

smt 06.05.03

Til stede:

Harald Gaarde, SFT

Olav Skogesal, SFT

John Østby, Rakkestad kommune

Minna Wetlesen, Oslo Kommune

Carl Fr. Nordheim, Folkehelseinstituttet

Ole Lien, NORVAR

May Rostad, e-plan (innleid konsulent i NORVAR-prosjekt)

Svein Homstvedt, SSB

Svein Erik Stave, SSB

Eva Vinju, SSB

Jørn Kr. Undelstvedt, SSB

Tone Smith, SSB (referent)

Møte i VAR-gruppa 30.04.03

1. Generell orientering og felles erfaringer

Stave gikk gjennom en del problemstillinger og erfaringer av mer overordnet og generell karakter. Han minnet om at VAR-gruppas oppgave er å vurdere rapporteringen på VAR-området ifht. *KOSTRAs overordnede mål*. Dette inkluderer:

- minimalisere rapporteringsbyrden for kommunene
- sikre at dobbelrapportering unngås
- gi nødvendig styringsinformasjon til kommunene
- innhente nødvendig opplysninger for produksjon av offisielle statistikk
- sikre hensiktsmessig og effektiv dataflyt mellom kommunene og staten

Målet for VAR-gruppa blir da å fremme ev. forslag til endringer i rapporteringens omfang og innretning, samt i nøkkeltall og grunnlagsdata. Endringer i rapporteringen fra år til år skal begrunnes i forhold til *oppgavebyrde, relevans og sammenlignbarhet over tid*. Spesielt for 2003 er at arbeidsgruppa skal la KS/KRDs effektivitetsnettverk skal gis anledning til innspill om nøkkeltall. **Stave** sjekker hva dette nettverket er.

Følgende mål ble presentert for møtet:

- Vurdere rapporteringen i forhold til KOSTRAs overordnede mål
- Få fram ev. problemstillinger som bør avklares på overordnet nivå
- Foreslå og begrunne (så langt som mulig) ev. endringer i:
 - Rapporteringsskjemaer
 - Nøkkeltall

Smith refererte en del tema fra evalueringsrapporten som berører VAR-området. VAR-området var et av tre utvalgte virksomhetsområdene i rapporten. Imidlertid var kun kommunerepresentanter intervjuet i den forbindelse, verken repr. fra VAR-gruppa el. MD/SFT ble kontaktet. Dermed ble en del utsagn om VAR-området stående uimotsagt, særlig gjaldt dette flere utsagn om dobbelrapportering og administrative registre. (Stave nevnte at det faktisk ser ut til å være noe dobbelrapportering mellom KOSTRA og Fylkesmannens miljøvernavdeling

allikevel.) Når det gjelder nøkkeltall mente Smith det var viktig å ta med seg at disse oppfattes som for lite detaljerte, at det savnes flere og gode nøkkeltall, samt at det er et ønske om nøkkeltall som viser data både med og uten private tjenesteprodusenter.

I evalueringsrapporten ble det foreslått å droppe kvalitetsindikatorer i KOSTRA. Dette har vi imidlertid allerede god erfaring med på VAR-området. Wetlesen nevnte av de KOSTRA-VAR nøkkeltallene som brukes i Oslo kommunes budsjettforslag er alle av typen kvalitetsindikatorer (vannkvalitet, slamkvalitet). Rostad mente at kvalitetsindikatorene synliggjør behovet for investeringer, og at det er meningsløst hvis ikke kvalitet skal være et element, ettersom disse påvirker kostnadene.

Stave sa det var uklarerhet rundt rapporteringsansvar både for anlegg som FM har konsesjonsansvar for (>2000 PE) og private anlegg. Knytte IDUN og KOSTRA sammen i framtiden? Skogesal nevnte Emil-prosjektet (database med informasjon knyttet til konsesjoner på anlegg, mengder og tekniske), og at det kunne være nyttig å få til en samordning mellom dette og KOSTRA. Det er en mulighet å tilbakeføre avløpsdata til Emil framfor på Excel-fil til Fylkesmennene slik ordningen er nå. Dersom dette prosjektet kan få resultater for årets KOSTRA-skjema bør det avklares snart. Skogesal sjekker ut i løpet av et par uker om hva som er mulig å få gjort i dette års KOSTRA-runde.

