

2018

ÅRSRAPPORT

RENOVASJON I GRENLAND IKS

Renovasjon i Grenland

Restedyret er blitt
en kjent og etterspurt
figur når barna skal ha
miljøaktiviteter.

RENOVASJON I GRENLAND IKS

Renovasjon i Grenland er navnet de fire grenlandskommunene har gitt renovasjonssamarbeidet. Kommunene har samarbeidet om renovasjonsordningene siden høsten 1990.

I mars 2014 ble Renovasjon i Grenland etablert som et interkommunalt selskap. Målet er økt effektivitet, bedre renovasjonsordninger, rimeligere innkjøp etc, som den enkelte kommune ikke kunne fått til alene.

Renovasjon i Grenland håndterer avfallet til ca. 107 000 innbyggere i Bamble, Porsgrunn, Siljan og Skien kommune.

Det er ti ansatte i Renovasjon i Grenland per 31.12.2018.

Eierandelene i RiG IKS:

Skien:	49,71 %
Porsgrunn:	32,92 %
Bamble:	15,08 %
Siljan:	2,29 %

Representantskapet er selskapets øverste myndighet og består av:

- Leder: Jan Runar Arvesen, Bamble kommune
- Nestleder: Knut Torstein Skinnarland, Skien kommune
- Medlem: Kjell A Søilverød, Siljan kommune
- Medlem: Ole Kåre Wagenius, Porsgrunn kommune

Styret består av:

- Styreleder: May Rostad
- Nestleder: Torbjørn Krogstad
- Medlem: Marco Gozzi
- Medlem: Kjersti Førstøyl
- Medlem: Leidulf Aakre

FORORD

INNHold

Dette skjedde i 2018.	6
Informasjonsaktiviteter.	10
Dette skjer i 2019	13
Tjenestetilbudet	14
Hovedplan for renovasjons- tjenester i Grenland.	18
Styrets beretning	20
Årsregnskap	23
Noter	29
Revisors beretning.	36

ARBEIDET MED Å GJENNOMFØRE vedtatte tiltak for å øke materialgjenvinningen, redusere miljøbelastningen og øke kvaliteten i tjenestetilbudet har hatt fokus i 2018. Det største enkeltstående tiltaket som ble realisert i 2018, var åpningen av Pasadalen Gjenvinningsstasjon. Ny gjenvinningsstasjon er utformet med hovedfokus på økt gjenbruk og materialgjenvinning. Etter åtte måneders drift, ser vi en positiv utvikling der mengden restavfall er redusert med nærmere 20 % sammenlignet med tidligere år.

Benchmarking ble gjennomført for andre gang. Denne gangen ble vi sammenlignet med 19 andre renovasjonsvirksomheter. Når prestasjonene oppsummeres konkluderes det med at vi har bedret prestasjonsnivået siden 2015. Situasjonen har vært preget av gunstige rammebetingelser og jevnt gode resultater på alle resultatområder, men med en prioritering av standard over kostnad. Det er pekt på at kundeservice og støttefunksjoner er det området der vi «står best», samtidig har vi ingen utpregede svake aktivitetsområder. Verdt å nevne er at klimabelastningen knyttet til vår virksomhet har gått fra ett netto utslipp på 2 267 tonn CO₂-ekvivalenter i 2015, til en netto utslippsreduksjon på ÷ 1 320 tonn CO₂-ekvivalenter. Hovedforklaringen er materialgjenvinning og overgang til bruk av biogass som drivstoff.

Bemanningen er styrket med tre årsverk. Vi har fått en stilling som spesielt skal ha fokus på miljø- og kostnadseffektive innkjøp. Det er ansatt en saksbehandler som arbeider med utvikling av fagsystemet blant annet med fokus på å sikre at

vi går inn i fremtiden med fokus på gode digitale løsninger, samt en prosjektleder som arbeider med innføring av husstandsinnnsamling av glass- og metallemballasje og hytterrenovasjon.

Miljø i anskaffelser har hatt høyt fokus og vi er spesielt stolt av at vektlegging av miljø, ble utslagsgivende for at nye beholdere til glass- og metallemballasje blir transport på jernbane fremfor 35–40 trailere på veiene.

I september flyttet vi til Rødmyrsvingen 63. Bygningsmassen er oppgradert og har blitt en god arbeidsplass for oss. Vi er nærmeste nabo til gjenvinningsstasjonen og opplever at nærhet til driften gir god merverdi i vårt arbeid.

