


Handläggare: Rolf Lovén
Tfn: 08-50846559

Renhållningsnämnden

Principer för avfallstaxa 2007 samt inriktning för taxorna 2008 – 2010.

Förslag till beslut

1. Renhållningsnämnden ger förvaltningen i uppdrag att ta fram ett förslag till ny taxa för hushållsavfall och därmed jämförligt avfall för 2007 samt utvecklingsinriktning för taxorna 2008-2010 i enlighet med de principer som redovisas i ärendet

Johan Castwall
Förvaltningschef

Marita Söderqvist
Administrativ chef

Nuvarande taxa

Kommunen får enligt Miljöbalkens 27 kap. 4-6 §§ ta ut en avgift för renhållningen som får bestämmas till högst det belopp som behövs för att täcka nödvändiga kostnader. Avgiften får tas ut på ett sådant sätt att återanvändning, återvinning eller annan miljöanpassad avfallshantering främjas.

Nuvarande taxa för hushållsavfall i Stockholm är jämförelsevis låg och redovisas i bilaga 1. Den är differentierad i flera led för att både stimulera minskade avfallsmängder, god arbetsmiljö och minskat transportarbete. Taxan är också flexibel i förhållande till olika kundkategoriers varierande förutsättningar och behov.

Beräkningsmässigt består avfallstaxan för hushållsavfall av tre delar; en grundavgift, en insamlingsavgift samt en behandlingsavgift. Dessa redovisas i taxan i form av basabonnemang, tilläggsavgift för hämtförhållande och tilläggsavgift för dragavstånd och hämtfrekvens.

Taxan är baserad på hämtad behållarvolym/vikt (avgift per kubikmeter och år eller vikt per hämttillfälle), som relaterar till den mängd avfall, som uppkommer på fastigheten och är differentierad beroende på behållartyp och hämtningssätt.

Taxan ska genom sin uppbyggnad stimulera till minskade avfallsmängder, god arbetsmiljö och minskat transportarbete

Grundavgiften ska täcka verksamhetens kostnader för administration, kundservice, utvecklingsfrågor, återvinningscentraler, farligt avfall, kommunikation etc. och beräknas utifrån behållartyp.

Insamlingsavgiften ska täcka kostnaden för insamlingsentreprenaderna och består av en hämtavgift och i förekommande fall även en eller flera tilläggsavgifter. Hämtavgiften är progressiv och differentierad med avseende på dragavstånd och hämtfrekvens. Tilläggsavgifterna är differentierade beroende på behållartyp och hämtförhållande.

Behandlingsavgiften ska finansiera behandlingskostnaderna för insamlade mängder hushållsavfall. (Behållartypsrelaterad)

Genom en övergripande granskning av budgeten för 2006 bör det totala avgiftsuttaget i huvudsak fördelas på de olika avgiftsdelarna som följer:

Grundavgift	25 %
Insamlingsavgift	47 %
Behandlingsavgift	28 %

Förväntad utveckling under 2006

Styreffekterna

Taxa 2006 har börjat gälla först fr.o.m. den första april men innehåller en förstärkning av styreffekterna i 2005 års taxa. Denna styrning har uppnått avsedd effekt under 2005 och trenden kan förväntas fortsätta även under 2006.

För 2005 noterar vi en minskning för komprimerade kärl (-10,0%) och komprimerade säckar (-12,8%) bland flerbostadshus och verksamheter till förmån för okomprimerade säckar (+5,2%) och okomprimerade kärl (+10,0%). Lösmängden (-6,1%) fortsätter planenligt att minska i omfattning och beträffande plastvävsäckarna återstår ett hämtställe. De

icke-manuella behållartyperna som storbehållare och sopsug har ökat med 4,7%

Bland flerbostadshuskunderna kan man se en viss förbättring i omställning från längre till kortare dragavstånd samt lägre hämtfrekvens.

Utrymmesbristen i fastigheterna i kombination med ökad utsortering i fler fraktioner för fastighetsnära hämtning leder dock till svårigheter att minska hämtfrekvensen.

Prognosen för 2006 visar på ett taxeuttag om 308 mkr för de 12 entreprenadområdena med traditionell avfallshämtning och innehåller justeringar för de avgiftsförändringar som trädde i kraft 1 april, 2006 liksom en förväntad befolkningsökning med 0,5% och en månatlig reducering med 1,2% på årstotalen för villaavgifter pga övergången till kärllhantering samt 2-veckorshämtning. De totala taxeintäkterna prognostiseras till ca 332 mkr.

Hämtning från en- och tvåfamiljsfastigheter

En- och tvåfamiljsfastigheter gavs under 2005 möjlighet att övergå till hämtning av kärll med i första hand tvåveckorshämtning. Erfarenheterna hittills har varit positiva och t.o.m. första tertialet 2006 är drygt 14.000 villafastigheter eller ca 34% anslutna sig till kärllhämtning. Av dessa har ca 9500 villakunder tvåveckorshämtning. Arbetet fortlöper och med de ytterligare informationsinsatser som nu genomförs kan man förvänta sig en ökad anslutningsgrad. Ytterligare stimulans för övergång till kärll kan åstadkommas genom att hämtningen av säck i villafastigheter görs relativt sätt dyrare i förhållande till kärllhämtning.

