

Catarina Östlund
Tel: 08-698 10 47
catarina.ostlund@naturvardsverket.se

Konsekvensanalys
2005-09-22 Dnr 641-4711-05

Beskrivning och konsekvensanalys av förslag till revidering av föreskrifter och allmänna råd om innehållet i kommunal avfallsplan

Sammanfattning

Naturvårdsverket bedömer att föreskrifterna om innehållet i kommunal avfallsplan (SNFS 1991:3) bör revideras enligt förslaget nedan. Vi bedömer att förslaget kommer öka förutsättningarna att uppnå de nationella miljökvalitetsmålen och andra mål som berör avfallsområdet jämfört med om föreskrifterna inte revideras. Förslaget innebär också att länsstyrelserna lättare kommer kunna sammanställa kommunernas planer. Länsstyrelserna får därmed större kunskap om avfallssituationen i länets kommuner, exempelvis om tillgänglig kapacitet för avfallsbehandling.

Inledning

Kravet på avfallsplan finns i 15 kap. 11 § miljöbalken. Planen ska innehålla uppgifter om avfall inom kommunen och om kommunens åtgärder för att minska avfallens mängd och farlighet. Vad planen i övrigt ska innehålla framgår av Naturvårdsverkets föreskrifter från 1991. Sedan dess har mycket hänt på avfallsområdet och föreskrifterna har blivit föråldrade. De viktigaste förändringarna är följande:

- Nationella miljökvalitetsmål har införts. Avfallsplaneringens huvuduppgift bör vara att översätta dessa och andra mål på avfallsområdet till praktisk handling. Det framgår av regeringens propositionen: "Ett samhälle med giffria och resurssnåla kretslopp" (prop. 2002/03:117). I propositionen lyfts avfallsplanering på alla nivåer fram som ett viktigt styrinstrument för att uppfylla målen i avfallspolitiken.
- Kommunerna har successivt fått ett minskat praktiskt ansvar för avfallshandlingen. Exempelvis har producentansvar införts för ett antal olika avfallsgrupper. Vidare har möjligheten för kommunerna att ta ett utökad ansvar för annat avfall än hushållsavfall tagits bort.

- Behovet av samarbete mellan kommunerna har ökat beroende på nya styrmedel och att miljökraven vid behandling av avfallet har skärpts. Det har inneburit att kommunerna i mycket högre grad än tidigare har behövt samarbeta kring utbyggnaden av nya behandlingsanläggningar för avfall. Exempelvis har samarbete krävts vid planering av nya förbränningsanläggningar för att kunna uppfylla deponeringsförbuden.

Förändringarna innebär att det finns behov av att revidera föreskrifterna.

Problemanalys

Nedan beskrivs några av de problem och oklarheter som finns med befintliga föreskrifter.

- Det är oklart vad som ska ingå i kommunernas planering av sådant avfall som de inte har ansvar för, såsom industri- och verksamhetsavfall. Föreskrifterna ställer krav på att avfallsplanen ska innehålla uppgifter om **allt avfall** i kommunen trots att kommunerna fått ett minskat praktiskt ansvar för avfallshanteringen.

Att samla in uppgifter om allt avfall i kommunen är resurskrävande. Nyttan av att samla in uppgifter om sådant avfall som kommunen inte har renhållningsansvar för ifrågasätts av flera kommuner.

Samtidigt lyfter regeringen i kretsloppspropositionen fram att kommunen bör ha det övergripande planeringsansvaret för allt avfall som uppkommer i kommunen och inte enbart för det avfall för vilket kommunen har ett renhållningsansvar. Detta är viktigt för att bevaka att det finns tillräcklig behandlingskapacitet och att beslutade miljö kvalitetsmål uppnås.

- De nationella miljö kvalitetsmålen är styrande för miljöarbetet i Sverige. I föreskrifterna saknas krav på att planeringen ska ske utifrån miljö målen. Trots att krav saknas utgår ändå de flesta kommunerna från miljö målen vid utformningen av de lokala målen i avfallsplanen. Osäkerhet råder dock om vilka miljö kvalitetsmål och delmål som bör brytas ned i den kommunala planen.