Stave minnet ellers om at vi må skille KOSTRA-fokus (kommuneøkonomi) og offentlig miljøstatistikk-fokus (helhetlige forurensningsregnskaper) i den videre diskusjonen, samt samfunnsøkonomiske betraktninger vs. kommuneøkonomiske.

En erfaring flere av KOSTRA-kontaktpersonene i SSB sitter med, er at det er en høy terskel for å finne fram nøkkeltallene på internett. Blir ofte sittende å lede folk gjennom.

2. Erfaringer fra de ulike områdene (med fokus på vårens rapportering og kvalitet i prosessen)

Smith orienterte om rapporteringen av skjema 22 (gebyrer) og 23 (selvkost). Disse skjemaene har vært lite forandret de siste årene, og er således vel etablerte nå. De fleste kommunene sender inn skjemaene. Men når det gjelder tilleggsinformasjonen for selvkostberegning som skal rapporteres på skjema 23, er det fortsatt tydelig at dette er et vanskelig område. Mange kommuner har også levert så å si blanke skjema. De forstår ikke hvordan skjemaene skal fylles ut. Telefonkontakt med kommunene viser at særlig de små kommunene sliter med overgang til ny beregningsmetode for kapitalkostnader, og ikke forstår koplingen mellom skjema 23 og kommuneregnskapet.

Vinju orienterte om rapporteringen av skjema 21 (husholdningsavfall). Rapporteringen var omtrent som i fjor. Lav svarprosent (44%) pr. 15 februar. Fortsatt mangler ca. 20 kommuner. Få henvendelser og litt bedre datakvalitet. Noen kommuner har trodd at alle data skulle rapporteres fra de Interkommunale selskapene, og har derfor ikke rapportert selv.

Nordheim orienterte om rapporteringen til VREG. 62 prosent av de kommunale vannverkene hadde rapportert per 26. februar, noe som er en 14 %-økning siden i fjor. Det er mulig denne økningen i noen grad skyldes at data ble hentet ut noe senere enn fjor. Førsteintrykket er imidlertid at rapporteringen er bedre enn i fjor. Dette skyldes muligens at utfylling av vannkvalitet ble påpekt spesielt i årets følgebrev.

Undelstvedt orienterte om Skjema 21A (avløp-kommune) 21B (avløp-anlegg). Det var rapportert på 2387 anlegg per 15. april. Det er anleggene brukt i SESAM (3495 stk) som benyttes som purregrunnlag. Sannsynligvis er mange av disse nedlagt eller under 50 PE. Det er bare 25 kommuner som ikke har rapportert noe som helst. Når det gjelder utfyllingsgrad av variable som er viktige for beregning av KOSTRA-nøkkeltall, skiller særlig "vannmengde tilført anlegget" seg ut med en utfyllingsprosent på kun 15. Skjemaet vil bli preutfylt med faste data fra neste år, og ev. kan vi bruke fjorårs tall i nøkkeltallene slik at det blir riktigere tall som publiseres (slik at tallene i større grad brukes).

3. Erfaringer fra NORVARs Benchmarking-prosjekt og samordning med KOSTRA-VAR

May Rostad, e-plan og innleid konsulent hos NORVAR, orienterte om NORVARs prosjekt for benchmarking og hvordan dette forsøkes knyttet opp mot KOSTRA-VAR. Hun presenterte et system som er utviklet for vurdering av tjenestekvalitet. Prosjektets bruk av KOSTRA-tall har gitt NORVAR, Rostad og kommunene erfaring med bruk av KOSTRA:

