

Referat fra arbeidsgruppemøte i KOSTRA VAR gruppen den 04. mai 2018

Referat.

Referent: Gisle Berge

Deltakere:

Gisle Berge (leder)	Statistisk sentralbyrå (SSB)
Arild Kormeseth	Kommunal- og moderniseringsdepartementet (KMD)
Liv Borgen	KS representant- Asker kommune
Øivind Ryenbakken	KS representant - Oslo kommune
Rita V. Hansen	Miljødirektoratet
Bernt Ringvold	Miljødirektoratet
Morten Nicholls	Mattilsynet
Kristine von Hanno	KS Bedrift
Arnhild H. Krogh	KS representant – Norsk Vann
Malin Granlund*	Avfall Norge
Marit S. Sæther	Statistisk sentralbyrå (SSB)
Kristian H. Myklatun	Statistisk sentralbyrå (SSB)
Else Bredeli	Statistisk sentralbyrå (SSB)

* Malin Granlund fungerte som erstatter for Håkon Bratland (Avfall Norge) på møtet

Øvrige inviterte:

Carl. F. Nordheim	Folkehelseinstituttet (FHI)
May Rostad	Kinei AS
Peder Næs	Statistisk sentralbyrå (SSB)
Agim Shabani	Statistisk sentralbyrå (SSB)

Medlemmer i gruppa som ikke deltok på møtet:

Line Ruden	Mattilsynet
Ane H. Kjenseth	Miljødirektoratet
Jon F. Larsen	Miljødirektoratet

Innledning (Gisle)

Dagens agenda var tredelt, først en vann- og avløpsdel, deretter en «fellesdel» for alle deltakerne og til slutt en avfallsdel. Noen spesialiserte «avfallsfolk» i gruppa deltok kun på avfalls- og fellesdelen, mens andre mer spesialiserte «vannfolk» i gruppa deltok kun på vann/avløps- og fellesdelen. Dette er en konsekvens av at gruppe er relativt ulikt sammensatt fagmessig, og dagens program var derfor tilpasset dette.

Gruppas sammensetning er noe endret siden i fjor. Følgende inn- og utskiftninger har skjedd:

- Rita V. Hansen erstatter Terje Farestveit for Miljødirektoratet
- Ane H. Kjenseth erstatter Hege Olbergsveen for Miljødirektoratet
- Arnhild Krogh erstatter Ingrid H. Skjærbakken for Norsk Vann
- Eva Vinju og Manju Chaudhary går ut av gruppa, mens Marit S. Sæther kommer inn for Statistisk sentralbyrå (Marit erstatter dem begge).

Mandatet til gruppa ble kort oppsummert.

Fjorårets referat ble godkjent uten merknader.

Samordning av indikatorer på hygienisk kvalitet (Carl F. Nordheim)

Der er i hovedsak tre ulike måle- og vurderingssystemer for drikkevann, nemlig KOSTRA (SSB), BedreVANN (Norsk Vann) og Folkehelseprofilene (FHI).

Helse- og omsorgsdepartementet (HOD) ønsker at Folkehelseprofilene skal utgjøre primærkanal for nøkkeltall for drikkevann. De har også satt som ønske om at disse bør utvikles til å inkludere flere nøkkeltall som måler kommunene på problemområder for norsk vannforsyning, deriblant mer informasjon omkring ledningsnett.

God drikkevannsforsyning i Folkehelseprofilene tar utgangspunkt i to kriterier: E. coli og kundetimer av ikke-planlagte avbrudd i vannforsyningen. Dagens kriterier for at disse skal vurderes som god av FHI er følgende:

- E. coli
 - o 95 prosent av de analyserte prøvene må være tilfredsstillende
 - o Antall prøver analysert må være lik eller større enn krav til antall prøver (tillater et slingringsmonn på 5 prosent avvik fra kravet)
- Ikke-planlagte avbrudd
 - o Under 30 minutter ikke-planlagte avbrudd i året per tilknyttet innbygger

FHI har imidlertid oppdaget at et gitt resultat i Folkehelseprofilene for en kommune, kan gi et noe annerledes resultat i f.eks. KOSTRA eller BedreVANN. FHI rettet derfor følgende spørsmål: Kunne man i KOSTRA, BedreVANN og Folkehelseprofilene sammen eniges om noen felles regler for hvordan man skal vurdere (og presentere?) god drikkevannsforsyning for kommunene?