Anne Berit Steinseth
daglig leder

DETTE SKJEDDE I 2018

BENCHMARKING

I forårets benchmarking ble RiG sammenlignet mot 19 andre renovasjonsvirksomheter. Utgangspunktet for sammenligningen var 2017. Sammenstillingen viser at RiG var god eller svært god på seks av seks resultatområder:

PRESTASJON

God

Svært god

God

Svært god

Svært god

Svært god

RESULTATOMRÅDE

miljøstandard

kundetilfredshet

tjenestestandard

gebyrnivå

driftseffektivitet

arbeidsmiljø

Størst endring knyttet seg til bedret miljøstandard og arbeidsmiljø. Spesielt nevnes at RiGs virksomhet har gått fra et netto utslipp på 2 267 tonn CO₂-ekvivalenter til en netto utslippsreduksjon på ÷ 1 320 tonn CO₂-ekvivalenter.

PASADALEN GJENVINNINGSTASJON

Ny gjenvinningsstasjon åpnet 2. mai. I samarbeid med Keops er det etablert eget mottak for brukbare gjenstander. Stasjonen er utformet med vekt på at kunden selv skal sortere avfallet, noe som gjenspeiler seg i at mengden restavfall er redusert med nærmere 20 % etter åpning av ny stasjon.

REVISJONER/KONTROLLER

Det er gjennomført tredjepartskontroll av kontrakt med Bilfinger Industrial Service IM AS som gjelder drift av Pasadalen gjenvinningsstasjon. Hensikten med kontrollen var å sette fokus på tjenestekvaliteten, spesielt i en periode der ny gjenvinningsstasjon skulle tas i bruk.

RENOVATØRSEMINAR

Det er gjennomført to samlinger med renovatørene. Renovatørsamlingene har hatt fokus på erfaringsutveksling, håndtering av avvik, dialog mellom kundersenter og renovatør, samt involvering i pågående prosjekter, spesielt husstandsinnnsamling av glass- og metallemballasje.

NYE ANSKAFFELSER

- Gips fra gjenvinningsstasjonene.
- Plast fra gjenvinningsstasjonene.
- Redskapsbærer til Pasadalen gjenvinningsstasjon.
- Bunnømte bakkestående containere.
- Beholdere og containere til husstandsinnnsamling av glass- og metallemballasje.
- Leasing av krokbil til Pasadalen gjenvinningsstasjon. (Krokbilen benytter biogass som drivstoff.)
- Rammeavtale entreprenøroppdrag.
- Restavfall fra gjenvinningsstasjonene.

RØDMYRSVINGEN 63 OG 67

Det gamle lagerbygget og administrasjonsbygget som tidligere tilhørte Norsk Gjenvinning og som RiG kjøpte i 2016, ble pusset opp og satt i stand i 2018. Bygningsmassen stod klar for bruk etter ferien og vi flyttet inn i begynnelsen av september. I første omgang er det administrasjonsbygget som er tatt i bruk.

ENDRING AV SELSKAPSAVTALEN

Kommunene vedtok ny selskapsavtale med ny fordelingsnøkkel, der utgiftene enten føres etter faktisk uttak av varer og tjenester eller fordeles etter vektet innbyggertall. Ny fordelingsnøkkel er lagt til grunn for selvkostavregning som gjelder for 2018.

BEMANNING ER STYRKET MED TRE ÅRSVERK

- Fagansvarlig innkjøp. Stillingen inngår som en del av et samarbeid med Vesar, som delfinansierer stillingen. Hovedfokus skal være å sikre anskaffelsesprosesser med fokus på miljø og måloppnåelse knyttet til vedtatt mål og tiltak i hovedplanen.
- Saksbehandler Komtek. Stillingen skal primært arbeide med å sikre god kvalitet i alle data knyttet til abonnementsregisteret (komtek-databasen) samt arbeide med automatisering og nye digitale løsninger.
- Prosjektleder som har startet arbeidet med planlegging og organisering av husstands-innsamling av glass- og metallemballasje, samt hytterrenovasjon i Skien.

GDPR – PERSONVERNREGLENE

Det er gjort en risikokartlegging for virksomheten og utformet databehandleravtaler.