- Der interkommunale anlegg er underleverandør, er nøkkeltall for slam et problem fordi man ikke får ut nøkkeltall for disponering (riktig kommune)
- Savner et mer brukervennlig nivå 3. Det er for lang vei fra i-knappen i nivå 2 til grunnlagsdataene på nivå 3.
- Viktig å synliggjøre krav til avløp i fht. kostnader
- Nøkkeltall for fornyelse av ledningsnett bør ses som et gjennomsnitt de siste 3 årene for å utligne kortsiktige svingninger
- God vannkvalitet bør omdefineres. I år ble nøkkeltallet satt sammen av ulike kvalitetsdimensjoner, og dersom kommunen ikke hadde 100% tilfredsstillende prøver, ble ikke vannet klassifisert til å ha "god kvalitet". I NORVAR prosjektet er det foreslått et graderingssystem som eksempelvis kan benyttes.
- Nøkkeltall for kostnader per belastningsenhet bør bruke "m3 solgt" i nevner framfor fosfor ("kg tot-P"). Det er mer i overensstemmelse med internasjonale standarder. Kan innhentes sammen med gebyrdataene.
- Vanskelig å orientere seg i delberegningene som inngår i selvkost-nøkkeltallene. NORVARs forslag til kostnads-nøkkeltall på området er annerledes enn KOSTRA sine nøkkeltall. NORVAR foreslår kun: 1) netto totalkostnader per tilkn.innb, 2) driftskostnader per tilkn.innb. og 3) profil for driftskostnadene, dvs. fordelt på lønn, egenproduksjon og kjøp.
- For gebyrsatser bør det presenteres et gjennomsnittsgebyr, som er mest representativt for kommunen. Vise hvor mye man typisk betaler.

4. Diskusjon om endringer i skjema og nøkkeltall

Det var som sakspapir laget et forslag til endringer i både skjema og nøkkeltall. Diskusjonen i punkt 4. tok utgangspunkt i dette, samt i innspillene fra May Rostad.

Rapportering/skjema

Skjema 21:

Vinju foreslo å gjeninnføre spørsmål om hjemmekompostering. Skogesal støttet dette. Følgende spørsmål ble foreslått:

- *Har kommunen ordning for hjemmekompostering?*
- *Gir hjemmekompostering reduksjon i gebyrsatsen for den enkelte husholdning?*

- *Oppgi antall husholdninger med hjemmekompostering:*

Begrunnelse for spørsmålene: Hjemmekompostering kan være en av forklaringsvariablene for variasjonen i avfallsmengder mellom kommunene.

Diskusjon om spørsmål ang. avfallsordninger: I fjor ble det tatt inn et spørsmål om antall ulike avfallsordninger kommunen tilbyr. Skogesal sa at det ikke er interessant for kommunen om ikke valgmuligheten for den enkelte abonnent også kommer fram.

Skogesal og Vinju diskuterer forslagene til endret skjema videre før neste møte i VAR-gruppa. De tar et **møte før 17. mai**.

Skjema 21A:

Spørsmålene om ledningsnett i årets skjema viste seg å være upresist stilt. Ønsker vi å ha med kun de kommunale avløpsledningene, eller også private avløpsledninger (ekskl. stikkledninger). Gruppa var enig i at det var det siste vi ønsket. Her veier ønsker om informasjon om infrastruktur sterkere enn muligheten til å kople opp mot kommuneøkonomi (dette viste diskusjonen i fjor uansett at var vanskelig, ettersom ledninger overføres gratis til kommunen etter utbygginger av f.eks. boligfelt, samt at å knytte investeringer til ledningsnett for ett enkelt år ikke er særlig verdifull styringsinformasjon).

Et annet tema som ble diskutert var overløp på ledningsnettet. Gaarde sa at det muligens kommer noe om dette i den kommende avløpsforskriften. Han mente derfor vi lar dette området bero til vi vet mer om hvilke krav som kommer.

I del 3 var det enighet om at "personer" må byttes ut med "innbyggere", da det er det siste vi er interessert i. Dette gjelder både i overskriften og i spørsmål a, b og c. Det var også enighet om at spørsmål 3 delen inn i andre kategorier. Det er ikke nødvendig med informasjon om hvor mange personer som er knyttet til spesifiserte anlegg utenfor kommunen. Det viktigste er å få en totaloversikt over ant. innbyggere knyttet til hhv. kommunale og ikke-kommunale anlegg over og under 50 PE. De nye spørsmålene blir dermed:

3. Antall innbyggere i kommunen knyttet til avløpsanlegg

a. Antall innbyggere knyttet til avløpsanlegg med tillat belastning større eller lik 50PE, fordelt på:

- kommunale anlegg
- ikke-kommunale anlegg

b. Antall innbyggere knyttet til enkelthusanlegg og mindre fellesanlegg med tillat belastning mindre enn 50PE, fordelt på:

- kommunale anlegg
- ikke-kommunale anlegg

I del 4.2 var det kommet inn forslag fra Miljøvernavdelingen ved Fylkesmannen i Oslo og Akershus om en endring av ordlyd/presisering av et renseprinsipp. "Separat klosettløsning" endres til "Renseløsning kun for gråvannet" i hht. det innkomne forslaget.