Påfølgende diskusjon og kommentarer:

- Hverken BedreVANN eller KOSTRA benytter kriteriet til antall prøver analysert bør være lik eller større enn kravet til antall prøver ved vurdering av drikkevann i sine sammenstillinger. 95 prosent tilfredsstillende analyser brukes imidlertid inn som kriterier i KOSTRA på godt drikkevann i forhold til E. coli.
- Mattilsynet mener at det var naturlig at de – som den faktiske myndigheten på området – bør ha en rolle i vurderingen av god vannkvalitet skal «deles ut» til kommunene. De sa seg samtidig noe uenig i kriteriene som ble presentert av FHI.
- Noen anlegg har ikke rapportert på flere år til Mattilsynet. Kunne man vurdere i sterkere grad obligatorisk utfylling av enkelt felter i skjemaet?
- Norsk Vann hevdet at det er uheldig at FHI bruker noen kriterier, mens KOSTRA og Norsk Vann kanskje bruker noen andre. Så de ulike partene bør komme sammen for å diskutere seg fram til en konsensus rundt hvordan dataene bør brukes og hvilke kriterier som bør danne basis for god drikkevannsforsyning (for øvrig også FHIs forslag).

***Oppfølging (Carl Fredrik, Morten, Arnhild og Gisle):** De ulike partene som aktivt bruker MATS dataene (SSB, FHI og Norsk Vann, i tillegg til Mattilsynet) bør avtale et møte for å diskutere hvilke kriterier som bør brukes for å vurdere god drikkevannsforsyning. Slik kan man i noe større grad forhindre at en kommune vurderes som god i en sammenstilling, og dårlig i en annen.*

Vannverksrapporteringen til Mattilsynet, MATS (Morten Nicholls)

Årets rapportering har vært et normalt år med få store utfordringer. Det er fremdeles en del vannverk som rapporterer etter fristen 15.2. Totalt har ca. 2300 vannverk av totalt litt over 3000 rapportert så langt.

Mattilsynet arbeider med koordinatfesting av vannverkene og ønsker å få inn flere koordinater slik at man kan få en fullstendig oversikt på området.

Ressurssituasjonen tilsier imidlertid ingen mulighet for større skjemaendringer i år. Det vil tidligst være mulig eventuelt til neste år. En mer automatisert innrapportering av analyseresultater til MATS er det foreløpig heller ikke blitt gjort noe mer med.

Påfølgende diskusjon og kommentarer:

- Oslo kommune ønsket en fortlgang på dette med en mer automatisert rutine for innrapportering av analyseresultater slik at man slipper å årlig taste inn manuelt hundrevis av prøver til MATS.
- Oslo kommune mente samtidig på at koordinatfesting av vannverkene ikke er lov å legge ut eksternt på f.eks. Internett. Koordinatfestingen av vanninntaket til Maridalsvannet er eksempelvis av Oslo kommune lagt inn midt i vannet i rapporteringen slik at dette ikke så enkelt skal kunne lokaliseres.

Avløpsrapporteringen til Miljødirektoratet (Rita Hansen)

Det har kommet inn 2279 rapporter for avløpsrensaneanlegg så langt for 2017-rapporteringen, og det mottas fremdeles nye rapporter.

Det er behov for å lage et mer standardisert innmeldingsskjema for innrapportering av nye anlegg. Det kommer stadig inn flere nye anlegg som enten er nye eller at de har eksistert en stund, men først nå starter å rapportere.

De mest vanlige feilene i rapportene er at renskapasitet er oppgitt i hydraulisk PE og ikke omregnet til BOF5. En del vannmengder mangler også eller at de er ført med feil enhet.

Rapporteringen for behandlingsanlegg for avløpsslam har generelt en dårligere datakvalitet enn man ser for rensaneanleggene. En typisk feil er at man inkluderer slam på lager inn i tallene og som ikke er ferdig behandlet (mulighet for dobbelttelling).

Rapportering av KOSTRA skjema 26A – små avløpsanlegg og kommunalt ledningsnett (Gisle Berge)

Innrapportering av skjema har vært generelt god. Der er noen kommuner som ikke rapporterer, men kun fåtall av disse er typiske gjengangere. I tillegg så er det kommunene som ikke rapporterer generelt små.

Det har i år blitt gjennomført en mer omfattende tilbakemelding på e-post til rapportørene på kvaliteten i rapportene. Det går på logiske feil som er oppdaget, unaturlige endringer i sentrale parametere eller at kommunen kommer ut med ekstreme nøkkeltall i de endelige KOSTRA tallene. Respsen har vært positiv med mange tilbakemeldinger og korrigeringer i tallene, og SSB ser for seg å gjennomføre tilsvarende tilbakemelding også i årene framover.