- Indelningen av avfall i 10 grupper stämmer inte överens med de indelningar som används i Avfallsstatistikförordningen och Avfallsförordningens bilaga 2.

- Ytterst få länsstyrelser har gjort en sammanställning av kommunernas avfallsplaner. Det beror till stor del på att planerna ser olika ut och har antagits vid olika tidpunkter. Behov av sammanställningar finns dels för att länsstyrelserna ska få en bättre överblick över avfallssituationen i länet. Ett annat syfte med sammanställningarna enligt kretsloppspropositionen är att de ska kunna utgöra ett underlag till den nationella avfallsplanen.

Beskrivning av förslaget till revidering

Nedan beskrivs förslaget till reviderade föreskrifter. Även motiven till ändringarna anges.

Nya avfallsgrupper

Förslaget innebär att planen ska innehålla uppgifter om avfall i kommunen uppdelat på avfall som kommunen ansvarar för, respektive sådant avfall som kommunen inte har ansvar för. För sådant avfall som kommunen ansvarar för ställs krav på uppgifter om vilka mängder som samlas in, hur avfallet återvinns eller bortskaffas, var det uppkommer samt insamlingssystem. För avfall som kommunen inte ansvarar för ska planen innehålla översiktliga uppgifter om uppkomna mängder och hur det tas omhand.

Det avfall som kommunen ansvarar för omfattar både hushållsavfall och avfall som uppstår i kommunala verksamheter. Enligt förslaget bör hushållsavfall redovisas i åtta olika grupper. För varje grupp bör planen innehålla uppgifter om hur avfallet återvinns eller bortskaffas.

Förslaget till gruppindelning bygger delvis på den statistik som finns tillgänglig, där RVF samlar in statistik för fyra av dessa grupper. De återstående grupperna utgörs av matavfall, latrin och slam från enskilda avlopp respektive fettavskiljare. Dessa grupper är intressanta dels för uppfyllande av de nationella delmålen avseende matavfall och återföring av fosfor till produktiv mark, dels för uppfyllande av deponeringsförbudet för organiskt avfall.

Avfall som kommunen inte ansvarar för utgörs både av producentansvarsavfall och industriavfall. Enligt förslaget bör industriavfall redovisas branschvis utifrån den branschindelning som anges i Avfallsstatistikförordningen och som ska rapporteras till EU. Förhoppningen är att kommunen ska kunna använda denna statistik i den kommunala planeringen.

Uppgifter och övergripande mål för avfall som kommunen inte har ansvar för
Förslaget innebär att planen ska innehålla översiktliga uppgifter om sådant avfall som kommunen inte ansvarar för, dvs olika typer av industri- och verksamhetsavfall. Syftet är att kommunen ska få en överblick över avfallsströmmarna i kommunen. Det är viktigt för att bl.a. kunna bedöma behovet av ny behandlingskapacitet.

Vid bestämningen av mängder kan olika nyckeltal för avfallsgenerering inom olika branscher användas eller så kan mängderna uppskattas genom nedskalning av nationell statistik. Även uppgifter från miljörapporter och tillsyn kan användas.

Planen ska även innehålla kommunens övergripande inriktningsmål för det övriga avfallet utifrån de nationella miljö kvalitetsmålen. Det kan exempelvis handla om att öka mängden matavfall till biologisk behandling eller att öka insamlingen av farligt avfall.

Behandlingsanläggningar

Förslaget innehåller krav på redovisning av samtliga anmälnings- och tillståndspliktiga anläggningar för avfallsbehandling i kommunen. Det ger värdefull kunskap om tillgänglig behandlingskapacitet i kommunen. Uppgifter om kapacitet är även en viktig del i länsstyrelsernas sammanställningar av de kommunala avfallsplanerna.

Uppgifter från behandlingsanläggningarna kan också användas för att beskriva avfallsflödena i kommunen. Flera kommuner anser att de mest rättvisande och relevanta uppgifterna om gällande avfallsflöden i kommunen kan beskrivas genom de lokala behandlingsanläggningarna.

