ute i kommunene, og ligger trolig for høyt enn hva som faktisk er tilfelle. Svein: Mulig å beregne forsyningssikkerhet med en annen nevner f.eks. per million timeavbrudd? <p>Oppfølging: Til notatforslaget om å sette opp de eksisterende nøkkeltallene ”Beregnet gjennomsnittsalder - xxx” som ny kvalitetsindikator (gjelder både vann og avløp) var det stort sett enighet om dette. Det ble imidlertid kommentert at nytt ledningsnett ikke nødvendigvis bestandig er bedre enn gammelt, bl.a. har en del plastrør lagt på 60-tallet vist seg å være av dårlig kvalitet.</p>	Gisle	Uke 22
<p>9. Universell utforming i KOSTRA</p> <p>Universell utforming vil inngå i kommende lovverk og er derfor aktuelt også for KOSTRA.</p> <p>Et første steg på veien i KOSTRA sammenheng vil eventuelt være å spørre innledende om universell utforming er et tema i kommunen på ulike områder.</p> <p>Oppfølgingspunkt: Eventuelle innspill omkring universell utforming i KOSTRA kan sendes Jørn.</p> <p>Oppfølgingspunkt: Forslag til spørsmål innarbeides i skjema for husholdningsavfall. Benytte begrepet henteordning i spørsmålene.</p>	Alle	Uke 23
<p>10. Eventuelt</p> <p><i>Tilbakemelding på hvordan gruppa fungerer</i> Jørn etterlyste tilbakemeldinger fra gruppe medlemmene om hvordan de synes gruppa fungerer.</p> <p>Kommentarer til innspillet:</p> <ul style="list-style-type: none"> Carl Fredrik: Etterlyser litt temavis inndeling av dagen i den grad det er mulig, slik at man ikke nødvendigvis må sette av hele dagen. <p>Oppfølgingspunkt: Gruppe medlemmene må gjerne gi tilbakemeldinger for hvordan de synes gruppa fungerer. Synspunkter kan sendes til Jørn.</p>	Alle	Uke 23

Vedlegg til sak 2 - husholdningsavfall. Foreløpig forslag til endring/nye indikatorer etter gjennomarbeiding av arbeidsgruppa.

Eksisterende indikatorer	Foreløpige forslag til endringer
Husholdningsavfall per innbygger	Husholdningsavfall per innbygger (Kommune, justert for hytter)
Husholdningsavfall per innbygger (ikke juster for hytter)	Husholdningsavfall per innbygger (Fylke og landet)
Utsortert husholdningsavfall per innbygger	Utsortert husholdningsavfall per innbygger (Kommune, justert for hytter)
Utsortert husholdningsavfall per innbygger (ikke justert for hytter)	Utsortert husholdningsavfall per innbygger (Fylke og landet)
Andel husholdningsavfall utsortert for gjenvinning	Andel husholdningsavfall utsortert
Husholdningsavfall til materialgjenvinning per innbygger	Husholdningsavfall sendt til materialgjenvinning per innbygger
Husholdningsavfall gjenvunnet per innbygger (inkl energigjenvinning)	Fjernes
Andel husholdningsavfall gjenvunnet (inkl. energiutnytting)	Andel husholdningsavfall sendt til materialgjenvinning og energiutnyttelse.
	Ny: Andel av befolkningen som har under 5(?) km til nærmeste betjente gjenvinningsstasjon.
	Nye kvalitetsindikatorer?: Tømmefrekvens for mat/rest-avfall.
	Nye kvalitetsindikatorer?: Maks avstand til avfallsdunk (Hvis slikt finnes)