


Referat fra møtet i KOSTRA-klima og energi mandag 19. mai 2015

Sted: SSB, Akersgata 26, møterom Økonomi

Til stede:

Aksel Håkonsen, Midtre Namdal samkommune (via Skype)

Per Hjalmar Svae, Hordaland fylkeskommune

Kjetil Bjørklund, KS

Lisbet Høgset, SSB

Simon James Loveland, Trondheim kommune

Borghild Rime Bay, Miljødirektoratet

Trond Sandmo, SSb

Marte Helliksen Hvamb, SSB

Henning Høie, SSB (referent)

Forfall:

Linn Ising, KMD

Det var ingen kommentarer til dagsorden. Det var to saker til Eventuelt, en fra Kjetil Bjørklund og en fra Per Hjalmar Svae. Disse ble tatt under hhv. sak 3 og 5.

Sak 1. Rapporteringen av 2014-tall: Innkømne skjema og revisjon av disse.

Ved publiseringen 15. mars var det kommet inn færre skjema enn 15. mars i fjor. Per dato lå man imidlertid bedre an enn i fjor (se tabell nedenfor).

Revisjonen ble utført på samme måte som i fjor, ved at det ble sendt en fil med årets og fjorårets rapporterte tall og et sett med nøkkeltall for den enkelte kommune/fylkeskommune og snittet av disse nøkkeltallene for alle kommunene/fylkeskommunene som hadde rapportert.

Det ble bedt om at gruppas medlemmer som representerte kommuner/fylkeskommune fikk tilsendt sin kommunes fil.

Innkømne skjema 35 i 2015 og 2014 (i parentes)

Skjema nr.	Antall innkømne skjema til 15. mars-publiseringen	Antall innkømne skjema ved revisjonsstart 1. mai	Antall innkømne skjema per 18. mai (til publisering 16. juni)	Antall skjemaer som er endret i revisjonen ²
35A Kommune	319 (327)	362 (357)	373 (367)	59 (37)
35B Kommuneforetak	74 (104)	86 (106)	88 (112)	12 (6)
35C Fylkeskommune ¹	17 (18)	18 (18)	18 (18)	1 (2)
35D Fylkeskommuneforetak ¹	5 (3)	7 (5)	7 (5)	0 (0)

¹Oslo rapporterer som kommune.

²Inkluderer fjerning av dubletter.


Sak 2 Resultater fra årets rapportering

Et foreløpig oppsett med antall kommuner som hadde hatt økning eller reduksjon for utvalgte nøkkeltall viser at energikostnadene har gått ned for et klart flertall av kommunene. Energibruken hadde også gått ned for et flertall av kommunene, men gjennomsnittstallet for samlet energibruk hadde ikke gått ned. Dette var tilsynelatende motstridende resultater, og dersom det stemmer, kan det forklares ved at det er de største kommunene som har hatt økning.

Tallene må gjennomgås nøyere for å kunne gi sikrere informasjon. Det bør tas opp til vurdering som SSB skal lage nasjonal statistikk ut fra tallene.

Sak 3 Nytt kommuneprojekt i 2015: beregning av utslipp i kommunene

SSB og Miljødirektoratet gjorde rede for et nytt prosjekt som skal skaffe utslippstall for kommunene. SSB skal etter planen publisere utslippstall for kommuner i desember 2015 for årene 2009, 2011 og 2013. Det vil bli lagt vekt på å beskrive hva tallene forteller og hvordan de kan brukes og ikke brukes. Metoden vil basere seg på den samme som brukes i fylkestallene, men det vil bli noen begrensninger i hva som kan publiseres for særlig små kommuner. Tallene vil ha begrenset utsagnskraft for å beskrive effekt av tiltak mot utslipp, og det iverksettes derfor også et forprosjekt for tilrettelegging av data for beregning av effekt av ulike tiltak. Dette ledes av Miljødirektoratet.

Arbeidsgruppa hadde følgende kommentarer utover at de var positive til prosjektet:

- Foreslo at det ble opprettet en referansegruppe til prosjektet.
- Ønsker at aktivitetsdataene bak tallene kunne gjøres tilgjengelig
- Ønsket en samordning/samarbeid med Vegdirektoratet om veitrafikktall slik at disse utslippene får en best mulig beregning. Spesielt gjaldt det å få med lokale trafikktellinger som ikke er i regi av Vdir.