OPPFØLGING AV VEDTAK HOVEDPLAN FOR RENOVASJONSTJENESTER I GRENLANDSKOMMUNENE

Skolestue: Det nedsatt en prosjektgruppe bestående av deltakere fra RiGs eierkommuner og DuVerden AS.

Sentralsorteringsanlegg: Det er nedsatt en prosjektgruppe bestående av deltakere fra RiGs eierkommuner og Bjorstaddalen Husholdning AS. Mepex Consult AS er engasjert for å bistå med å utrede konsekvensen av å bygge om dagens optisk sorteringsanlegg til et sentralsorteringsanlegg.

INFORMASJONSÅKTIVITETER

2018 har vært et travelt år med bygging av ny gjenvinningsstasjon. Hovedfokuset knyttet til informasjon har naturlig nok vært rettet mot nye Pasadalen gjenvinningsstasjon.

- Det ble gitt ut to utgaver av RiG-posten
- Produsert og distribuert tømme kalender til alle husstander i de fire kommunene.
- Annonsert åpningstider, tjenester osv. i avisene, i radio, på vår nettside og Facebookside.
- Vi deler ut informasjon til nye abonnenter.
- Vi oppdaterer hjemmesiden vår og Facebook jevnlig.
- Vi informerer kommunene og oppfordrer dem til å benytte sine kanaler.
- Vi informerer media og stiller opp når vi har mulighet.
- Vi tar imot telefonhenvendelser fra abonnenter og besvarer e-post.

Noe av det andre vi gjorde i 2018

SKILTING OG INFORMASJON I PASADALEN

Vi jobbet mye med å utvikle gode og informative skilter til den nye gjenvinningsstasjonen i Pasadalen. Det var viktig å få tydelig frem hva som skulle sorteres hvor, og at det ble kommunisert slik at alle kunne forstå det.

Resultatet ble blant annet informasjonsskilt der vi viser bilde av avfallstypen, fargen som tilhører avfallstypen og informasjon om hva som skal, og ikke skal i containeren, både på norsk og engelsk.

RESTDYRET – BIOGASS

Årets tema for Barnas Dag i Porsgrunn var; «Buss, sykkel eller gå, i Porsgrunn by er miljø og trafikk-sikkerheten rå». I den forbindelse tok mange barnehager kontakt med oss for å låne Restedyret vårt.

I opptoget så vi mange varianter av Restedyret. Vi synes det er flott at han har blitt en kjent figur og et symbol på gjenvinning og arbeid for et godt miljø.

Foto: Per-Åge Eriksen

STRANDRYDDEDAG

Strandryddedagen er en nasjonal dugnad der flere tusen frivillige rydder sine lokale strender fritt for søppel en lørdag i året med mål om et søppelfritt Norge. RiG oppfordrer personer, bedrifter, lag og foreninger til å bli med på denne dagen, og bidrar med annonsering og å legge til rette for innhenting av avfallet.

Foto: RiG

SAMARBEID MED UE OG PROSJEKTET SMARTE GRØNNE INNOVATØRER

Også i år valgte vi å samarbeide med Ungt Entreprenørskap Telemark. Via prosjektet SMARTE Grønne Innovatører får vi mulighet til å nå ut til hundrevis av elever og jobbe sammen om oppgaver som er viktige både for oss og dem.

**UNGT
ENTREPRENØR
SKAP**

I løpet av prosjektet har 300 barn, et titalls lærere, åtte skoler, og trolig mange foreldre blitt bevisste på, og fått trent på å komme opp med nye løsninger hva gjelder gjenvinning og kildesortering.

Over 100 grupper har skapt forskjellige ideer på hvordan arbeidsplasser kan bli mer bærekraftig med tanke på avfallshåndtering, gjenvinning og energiløsninger for fremtiden. 22 grupper presenterte sine ideer i superfinalen på Ælvespeilet i Porsgrunn.

- Opplæring av lærere
- Kick-off på de involverte skolene.
- Skolefinaler på hver skole med kåring av vinnere.
- Superfinale i fullsatt sal på Ælvespeilet.
- Elevene pitchet sine løsninger.
- Dommere fra RiG og Skagerak Energi.
- NRK radio og avisoppslag.
- Flere filmer, bilder og bildearkiv (Flickr, Facebook, Snap, Instagram m.m).