Planering utifrån miljö kvalitetsmål och krav på uppföljning

Vid framtagande av mål för kommunens avfallsarbete föreslår vi att de ska vara förenliga med nationella miljö kvalitetsmål samt övriga relevanta mål inom avfallsområdet. Planen ska även innehålla en beskrivning av hur de antagna målen kommer kunna bidra till att de nationella miljö kvalitetsmålen uppfylls. På så vis blir det tydligt hur de nationella miljö kvalitetsmålen omsätts till praktisk handling.

Anvisningar om länsstyrelsens sammanställning av planerna

De kommunala avfallsplanerna är omfattande dokument. För att underlätta länsstyrelsernas arbete med att sammanställa dessa planer föreslår vi att de ska innehålla en sammanfattning. Länsstyrelserna ska använda dessa sammanfattningar vid sammanställningen. Naturligtvis får länsstyrelsens sammanställning även innehålla ytterligare uppgifter.

Förpackningsavfall och returpapper

Kravet på att den kommunala avfallsplanen ska innehålla särskilda avsnitt om förpackningsavfall finns i förordningen (1997:185) om producentansvar för förpackningar. I förordningen anges att planen ska innehålla uppgifter om åtgärder för att förebygga förpackningsavfall och öka återvinningen. Motsvarande krav saknas för returpapper. Eftersom samma insamlingssystem ofta används för både förpackningsavfall och returpapper är det naturligt att även åtgärder för returpapper bör beskrivas i planen.

Revideringsintervall

I förslaget anges inget om när planerna ska revideras eftersom vi saknar bemyndigande att föreskriva om detta. Men förslaget innebär att planen ska innehålla aktuella uppgifter för underlag till länsstyrelsernas sammanställning. Det bör förenkla länsstyrelsens sammanställning av planerna.

Konsekvenser

Nedan beskrivs konsekvenserna av förslaget för olika aktörer. Förslaget jämförs med dagens situation, d.v.s. att föreskrifterna inte revideras.

Kommunen

Det är svårt att bedöma om förslaget till revidering kommer medföra att kommunernas arbete med avfallsplanering kommer öka eller minska. Eftersom planen endast behöver innehålla översiktliga uppgifter om sådant avfall som kommunen inte ansvarar för arbetet kunna minska. Men kravet på att planeringen ske utifrån miljö kvalitetsmålen kan öka kommunens arbete, eftersom en större del av kommunen behöver engageras, t.ex. miljönämnden. Arbetet kan även öka genom att förslaget innebär att planen ska innehålla utförliga uppgifter om avfallsbehandlingsanläggningar i kommunen, samt en beskrivning av samrådet.

Värt att notera är att omfattningen och utformningen av dagens kommunala avfallsplaner varierar betydligt. Föreskrifternas utformning har troligen inte så stor betydelse för hur stora resurser som satsas på avfallsplanering.

Fokuseringen mot miljömål i förslaget bör öka möjligheterna att uppnå miljömålen lokalt. Även förslaget om att planen ska innehålla en beskrivning av samrådet bör leda till ökad måluppfyllelse eftersom samrådsprocessen innebär att åtgärder och mål förankras bland olika aktörer. Flera kommuner anser att samrådet är avgörande för genomförande och måluppfyllelse av planen.

Avfallsanläggningar

Kraven på att avfallsanläggningar ska lämna uppgifter till kommunen kan komma att öka de första åren. Framöver kommer troligen inte kommunerna behöva hämta dessa uppgifter från avfallsanläggningarna. Istället bör uppgifterna kunna hämtas från den nationella statistik som Sverige ska leverera till EU. Första rapporteringsåret är 2004 och ska rapporteras senast år 2006.

Länsstyrelsen

Förslaget innebär att länsstyrelsernas arbete med att sammanställa kommunernas planer kommer förenklas. Vidare får länsstyrelserna ett bättre underlag för att bl.a. kunna bedöma i vilken grad miljö kvalitetsmålen inom avfallsområdet kommer uppnås i länet.