Skjema 21B:

Del 5.2: Det var foreslått å spørre om fordeling av belastning (fordelt på husholdninger, industri og serviceinst. osv.) i stedet for vannmengde, samt å skille dette ut som en egen del (6) som kun fylles ut av anlegg som tar imot avløpsvann fra andre kommuner. Man var enige om å endre

spørsmålet til belastning (fordelt på 3 kolonner). Innledningsvis fyller man ut et ja/nei spørsmål vedr. om anlegget tar imot avløpsvann fra andre kommuner. Det bestemmes senere hvordan dette gjøres. Diskuteres på eget avløpsmøte (17. juni).

Del 6.1: Det var foreslått å spørre om hvilket anlegg produsert slam levers til (inkl. anleggsnummer og kommune). Dette for å kunne fordele slamdisponering på opprinnelseskommune i stedet for som i dag disponeringskommunen. Produksjon og disponering er uavhengig av mellomlagring - det er mellomlagring som disponeringsmåte vi er interessert i. Det var enighet om å følge forslaget.

Det ble videre diskutert om det skal være valgfritt å oppgi slammengder i tørrstoff eller våtvekt. Det ble hevdet at det er mange problemer knyttet til ulike mål, noe som gir dårlig kvalitet på tallene.

I en henvendelse fra Ullensaker kommune var det uttrykt behov for en klarere definisjon av "industri", "næringsvirksomhet" og "service/institusjoner". En definisjon av avløpsvann fra industri må være at avløpsvannet kommer fra prosessavløp. Må industrien ha egne avtaler for å slippe ut avløpsvann på kommunalt nett? Wetlesen sa at slik er det i Oslo. Denne problematikken er muligens i støpeskjeden i forbindelse med ny avløpsforskrift. (**Gaarde** bør konfereres på dette punkt, han hadde gått da denne saken kom opp).

Skjema 22:

Del 4.4: I spørsmålene om tilknytningsgebyr har det kommet flere kommentarer på at folk ikke forstår spesifikasjonen "høy og lav sats". Det ble diskutert om vi burde omformulere/supplere teksten i skjemaet. Ullensaker kommune har i brev foreslått "normal sats" og "reduert sats". Smith undersøker om noen andre relevante instanser kan ha meninger her.

Skjema 23:

Ved innføringen av skjema 23 og ny beregningsmetode for selvkost, spurte vi etter en del hjelpeinformasjon, blant annet budsjettert dekningsgrad, benyttet avskrivningsmetode og kalkylerente. Forslaget var at disse spørsmålene (2b., 2.2, 3b, 3.2 og 4.2) utgår, nå som KRDs nye retningslinjer er blitt entydige på valg av både avskrivningsmetode og kalkylerente. Noen var i tvil ettersom det kan ta tid å innarbeide nye retningslinjer. Kommunene kan trenge inntil 2 år.

Spørsmål 4.3 skulle bare besvares for kommunene som har satt ut avfallstjenesten, og som ikke tar inn gebyrene selv. Dermed skulle også disse kommunene få fram nøkkeltall for finansiell dekningsgrad. Dataene har imidlertid vært av meget dårlig kvalitet, og spørsmålet foreslås fjernet. Med tiden vil vi sannsynligvis kunne hente inn disse dataene gjennom andre kilder (KOSTRA-rapportering for interkommunale selskaper eller bedriftsregistret).

De foreslåtte endringene i skjema 23 beror til neste møte.