De ble påpekt ovenfor gruppa et par momenter som muligens kunne presiseres bedre i skjema. Det ene punktet var å spesifisere regnvannsoverløp som det spørres etter i skjema at dette er snakk om fysiske innretninger og ikke hendelser i løpet av året (antakelig misforstår en del kommuner akkurat dette spørsmålet i skjemaet). Det andre var en etterlysning av definisjon på kjelleroversvømmelser (finnes det en anvendt definisjon ute i avløpsbransjen for akkurat dette?).

Påfølgende diskusjon og kommentarer:

- Det var ingen i gruppa som hadde noe mer å tilføye rundt en «standard definisjon» av kjelleroversvømmelse, men det ble anbefalt å legge til at kjelleroversvømmelsen bør ha opphav fra sluket/avløpet (og ikke at f.eks. vannet skyldes flomvann som renner inn gjennom vinduet).
- Gruppa foreslo også å spesifisere bedre dette med regnvannsoverløp at det omfatter fysiske innretninger eller installasjoner. Det ble også kommentert at der kan også være en del overløpspunkt der ute som ikke nødvendigvis kan karakteriseres som en «fysisk innretning». Det bør også tas høyde for i tekst og veiledning til skjemaet.

***Oppfølging (Gisle):** Skjema 26A justeres tekstlig iht. diskusjonen om kjelleroversvømmelser og regnvannsoverløp nevnt ovenfor. Det bør derfor presiseres av kilden til en kjelleroversvømmelse har opphav fra avløpsluket. Det bør videre spesifiseres under spørsmålet om regnvannsoverløp at dette omfatter «fysisk innretning/ installasjon eller overløpspunkt».*

Norsk Vanns erfaringer med bruk av data fra statlige innrapporterings-systemer (Arnhild Krogh og May Rostad)

Der er en viss frustrasjon fra kommunene rundt det som oppleves at statlige skjemaer virker å ese ut (det virker å være enkelt å legge til nye spørsmål, men vanskeligere å ta spørsmål ut). Det er derfor viktig at statlige organisasjoner har en kontinuerlig vurdering av det faktiske behovet for alle de dataene som samles inn, og da spesielt når nye spørsmålsstillinger legges til. Det bør samtidig være både kommunenes og statens behov for data som sitter i førersetet når slike beslutninger tas.

Norsk Vann ønsket også økt fokus på forbedret datakvalitet inn til statlige registre på området.

Norsk Vann har i forbindelse med BedreVANN også et ønske om å få dataene oversendt tidligere – gjerne umiddelbart rundt 15.2 når innrapporteringsfristen er for de fleste statlige innrapporteringene. Uttrekk fra KOSTRA må eksempelvis vente til publiseringen 15.3 før de kan overleveres. Miljødirektoratet har i tillegg innrapporteringsfrist 1. mars, altså noe etter MATS og KOSTRA.

Norsk Vann ønsker å bidra til økt digitalisering og effektiv dataoverføring der hvor det er mulig, og da spesielt inn mot de data som brukes inn i deres BedreVANN prosjekt.

De hadde samtidig en del punkter til forbedring når det gjaldt de statlige innrapporteringene:

- Vannverk til MATS (Mattilsynet)
 - o Ledningsnettdata er statiske data og oppdateres ikke årlig av alle
 - o Bruken av dataene er krevende grunnet mange filer som må kobles sammen og endringer i IDer over tid. Dette kompliseres ytterligere ved at vannforsyningsstrukturen generelt er komplisert, med vannleveranser på kryss og tvers av kommunegrenser, flere vannbehandlingsanlegg per vannverk etc.
- Avløpsrenseanlegg og slamhandlingsanlegg til Miljødirektoratet
 - o Selve tilgangen til data fungerer bra (løpende overføring av data)
 - o Endring av rutiner i år vedrørende beregnede på- og utslippsmengder i stedet for rapporterte mengder gir feil mengder ifølge Norsk Vann
 - o Det er ønske om at rapportene bør inneholde rensekrav for alle renseanlegg.
- KOSTRA regnskapsdata
 - o Ønske om et klart skille mellom kjøp av tjenester og kjøp av varer til egenproduksjon
 - o Ønske om å få regnskapsført driftsfinansiert ledningsfornyelse (egen art for dette)

- Føring av lønnskostnader mellom investeringer, drift og fornyelsesprosjektene bør få klare retningslinjer.
- Forbruk av kjemikalier bør få en egen art. Reduksjon av kjemikalieforbruket bør være et mål i forhold til bærekraftig utvikling men det må kunne måles på et vis (noe det ikke umiddelbart kan nå fra kommuneregnskapet).