Kjetil Bjørklund presenterte prosjektet Tallfesting av Areal&Transport i regi av KS om hvordan endring i arealbruk og transportsystem påvirker omfang av biltrafikk i byområder. Her var tatt inn sykkel, gange, kollektivtransport som alternativer til bilkjøring på en slik måte at de skal kunne håndteres i nasjonale transportmodellene.

Sak 4. Planer og finansiering av videre arbeid i KOSTRA-klima og energi

Finansiering av SSBs arbeid med KOSTRA-klima og energi har blitt finansiert av KLD, men vil fra nå av finansieres av Miljødirektoratet. Miljødirektoratet har i en årrekke hatt et betydelig økonomisk bidrag til arbeidet rundt utslippsstatistikken i SSB, og denne omorganiseringen av KOSTRA-finansieringen vil derfor gi et bedre grunnlag for en helhetlig prioritering av Miljødirektoratet sitt bidrag til SSBs statistikker innen utslipp og energi.

Arbeidsgruppa prioritering for videre arbeid innenfor dette temaet var i fjor å utvide skjema 35 med rapportering av energibruk fra VA-sektoren. Det ble ferdig utredet og godtatt av Samordningsrådet, men ikke iverksatt pga. manglende finansiering. Arbeidsgruppa fastholder denne prioriteringen. SSB og Miljødirektoratet vil undersøke muligheten for finansiering slik at rapporteringen kan etableres i løpet av 2016. Det er en utfordring at arbeidet for 2016 må starte i sept. 2015, før budsjettene for 2016 er på plass.

Sak 5. Nye forslag til rapportering og nøkkeltall

Det ble ikke lagt fra nye forslag til nøkkeltall.


Det ble lagt fram forslag om å inkludere noen generelle spørsmål om kommunale klima- og energiplaner i KOSTRA rapporteringen. Forslaget var ikke sendt ut før møtet, men det inkluderes som et punkt i listen over mulige videreutviklingsmuligheter i arbeidsgrupperapporten. Disse punktene tas opp på neste møte.

Sak 6. Videre arbeid fram mot publisering og levering av grupperapport for 2015

SSB publiserer oppdaterte nøkkeltall 15. juni.

Forslag til rapport for årets arbeid leveres til arbeidsgruppa innen 20. juni. Arbeidsgruppa gis noen dager til å kommentere. Endelig rapport leveres senest 30. juni.

Neste møte i arbeidsgruppa holdes senest i januar 2016.


Spørreskjema med generelle spørsmål om klima- og energiltak i kommuner og fylkeskommuner?

- Har kommunen en energi- og klimaplan?
- Er klimaplanen en egen plan, eller er den en del av kommuneplanen?
- Har kommunen et klima- og miljøledelsessystem med årlig rapportering, oppfølging og rutiner?
- Hvor stor tidsressurs er avsatt eller brukt på å gjennomføre klimaplanen?
- Hvor stort beløp er brukt på tiltak der reduserte klimagassutslipp er hovedformålet?
- Hvor stor tidsressurs er avsatt eller brukt på ENØK-arbeid?
- Hvor stort beløp er brukt på investeringer i ENØK der dette er hovedformålet?
- Har kommunen et system for miljøansvar i innkjøp?

- Hvilke tiltak i klimaplanen ble gjennomført i fjor?
(F.eks. med kategorier av tiltak som nevnes, samt kommentarrubrikk)
 - Integrering av klima- og energimål og tiltak i andre planer
 - Integrering av klima og energi i drift og investeringer?
 - Er kommunen miljøsertifisert?
 - Er tiltak gjennomført på samferdselsområdet?
 - Er tiltak gjennomført på innkjøpsområdet?
 - Er tiltak gjennomført for bedre kildesortering, ombruk og forbruksreduksjon
 - Er tiltak gjennomført for meir klimavennlig kosthold?
 - Er tiltak gjennomført for å stimulere til grønt næringsliv?
 - Er tiltak gjennomført for å trekke fondsmidler ut av olje, kull eller gass?

Eller evt. bruke omformulerte stikkord fra de temaene i de 8 klimavettreglene som klimavalgalliansen har utgitt som en oversikt over


hva kommuner og fylkeskommuner kan gjøre av lokalt klima- og energiarbeid:

Er det gjennomført tiltak innen noen av de følgende områdene:

- Klima- og energiplanlegging?
- Grønn transport?
- Miljøvennlig energi og bygg
- Miljøsertifisering og grønt forbruk
- Grønt næringsliv og grønne jobber
- Klimavennlig mat
- Klimatilpasning
- Fossilfrie investeringer