Naturvårdsverket och regeringen

Naturvårdsverket kommer få fler sammanställningar av kommunernas planer från länsstyrelserna. Verket får därmed ett bättre underlag till den nationella avfallsplanen.

Miljöeffekter

Vi bedömer att förslaget är positivt för miljön. Dels förväntas förslaget öka möjligheterna att genomföra och följa upp de nationella miljö kvalitetsmålen inom avfallsområdet. Likaså bedömer vi att efterlevnaden av övriga beslutade avfallsregler kommer förbättras. Planen kommer exempelvis innehålla uppgifter om behandlingskapacitet vilket är viktigt för att kunna bedöma åtgärder för att uppfylla deponeringsförbudet. Vidare bedömer vi att möjligheten att genomföra olika åtgärder inom avfallsområdet kommer att öka genom kravet på redovisning av samråd.

Konsekvenser för små företagare

Enligt förordningen (1998:1820) om särskild konsekvensanalys av reglers effekt för små företags villkor skall en särskild konsekvensanalys göras beträffande frågor som rör små företag. Enligt 3 § i denna förordning skall vissa frågeställningar besvaras. Dessa frågor har besvarats i bilagan.

Avfallsproducenter påverkas inte

Att revidera föreskrifterna bedöms inte ge några effekter på små företag i sin roll som avfallsproducent jämfört med om de inte revideras.

Kravet om att avfallsplanen ska innehålla uppgifter om allt avfall i kommunen finns angivet i både befintliga föreskrifter och i förslaget till revidering. En skillnad är att förslaget endast ställer krav på översiktliga uppgifter. Kravet innebär att kommunen på något sätt måste skaffa sig kännedom om allt avfall i kommunen. Det kan påverka små företag genom att kommunen kan behöva uppgifter om avfallsmängder och behandling.

Men vi bedömer att kommunen till stor del kommer bestämma mängden avfall från företag utan att direkt behöva kontakta varje enskilt företag genom att exempelvis använda nedskalning av nationell statistik eller olika nyckeltal. För större företag kan vissa uppgifter hämtas från miljörapporterna.

Avfallsanläggningar kan påverkas

Däremot kan företag som behandlar avfall (förbränningsanläggningar, deponier, komposterings- och rötningsanläggningar) påverkas genom att de kan behöva lämna uppgifter till kommunen bl.a. om behandlade mängder avfall. Uppgifter från nationell statistik bör kunna användas framöver

De flesta avfallsanläggningar är dock stora verksamheter med många anställda som knappast kan betraktas som små företag. Men det finns även små behandlingsanläggningar som faller inom gruppen små företag.

Alternativ lösning – ta bort föreskrifterna

Det råder samstämmighet om att föreskrifterna är föråldrade. Ett alternativ till att revidera föreskrifterna skulle vara att ta bort dem.

Kravet på att kommunerna ska ha en avfallsplan finns i miljöbalken. Enligt denna ska planen innehålla uppgifter om avfall inom kommunen och om kommunens åtgärder för att minska avfallens mängd och farlighet. Denna mening skulle därmed bli den enda bindande anvisningen om vad planen ska innehålla.

Nedan beskrivs konsekvenserna av att ta bort föreskrifterna.

Arbetet med avfallsplanering i kommunerna skulle troligen minska, eftersom ett borttagande skulle tolkas som det inte är så viktigt med avfallsplanering. Ett borttagande innebär också större frihet för kommunerna att utforma planen. De kan inrikta sig på de delar i avfallshanteringen som de bedömer som mest angelägna och arbetet blir effektivare.

Å andra sidan skulle ett borttagande kunna medföra att arbetet i kommunerna ökar eftersom det inte skulle finnas några anvisningar om vad planen ska innehålla. Planeringen riskerar att bli ineffektiv.

För länsstyrelserna skulle det bli ännu svårare att sammanställa kommunernas planer jämfört med om föreskrifterna finns kvar eftersom planerna skulle se så olika ut. Möjligheterna för länsstyrelsen att få en överblick över avfallssituationen i länets olika kommuner skulle minska.