Nøkkeltall

Det er fortsatt usikkerhet omkring hvorvidt dagens sett av nøkkeltall dekker kommunenes behov, noe også innspillene fra NORVAR-prosjektet belyste. Hvor mange nøkkeltall trenger vi? Det ble sagt at det ikke må være opp til den enkelte kommunes kompetanse å sette sammen nøkkeltallene til styringsinformasjon, men at SSB/KOSTRA bør tilrettelegge dette. Det må anses som en fallitterklæring dersom kommunene ikke kan bruke nøkkeltallene uten innleid konsulenthjelp. På selvkostområdet ser det ut til å ha vært både en kunnskapsbrist og en kommunikasjonsbrist mht. både regelverk og den praktiske håndteringen av dette.

Nøkkeltallene på VAR-området har vært under endring flere ganger. Problemet når vi endrer nøkkeltall er at vi mister tidsseriene. Det ble imidlertid uttrykt støtte for at relevans er viktigere enn kontinuitet. Utviklingen av gode nøkkeltall har trengt å gå gjennom en prosess som ennå ikke er avsluttet.

Gruppen diskuterte også hvorvidt både kommunal og privat tjenesteproduksjon burde dekkes av nøkkeltallene. Dette er til dels gjort allerede, men ikke på f.eks. vannområdet. Her er all privat virksomhet holdt utenfor KOSTRA. Nordheim sa at dersom vi også tar med private vannforsyningsanlegg, så vil nok kvaliteten på tallene gå ned. Dette er allikevel en sak å diskutere videre.

Vann:

"God vannkvalitet" må avklares.

Totalt kommunalt ledningsnett for vann, vil avvike fra tallene for avløp, ettersom ledningsnett oppgis på anleggsnivå for vann. Dette betyr at noen ledningsnett blir utelatt, fordi anlegg under 50 pers. ikke rapporterer.

Avløp:

Det var forslag om at alle data som samles inn i skjema 21A og 21B og som kan aggregeres til et tall for kommunene bør tas inn i nivå 3 (selv om de ikke benyttes i nøkkeltall på nivå 2 og 1).

Avfall:

Forslag om å lage en del nye nøkkeltall på nivå 3:

Et nytt nøkkeltall for hvert materiale utsortert avfall oppgitt i tonn. Det vil si 11 nøkkeltall.

Eksempel:

Avfall_mengde papp, papir, kartong og drikkekartong sortert ut for gjenvinning (tonn)

Nye nøkkeltall for behandling av restavfall:

Avfall_mengde restavfall fra husholdningene til forbrenning (tonn)

Avfall_mengde restavfall fra husholdningene til deponi (tonn)

Avfall_mengde restavfall fra husholdningene til annen behandling (tonn)

Nye nøkkeltall for forbruksavfall og grovavfall:

Avfall_mengde forbruksavfall fra næringslivet som samles inn sammen med husholdningsavfallet (tonn)

Avfall_mengde grovavfall innsamlet fra husholdningene(tonn)

Begrunnelse:

Dette er tall som samles inn og brukes i statistikk. Og ettersom tall fra KOSTRA ikke skal publiseres i Statistikkbanken, bør disse fra nå av være tilgjengelige i KOSTRA.

Gruppen sluttet seg til disse forslagene.

Det ble noe diskusjon om det eneste nøkkeltallet for septiktømming (brutto driftsutgifter per innbygger). Det var enighet om at dette nøkkeltallet trenger en ny nevner. Bør det også flyttes til en annen overskrift? I forurensningsloven sorterer septiktømming under avfall, mens i de fleste kommuner oppfattes septiktømming som en del av avfallssektoren. Dette ble ikke avklart.

VA - produktivitetsnøkkeltall:

Det ble diskutert om vi skal oppgi både høy og lav sats for tilknytningsgebyr. Ingen endelig avklaring.

Gruppen var åpen for å ta inn NORVAR-forslagene for økonomiske nøkkeltall. Imidlertid må det spørres spesifikt etter m³ vann solgt for å kunne beregne produktivitetsnøkkeltall vektet for belastning i nevneren. Det ble ikke avklart om vi gruppen ønsket å spørre etter ett tall til for å kunne fremskaffe dette nøkkeltallet.

5. Eventuelt

Nytt møte

- for "avløpsfraksjonen" 17. juni kl. 9-13
- for hele VAR-gruppen 20. juni kl. 9-13.