Det finns ca 8.000 en- och tvåfamiljsfastigheter framför allt i radhusområden, som inte lämpar sig för kärllhämtning. Dessa områden är inte byggda för tung trafik och dragavstånden med kärll blir för långa mellan fastighetsgränsen och platsen där sopbilen kan ställa upp. Dessa områden är identifierade och fastighetsägarna bör tillsammans ordna en plats där gemensam hämtning kan ordnas, företrädesvis med maskinell lösning. Detta arbete pågår.

Avfallsmängderna och producentansvaret

Renhållningsförvaltningen genomför regelbundet plockanalyser av insamlat hushållsavfall. Hushållsavfallets innehållsfördelning framgår av diagrammet.


Enligt förvaltningens uppfattning är fraktionen farligt avfall och producentansvar de avfallsslag som i första hand ska sorteras ut för annan behandling och hantering än energiutvinning. Även 35 procent av matavfallet ska sorteras ut för biologisk behandling år 2010. För att åstadkomma detta krävs en kombination av åtgärder i form av information, en taxa som stimulerar minskade avfallsmängder och inte minst en utveckling av insamlingssystemen för farligt avfall, grovavfall, materialbolagsfraktionerna, inklusive det elektriska och elektroniska avfallet samt utveckling av behandlingssystem för biologisk behandling.

I övrigt ligger i Högdalen invägda mängder i linje med den budgeterade volymökningen på 2 procent.

Matavfall

För att uppnå målet på 35 % insamling av matavfallet krävs en systematisk bearbetning av restauranger, livsmedelsbutiker, flerfamiljshus och villor samt ett säkerställande av biologisk behandlingskapacitet.

Miljömiljardsprojektet med pumpbart matavfall från restauranger har inletts och diskussioner sker med ett antal intresserade restauranger.

Förvaltningen har inlett utbyggnaden av den separata insamlingen av matavfall från villor där inbjudan successivt skickas ut till samtliga villor i samband med ”övergång till kär!”-kampanjen.

Verksamhetens kostnader och intäkter

Förvaltningen bedömer att de samlade taxeintäkterna inte behöver ökas 2007 under förutsättning att del av tidigare års överskott på sammanlagt 96,1 mnkr ianspråkats i bokslutet. Detta gäller också för tillkommande kostnader för skatt på förbränning av avfall som införs från mitten av 2006.

I flerårsbudgeten görs dock bedömningen att kostnadsökningen för avfallshanteringen kommer att uppgå till ca 50,2 mnkr för år 2007 och med ytterligare 20,6 mnkr resp. 17,8 mnkr för åren 2008 och 2009. Där föreslås också att en successiv höjning sker av taxan för att undvika en stor höjning något enskilt år. Förslaget är då som följer:

- År 2007 höjs taxan med 6 % vilket motsvarar förbränningsskatten. Resterande underskott om 50,4 mnkr finansieras via tidigare avsatta överskott i särskild fond
- År 2008 höjs taxan med 11 %. Resterande underskott om 31,0 mnkr finansieras via tidigare avsatta överskott i särskild fond.
- År 2009 höjs taxan med 11 %. Resterande underskott om 5,1 mnkr finansieras via tidigare avsatta överskott i särskild fond.

Avfallsplan 2006-2010

I det förslag till avfallsplan för år 2006-2010 som för närvarande är föremål för beslut har följande fyra övergripande mål formulerats:

1. Mängden generat avfall per invånare ska minska.
2. Mängden farligt avfall som samlas in ska öka.
3. Mängden avfall som nyttiggörs ska öka.
4. Stockholms avfallshantering ska präglas av god tillgänglighet.

Till respektive mål finns delmål och nyckeltal formulerade. Förvaltningen anser att nuvarande differentierade taxekonstruktion, tillsammans med bland annat renhållningsordningens föreskrifter, utgör goda förutsättningar för att medverka till att avfallsplanens mål och delmål uppfylls.

Avfallsplanens mål och delmål sammanfattas översiktligt i följande punkter. Dessa mål och delmål påverkar avfallshanteringskostnaderna och därmed också avfallstaxan.

- Minskade avfallsmängder minskar kostnaderna för både insamling och behandling.
- En utveckling av insamlingssystemet för farligt avfall och ökade insamlade mängder farligt avfall ökar insamlings- och behandlingskostnaderna.
- Ökade kunskaper bland stadens invånare, om hur det farliga avfallet ska hanteras samt om källsortering i stort, kräver informationsinsatser. Nuvarande nivå för informationsinsatserna bedöms tillräckliga för att nå delmålen.
- Utvecklingen av insamlingssystemet för tidningar och förpackningar ska finansieras av ansvariga producenter. Minskningen av producentansvarsfraktionerna i hushållsavfallet minskar stadens insamlings- och behandlingskostnader.
- Insamling och biologisk behandling av 35 procent av matavfallet ökar stadens kostnader.
- Utvecklingen av nya återvinningscentraler ökar stadens drifts- och behandlingskostnader.