Norsk Vann inviterte samtidig til et felles utviklingsprosjekt for å finne løsninger for en heldigitalisert rapportering og datautveksling mellom kommuner, staten, Norsk Vann og øvrige interessenter.

Påfølgende diskusjon og kommentarer:

- KMD påpekte at der må være et behov for data som samles inn til staten. Data som ikke brukes eller har dårlig kvalitet må derfor vurderes i forhold til dette behovet.
- SSB vil ikke kunne frigi tall til Norsk Vann før 15.3. Dette skyldes det generelle prinsippet om at ingen aktør kan gå tilgang til data før statistikken er publisert og tilgjengelig for alle dvs. publiseringstidspunktet (her: kl. 08:00 den 15. mars).
- Rensekrav for avløpsrenseanlegg. Rapportene i kombinasjon med Forurensning bør sammen kunne gi rensekrav for både kapittel 13 og 14 anlegg (det er slik SSB bruker data fra Miljødirektoratet inn i KOSTRA statistikken). Kvaliteten på disse dataene kan imidlertid forbedres ifølge SSB.
- Miljødirektoratet mente at de som myndighet burde stå for selve vurderingen av om rensekravene er oppfylt (og ikke Norsk Vann og SSB).
- Driftsfinansiert fornyelse i kommuneregnskapet. Nå må man spørre kommunen hvor mange prosent av driftsregnskapet som utgjør ledningsfornyelse. Det framgår ikke på andre vis. Det var for øvrig flere representanter fra gruppa som kommenterte sin tilslutning til et slikt forslag om å lage en egen art på dette. Det er stort fokus på ledningsfornyelse generelt.
- I følge KMD så er det mulig at kjøp av tjenester og kjøp av varer kan skilles allerede i dag i kommuneregnskapet. Men det bør sjekkes ut.
- SSB uttalte at de godt kan delta, som en part av flere, i et felles utviklingsprosjekt dersom det settes opp en gruppe rundt dette. SSB tilbyr for øvrig API som teknisk løsning når det gjelder datauttrekk mot brukerne (oppkobling mot Statistikkbanken).

Rapportering av KOSTRA skjema 22 – kommunale gebyrer (Kristian Myklatun)

Det er mottatt 414 rapporter fra kommunene på kommunalt gebyrer.

Alle kommunene oppgir et renovasjonsgebyr, og nesten samtlige oppgir en totalpris for feiegebyret. På vann og avløp er innrapporteringen noe mer variabelt, og man finner en del feil.

Typiske feil i rapportene er at kommunene oppgir tall inklusivt merverdiavgift (skal oppgis uten i skjema). Så mulig at dette kan tydeliggjøres noe bedre i skjemaet.

***Oppfølging (Kristian):** SSB bør ta en liten vurdering i skjemaproduksjonsperioden om man kan tydeliggjøre at kronebeløpene i skjema 22 skal oppgis uten merverdiavgift.*

Rapportering av KOSTRA skjema 23 – selvkost (Marit Sæther)

407 av 427 kommuner har rapportert per 2. mai 2018. Det er en del partielt frafall på avfallsdelen (en del kommuner som ikke har fylt inn på avfall): 75 kommuner, av disse er 70 med i et interkommunalt selskap. Det blir sendt ut ekstra e-post med påminnelse til kommunene dette gjelder.

Vanlige feil i rapporteringen er at tall oppgis i kroner i stedet for 1000 kroner. Dette har blitt noe bedre etter at det ble tydeliggjort i skjema at det skal rapporteres i 1000 kroner.

Rapportering av kalkulatoriske rentekostnader, forslag til endring av skjema 23 (Agim Shabani)

Regnskapsgruppa benytter data fra selvkostregnskapet – skjema 23 – til å beregne regnskapsekspontert gjeld.

Beregning av renteekspontert gjeld beregnes på følgende måte:

Renteekspontert gjeld = gjeld – kalkulatoriske rentekostnader, ekstern produksjon – rentekompensasjon

, hvor gjeld og rentekompensasjon hentes fra kommuneregnskapet og kalkulatoriske rentekostnader ekstern produksjon hentes fra skjema 23.