Att ta bort föreskriften skulle kunna ge negativa effekter för miljön. Ett borttagande innebär att behovet av kommunal avfallsplanering tonas ned, vilket kan leda till att mindre resurser kommer satsas på avfallsplanering. Det kan i sin tur leda till att det kan bli svårare att uppnå miljökvalitetsmålen inom avfallsområdet.

Sammanvägd bedömning

Vi bedömer att förslaget till revidering av föreskrifterna kommer öka förutsättningarna att genomföra de nationella miljökvalitetsmålen och andra mål som berör avfallsområdet jämfört med om föreskrifterna inte revideras alternativt tas bort. Förslaget innebär också att länsstyrelserna lättare kommer kunna sammanställa kommunernas planer. Länsstyrelserna får därmed större kunskap om avfallssituationen i länets kommuner, exempelvis om tillgänglig kapacitet för avfallsbehandling.

Det är svårt att bedöma om kommunernas arbete med avfallsplanering kommer öka eller minska, men troligen blir skillnaden inte så stor jämfört med om föreskrifterna inte revideras.

De flesta små företag kommer inte att påverkas av förslaget. Det kan dock finnas ett mindre antal små avfallsanläggningar för avfall som under de första åren med reviderade föreskrifter kan behöva lämna uppgifter till kommunen.

Bilaga - Konsekvenser för små företagare

Enligt förordningen (1998:1820) om särskild konsekvensanalys av reglers effekt för små företags villkor skall följande frågeställningar besvaras.

1. Vilket är problemet och vad händer om någon reglering inte sker?

Problemet är att föreskrifterna är föråldrade. Det har hänt mycket på avfallsområdet sedan 1991 då föreskrifterna beslutades. Exempelvis har kommunen fått ett mindre praktiskt ansvar för avfallshanteringen. Ett annat exempel är att miljöarbetet i Sverige ska utgå från de nationella miljökvalitetsmålen.

2. Finns det några alternativa lösningar?

Föreskriften kan tas bort. Kravet på att kommunerna ska ha en avfallsplan med uppgifter om avfall i kommunen kvarstår.

3. Vilka administrativa, praktiska eller andra åtgärder måste småföretagen vidta till följd av regleringen?

Företagen kan behöva lämna uppgifter till kommunen om sin avfallshantering. Det kommer främst beröra företag som behandlar avfall. Framöver kommer dessa företag troligen bara behöva lämna dessa uppgifter en gång till ett nationellt avfallsregister.

4-5 Vilken tidsåtgång kan reglerna föra med sig för småföretagen? Vilka lönekostnader, andra kostnader eller resursbelastning i övrigt för småföretagen kan reglerna leda till?

Att lämna uppgifter till kommunen bör inte ta mer än några timmar per år och företag.

6. Kan reglerna komma att snedvrída konkurrensförhållande till nackdel för småföretagen eller i övrigt försämra deras konkurrensförutsättningar?

Nej.

7. Kommer reglerna att i andra avseenden påverka småföretagen?

Nej.

8. Går det att kontrollera efterlevnaden av reglerna, och hur kommer reglernas effekter för småföretag att uppmärksammas och granskas?

Ja.

9. Bör reglerna gälla endast viss begränsad tid för att hindra eventuella negativa effekter för småföretagen?

Nej.

10. Behöver särskilda hänsyn tas till småföretagens villkor när det gäller tiden för reglernas ikraftträdande?

Nej.

11. Finns det behov av speciella informationsinsatser?

Nej.

12. Hur har samråd som behövs skett med näringslivet och med myndigheter som särskilt berörs, och vilka synpunkter har kommit fram?

Möten har hållits med branschorganisationer och myndigheter. En viktig synpunkt som framkommit är att det finns behov av ett gemensamt system för insamling av avfallsstatistik. Naturvårdsverket håller på att utreda vilka behov ett sådant system skulle behöva tillgodose.