Förslag till principer för taxa 2007

Renhållningsförvaltningen föreslår att det fortsatta arbetet med taxa 2007 bygger på följande principer.

- Nuvarande differentierade taxekonstruktion med uppdelning på grundavgift, insamlingsavgift och behandlingsavgift bibehålls med i princip oförändrad viktning.
- Icke-manuella system premieras framför manuella behållartyper i form av säckar och kärl.
- Inom de manuella systemen premieras kärl framför säckar, dels av arbetsmiljöskäl dels för att kärl möjliggör identifiering och vägning av avfallet.
- Tilläggsavgifterna för arbetsmiljömässigt sämre behållartyper och hämtförhållanden ligger kvar och skärps på de områden det bedöms nödvändigt.
- Tilläggen för högre hämtfrekvens ligger kvar och skärps där det bedöms nödvändigt.
- Kärl är infört som standardbehållare för en- och tvåfamiljsfastigheter varvid tvåveckorshämtning med 190-literskärl fortsättningsvis utgör huvudalternativet.
- Det finns ca 8000 en- och tvåfamiljsfastigheter framför allt i radhusområden som inte lämpar sig för kärllhämtning från den enskilda fastigheten. Det förklaras av att områdena inte är byggda för tung trafik och dragavstånden med kärlden blir för långa mellan fastighetsgränsen och platsen där sopsbilen kan ställa upp.

Dessa områden är identifierade och fastighetsägarna måste tillsammans tillskapa samfällighetslösningar och ordna en gemensam hämtplats där företrädesvis maskinell hämtning kan tillämpas. Vid hämtning av större kärl är det dock olämpligt med tvåveckorshämtning av sanitära skäl.

Dessa samfällighetslösningar bör hanterings- och avgiftsmässigt likställas med flerbostadshushåll och erbjudas hämtning varje vecka varvid en ny taxa införs beträffande dessa småhusfastigheter på samfällighetsbasis, vilken sätts till en nivå liknande den för flerbostadshus. Detta bör då under förutsättning att dimensionering görs på rätt sätt innebära en lägre avgift än den sammanlagda nuvarande småhusavgiften.

- Enligt förvaltningen bör det även i fortsättningen finnas möjlighet till veckohämtning med 190- eller 140-literskärl. Prissättningen ska även fortsättningsvis stimulera övergång till tvåveckorshämtning

med det minsta kärlet för att stimulera utsortering, minskade avfallsmängder och begränsa störningarna från den tunga trafiken. På sikt bör detta också kunna leda fram till en form av ”behovs”-hämtning baserad på när kunden ställer ut sitt kärl och att registrering sker vid hämtning.

- Matavfallsinsamlingen från småhusfastigheter och flerbostadsfastigheter kommer fortsättningsvis att vara avgiftsfri. Detta matavfall hämtas normalt var 14:e dag. Om det av sanitära eller andra skäl behövs kan matavfallsinsamlingen behöva ändras till veckohämtning. För verksamheter skall avgiftsnivåerna ses över och eventuellt kompletteras med någon behållartyp. För småhusfastigheter bör även finnas möjlighet till delad behållare för matavfall.
- Avfallstaxan kompletteras med en taxa för hämtning varannan vecka för de icke-manuella systemen. Detta ger en ekonomisk stimulans för lägre hämtfrekvens.
- Förvaltningen upplever en problematik med bl.a. restauranger som har mycket stor variation i sina hämtabonnemang. Det är personalkrävande att ständigt föra diskussioner med kund och entreprenör kring hur mycket avfall som hämtas vid olika perioder. Genom köp av förbetalda säckar med avgiftstillägg för frekvens och hämtförhållande kan avfallsmängden variera utan att omfattande diskussioner kring abonnemangsvolymen krävs. Ett annat behovsanpassat hämtningalternativ kan vara t.ex. ett utställt ”markerat” kärl men förutsätter transponder på kärlet för identifiering samt registrering vid hämttillfället.

Nuvarande behållartyp ”hämtning-betald-säck” (HB-säck) föreslås utökad med ytterligare varianter med differentierad avgift. Aktuella HB-varianter skulle kunna vara HB-villa, HB-kontor (125L) och HB-restaurang (60L). Dessutom HB-lösmängd (350L) som avses ersätta delar av nuvarande behållartypen lösmängd.

- För restauranger/verksamheter införs en ny behållartyp nämligen kärl med material som inte lämpar sig för förbränning.

Utveckling 2008 - 2010

Förvaltningen har upphandlat ett nytt verksamhetssystem som tagits i bruk vid början av 2006. Detta system har funktioner som innebär en att en stor del av kommunikationen med entreprenörerna kan ske genom systemet t.ex. hämtningsdata. Genom montering av transpondrar, som möjliggör identifiering av kärl, och registrering vid varje hämttillfälle kan en utveckling ske mot hämtning där man bara tar betalt för det som faktiskt hämtas i form av vikt- eller volymrelaterad taxa. Detta kan också möjliggöra en förändring och utveckling av hanteringen av grovavfallet där taxan skulle kunna få en annorlunda utformning.

Bilaga

1. Taxa 2006