Gjelda fra kommuneregnskapet inneholder tall for særbedrifter og kommuner, men ikke aksjeselskap (AS). Feltet C2 kalkulatoriske rentekostnader ekstern produksjon i skjema 23 inneholder imidlertid også AS bedrifter. Så her oppstår et misforhold mellom innholdet i tallene når renteekspontert gjeld beregnes.

Eksempelvis fra vann så er dagens oppsett i skjema 23 følgende:

2.4 Fyll ut alle poster med positivt fortegn, dersom annet ikke er angitt i veiledningen (negativt fortegn er aktuelt kun for post L og M). Beløpene føres i 1000 kr.				
	Funksjon 340	Funksjon 345	Sum funksjon 340 og 345	Saldo selvkostfond 31.12.16. Fra fjorårets rapportering
A1. Direkte driftsutgifter, intern produksjon. 1000 kr	27911	25679	53590	
A2. Direkte driftsutgifter, ekstern produksjon. 1000 kr				
B. Henførbare indirekte driftsutgifter. 1000 kr	1080	994	2074	
C1. Kalkulatoriske rentekostnader, intern produksjon. 1000 kr	935	11896	12831	
C2. Kalkulatoriske rentekostnader, ekstern produksjon. 1000 kr				
D1. Kalkulatoriske avskrivninger, intern produksjon. 1000 kr	6863	18108	24971	
D2. Kalkulatoriske avskrivninger, ekstern produksjon. 1000 kr				

Forslaget her nå er at feltet C2 (merket i gult ovenfor) i skjema 23 for vann og avløp splittes i to:

- C2.1 ... ekstern produksjon (særbedrifter)
- C2.2 ... ekstern produksjon (AS)

Dermed kan man holde data for AS utenfor når renteekspontert gjeld beregnes i KOSTRA. Fordelen videre er at konserntankegangen i KOSTRA blir opprettholdt. Renteekspontert gjeld er samtidig en etterspurt størrelse, og slik sett er det viktig at den blir så riktig som mulig.

For renovasjon som opprinnelig har et litt «komprimert oppsett» medfører forslaget en splitting av det opprinnelige feltet C i tre:

- C1 ... intern produksjon
- C2.1 ... ekstern produksjon (særbedrifter)

- C2.2 ... ekstern produksjon (AS)

Påfølgende diskusjon og kommentarer:

- Grappa synes det var gode grunner for en endring her, og gikk inn for den foreslåtte endringen av skjema 23 slik det her ble foreslått.

***Oppfølging (Marit/Agim):** Marit endrer skjema 23 til neste år slik at kalkulatoriske rentekostnader ekstern produksjon skiller mellom tall for AS og særbedrifter. Agim korrigerer beregningene av renteesponert gjeld i publiseringen slik at statistikk tallene for renteesponert gjeld blir mer korrekt og ikke inkluderer kalkulatoriske rentekostnader ekstern produksjon i beregningen som omfatter ASer.*

Kommunefakta og ny tabellstruktur – hva har skjedd siden sist? (Gisle Berge)

Moderniseringsprosjektet i KOSTRA hadde som mål å komme i havn med ny statistikkbank- og formidlingsstruktur den 15. mars 2018. Målet ble nesten nådd, men ikke helt. Der gjenstår fremdeles noen tabeller som ikke er konvertert til nytt format. Det gjelder også deler av tabellene på VAR området.

Det ble derfor bestemt at for foreløpig publisering 15.3 så skulle de tabellene som var klare i nytt format legges ut, i tillegg til at den gamle strukturen også ville publiseres på vanlig måte. Nye tabeller legges ut løpende på ssb.no etter hvert som de er klare.

De nye statistikkbanktabellene og kommune fakta slik den når foreligger ble presentert på møtet. Selve kommunefaktatabellene på VAR er forholdsvis korte, med kun 4-5 nøkkeltall for hver av temaene vann, avløp og renovasjon.

Påfølgende diskusjon og kommentarer:

Sett i lys av presentasjonen kom det ikke fram noen forslag til justering av det som grappa bestemte i fjor i forhold til antall nøkkeltall i kommunefaktatabellene og inndelingen av statistikkbanktabellene.

Det var imidlertid noen som syntes det var uheldig at det blir et regelrett «brudd» mellom tabeller før og etter moderniseringsprosjektet. Moderniseringsprosjektet favner som kjent kun over 2015-tall og nyere, noe som speiler seg i de nye statistikkbanktabellene. Gamle statistikkbanktabeller for 2014 og tilbake til 2002 vil fremdeles være tilgjengelig på ssb.no, så de forsvinner ikke, men dersom man ønsker å hente ut lange tidsserier så vil brukeren selv måtte gjøre de riktige koblingene mellom gamle og nye tabeller for å få tidsserien han eller hun ønsker seg (noe som kan oppleves unødvendig komplisert).

Veileder til regnskapsrapporteringen – behov for justering? (Gisle Berge)

Regnskapsveilederen brukes til hjelp til føring av inntekter og utgifter i kommuneregnskapet og regnskapsføres på riktig sted.

Det har blitt påpekt av EnviDan Momentum om ikke KOSTRA VAR arbeidsgruppen kan komme med noen avklaringer rundt er par funksjoner, samt – da veiledningen kan oppfattes noe stikkordsaktig – også mer generelt å vurdere å supplere teksten slik den nå foreligger i veilederen. Det er snakk om følgende funksjoner (fra dagens veileder):

- 340 **Produksjon av vann**
Vanninntak, filtrering/rensing.
Vannprøver.
- 345 **Distribusjon av vann**
Pumpestasjoner, trykkbassenger, ledningsnett Gebyrer for vannforsyning.
- 350 **Avløpsrensing**
Renseanlegg og utløp, håndtering av restprodukter (slam og vann).
- 353 **Avløpsnett/innsamling av avløpsvann**
Pumpestasjoner og ledningsnett. Avløpsgebyrer.
- 354 **Tømming av slamavskillere, septiktanker o.l.**
Tømming av slamavskillere (septiktank), samlekommer for avslamming av sanitært avløpsvann og overvann, oppsamlingstanker med ubehandlet sanitært avløpsvann, privet i tettbygde og spredtbygde strøk, anlegg for tømming av avløpsvann fra bobiler, fritidsbåter m.m.
- 355 **Innsamling , gjenvinning og sluttbehandling av husholdningsavfall**
Oppsamlingsordninger, innsamling/henting av avfall. Avfallsgebyrer (renovasjonsgebyrer). Innkjøp av søppeldunker etc. til kommunalt eie. Sortering, gjenvinning, forbrenning (med og uten energiutnyttning), eksport og deponering av husholdningsavfall.
Funksjonen omfatter kun husholdningsavfall, dvs. kun inntekter og utgifter knyttet til selvkostområdet for husholdningsavfall. Næringsavfall, gjenvinning og sluttbehandling av næringsavfall føres under funksjon 320.

Potensielle gråsoner som ble pekt på fra EnviDan Momentum var følgende:

- Behandling av septik/slam fra privat avløpsanlegg som leveres kommunens eget renseanlegg – skal det føres funksjon 350 avløpsrensing eller 354 tømming av slamavskillere, septiktanker o.l.? Kommuner med eget renseanlegg fører kostnaden på 350, mens øvrige fører typisk kostnaden på 354.
- Mange kommuner som ikke har eget vannverk fører trolig kjøpe av vann fra andre kommuner e.l. på funksjon 345 distribusjon av vann. EnviDans anbefaling er imidlertid å føre dette på funksjon 340 produksjon av vann. Er dette også SSBs anbefaling?

I tillegg ble det også foreslått et ønske om en oppsplitting av art 640 avgiftspliktige gebyrer. I dag står det følgende i veilederen:

- 640 Avgiftspliktige gebyrer**
- Kommunale årsgebyrer (vann, avløp, feiing, renovasjon)
 - Tilknytningsgebyr

EnviDans forslag gikk på å splitte opp denne i to nye arter i tillegg til noe tekstlig tilføyning (markert i grønt):

- xxx Kommunale årsgebyr (vann, avløp, feiing, renovasjon **og slamtømming**)
- yyy Tilknytningsgebyr (**vann og avløp**)

Hovedbegrunnelsen var at i en del kommuner så utgjør tilknytningsgebyret en stor andel av gebyrinntektene og at dette «forurenser» i dag muligheten for analyser og statistikk.

Forslaget ble presentert for gruppa med oppfordring til å kommentere forslagene.

Påfølgende diskusjon og kommentarer:

- Behandling av septik skal normalt føres på funksjon 354 tømming av slamavskillere, septiktanker o.l. Samtidig så skal tilsvarende beløp trekkes fra på funksjon 350 avløpsrensing.
- Kjøp av vann skal normalt føres på funksjon 340 produksjon av vann.
- Det var samtidig ønske fra flere av medlemmene om å få noe mer tid til å kikke nærmere på eksisterende veileder og så komme med tilbakemeldinger.

Oppfølging (Gisle, og øvrige gruppemedlemmer): Gisle sender ut en henvendelse til samtlige medlemmer i gruppa, med oppfordring til å komme med ytterligere kommentarer og forslag til endret tekst i veilederen. Dette gjelder både forslagene ovenfor, men også mer generelle tekstlige fordringer og tydeliggjøring av dagens veileder. Dette sammenstilles så til et felles endringsforslag fra gruppa til behandling i regnskapsgruppa og samordningsrådet.

Rapportering av husholdningsavfall – KOSTRA skjema 21 og 21C (Marit Sæther)

Totalt 412 av 427 kommuner har rapportert på skjema 21 per 2. mai. 64 av 66 interkommunale selskaper har rapportert på skjema 21 C. Det vil bli tatt kontakt med de to selskapene som gjenstår, slik at de får rapportert og kommer med i 15.6 publiseringer.

Det ble innført noen endringer på 2017-skjema. Spørsmål om eiendomsform på renovasjonen er tatt bort. I stedet er det kommet til spørsmål om hvorvidt det er kommunen selv, et interkommunalt selskap eller et privat selskap som tar seg av avfallsinnsamlingen i kommunen.

1.2 Hvem tar seg av innsamlingen av husholdningsavfall i kommunen? Kryss av for <u>ett</u> av alternativene	
<input type="radio"/>	Kommunen selv/interkommunalt avfallsselskap
<input type="radio"/>	Kommunalt/interkommunalt eid selskap (tildelt enerett)
<input type="radio"/>	Privat selskap (etter anbud)
1.3 Hvem tar seg av drift av gjenvinningsstasjoner i kommunen? Kryss av for <u>ett</u> av alternativene	
<input type="radio"/>	Kommunen selv/interkommunalt avfallsselskap
<input type="radio"/>	Kommunalt/interkommunalt eid selskap (tildelt enerett)
<input type="radio"/>	Privat selskap (etter anbud)
1.4 Hvem tar seg av drift av returpunkter i kommunen? Kryss av for <u>ett</u> av alternativene	
<input type="radio"/>	Kommunen selv/interkommunalt avfallsselskap
<input type="radio"/>	Kommunalt/interkommunalt eid selskap (tildelt enerett)
<input type="radio"/>	Privat selskap (etter anbud)

Med dette kan vi lage statistikk som kan brukes til å sammenligne kommuner med henholdsvis kommunal/interkommunal renovasjon og privat renovasjon, f.eks. gebyrnivåer. Dette var det debatt om i fjor høst i forbindelse med at flere store private avfallsselskaper gikk konkurs. Svarprosenten på spørsmålet har vært god, men tilbakemeldinger fra noen kommuner tyder på at det har vært uklarhet rundt svaralternativene.

Et annet tillegg på 2017-skjemaet er en del som omfatter data på plukkanalyser. Kommuner som gjennomfører plukkanalyser i dag, fyller ut plukkanalyser av restavfall. Med dette får vi restavfallet fordelt på materiale. Fem kommuner har rapportert og elleve interkommunale selskaper på vegne av 61 kommuner. Til sammen er det i underkant av 1,9 millioner innbyggere i disse kommunene. Det er imidlertid et noe lavt innbyggertall med tanke på oppblåsing til nasjonale tall.

Det er ønske om utvidelse av plukkanalysedelen på skjema. Våtorganisk avfall legges til, slik at både analyser av restavfall og våtorganisk avfall kommer med. Med det får vi totalt avfall fordelt på materiale. Dermed kan vi

forbedre beregningen av andel av de ulike materialene som går til ulik behandling, f.eks. andelen plast som leveres til materialgjenvinning, noe som er viktige målepunkt for EUs materialgjenvinningsmål. EU- målene som går på materialgjenvinning blir strengere i årene som kommer, og det er viktig at vi rapporterer presise tall. Et annet bruksområde for totale avfallsmengder fordelt på materiale er forbedring av avfallsregnskapet, som i dag er preget av en del usikkerhet.

Påfølgende diskusjon og kommentarer:

- Nytt spørsmålet om hvem som tar seg av avfallsinnsamlingen i kommunen har uklare svaralternativer. KS Bedrift vil sende over et forslag til justering av spørsmålsstillingen og bedre veiledning.
- Arbeidsgruppa er positive til utvidelse av plukkanalysedelen på skjema.

Til oppfølging (Marit):

- *Marit endrer på nytt spørsmål om hvem som tar seg av avfallsinnsamlingen i kommunen, slik at det blir tydelige svaralternativer. Det lages også en utfyllende veiledning som omhandler denne delen av skjema.*
- *Marit legger til våtorganisk avfall på plukkanalysedelen i skjema.*

Plukkanalyser i KOSTRA – behov for mer detaljering (Marit Sæther)

SSB har fått i oppdrag av Miljødirektoratet å utarbeide nasjonal statistikk over matsvinn. Bakgrunnen for dette er bransjeavtalen, hvor både myndigheter og matbransjen har underskrevet på at de skal bekjempe matsvinn. Myndighetene forplikter seg gjennom avtalen til å lage en nasjonal statistikk over matsvinn, og bransjen forplikter seg til å levere tall over matsvinn.

Data fra alle ledd i verdikjeden for mat vil inngå i statistikken, fra primærnæringer til matindustri/ grossist, dagligvarehandel, service- og overnatting til forbruker/ husholdning. SSB vil motta data fra hvert «sentrale organ», koordinere og sammenstille tallene. System for mottak av data og sammenstilling av statistikk ferdigstilles i løpet av 2018. Det er hensiktsmessig at SSB mottar data på matsvinn fra husholdningene gjennom KOSTRA- skjema 21/21C Husholdningsavfall. Det innebærer en utvidelse av plukkanalysematriksen til å omfatte nyttbart/ ikke nyttbart matavfall, og inndeling i ulike kategorier av matavfall. Etablert metodikk for gjennomføring av detaljerte plukkanalyser vil bli benyttet for å få sammenlignbare tall mellom kommunene.

Påfølgende diskusjon og kommentarer:

- Arbeidsgruppa støtter utvidelse av plukkanalysedelen på skjema til også å omfatte detaljerte plukkanalyser av matavfall, inndelt i nyttbart/ ikke-nyttbart og ulike kategorier av mat.

Til oppfølging (Marit):

- *Marit legger til detaljerte plukkanalyser av matavfall på skjema 21 og 21C.*

Rapportering av grovavfall innsamlet av private aktører – oppdatering (Bernt Ringvold)

Den samme saken var oppe i gruppa i fjor. Saken har imidlertid ikke beveget seg så mye siden den tid.

Bakgrunnen for saken er at grovavfall fra husholdningene noen steder samles inn av private aktører, og mengdene må sies å utgjøre betydelige mengder (Mepex har grovt anslått mengden til 10 prosent av den totale avfallsmengden). Så her er et potensielt hull i statistikken som ikke omfattes av rapporteringen og bør «tettes».

Saken har siden sist blitt sendt til Klima- og miljødepartementet, som ennå ikke har tatt stilling i spørsmålet. Stortinget har dessuten, under sin behandling av avfallsmeldingen 27. februar, gitt føringer for oppfølgingen som Miljødirektoratet avventer departementets vurdering av. Men signalene fra Stortinget er vanskelig å tolke. Så inntil videre er det naturlig av saken bare avventes av KOSTRA VAR gruppa inntil departementet har bestemt seg.

Påfølgende diskusjon og kommentarer:

- Det blir stadig flere private aktører som samler inn husholdningsavfall privat slik som f.eks. søppeltaxi og iSekk. Så for avfallsstatistikken er det viktig å få en avklaring og en løsning som gjør at man får full kontroll på husholdningsavfallsmengdene.

Innrapportering av BA-avfall – oppdatering (Gisle Berge)

Opprinnelig ønsket SSB på møtet å utforske muligheten for å hente inn sluttrapporter via KOSTRA. E-poster med XML og PDF data som har inntil nå vært anvendt innebærer en del manuell tilpasning av data og er ikke en optimal løsning for SSB.

Det er imidlertid opplyst nå at Byggsøk skal erstattes av andre løsninger. SSB er derfor i dialog med Direktoratet for Byggkvalitet i denne saken og håper at nye løsninger kan gi enklere tilgang til data for BA statistikken.

Manju Chaudhary i SSB er kontaktperson for BA-avfallsstatistikken og kan kontaktes for mer eventuelt informasjon.