NY INNSAMLINGSORDNING FOR GLASS- OG METALLEMBALLASJE

For å forberede utrulling av nye beholdere for glass- og metallemballasje og ny innsamlingsordning, startet også informasjonsarbeidet. Det ble utarbeidet mye skriftlig materiell slik at alle involverte internt og eksternt kunne få den informasjonen de hadde behov for i en tidlig fase. I årets andre utgave av RiG-posten ble fokuset satt på at innbyggerne snart skal få slippe å dra til et returpunkt for å levere glass- og metallemballasje. Skilter ble satt opp på eksisterende returpunkt slik at besøkende skulle få tidlig beskjed om hva som skjer, og nettsiden ble oppdatert.

Den nye ordningen var også hovedtema på høstens renovatørseminar, og på samlingen med servicesentrene i alle kommunene.

RUSKENAKSJJONEN

Hvert år inviteres kommunens innbyggere til å være med på Ruskenaksjonen, og rydde søppel som har samlet seg opp etter en lang vinter langs veikanter, på friområder og andre fellesareal i vårt nærmiljø. RiG bidrar med å annonsere og koordinere.

En fotballbane med nye beholdere for glass- og metall-emballasje

I dag kaster vi i Grenland 1 010 tonn glass- og metallemballasje i restavfallet. Dette tilsvarer vekten til 630 stasjonsvogner. Gjennom den nye henteordningen forventer vi årlig å samle inn 2 015 tonn glass- og metallemballasje. Utplasseringen av 31 700 beholdere utgjør et areal tilsvarende en fotballbane.

Mengden av innsamlet metallemballasje vil isolert sett være nok til å kunne lage 3 023 nye sykler.

Nye glassflasker kan inneholde hele 95 % gjenvunnet glass! Glass som er for finkornet til å gjenvinnes blir til Glasopor, en lett og fin fyllmasse som benyttes i bygg og veiprosjekter. Rester fra vår innsamling er nok til å produsere 5 441 kubikkmeter med Glasopor.

DETTE SKJER I 2019

Hovedfokus vil være «utrulling» av beholdere/containere til glass- og metallemballasje. Effektivisering av hytterrenovasjon i Bamble, planlegging for nyetablering av Rødmyr gjenvinningsstasjon og mange små og større prosjekter i tillegg, vil gi høy aktivitet.

- «Utrulling» av rundt 35 000 avfallsbeholdere/containere til oppsamling av glass- og metallemballasje.
- Vi forventer at husstandsinnsamlingen skal bidra til å øke årlig innsamlet mengde fra rundt 1 400 tonn i 2018 til mer enn 1 800 tonn i 2020.
- Renovasjonsordning for beboere i Luksefjell og hytter i Skien, skal komme på plass i løpet av høsten. Totalt skal 16 samlepunkter etableres og containere skal utplasseres.
- Arbeidet med å redusere antall hentesteder og ved det effektivisere hytterrenovasjon i Bamble er i gang. I 2019 skal det etableres fem nye samlepunkter der det skal utplasseres containere eller etableres nedgravde løsninger for oppsamling av avfall.
- I august skal lageret flyttes fra Lundedalen i Porsgrunn til vårt eget lagerbygg på Rødmyr.
- Innkjøps samarbeidet med Vesar (Vestfold Avfall og Ressurs AS) er formalisert gjennom en felles innkjøpsstilling. Det betyr at RiG og Vesar i fellesskap skal gjennomføre flere innkjøpsprosesser. Et viktig element i arbeidet med å sikre måloppnåelse i forhold til materialgjenvinning, er systematisk leverandør dialog og tilrettelegging for innovative innkjøpsprosesser.
- Ny gjenvinningsstasjon stod ferdig i Pasadalen i 2018 og nå gjenstår arbeidet med å etablere ny gjenvinningsstasjon på Rødmyr.
- I tillegg kommer en rekke større og mindre prosjekter. Et av de største er ID-merking av avfallsbeholdere der planleggingen skal påbegynnes i år, slik at alt er klart for iverksettelse i 2020.

Foto: RiG

TJENESTETILBUDET

Hele 69 ganger i løpet av 2018 hentet Renovasjon i Grenland avfall hjemme hos abonnenten. Vi hentet også farlig avfall og grovavfall/hageavfall, i tillegg til å drifte gjenvinningsstasjonene. I alt ble det samlet inn 59 000 tonn avfall fra husholdningene.

26 500

tonn avfall ble hentet hos abonnentene og på returpunktene for glass- og metallemballasje

MATAV FALL

RESTAV FALL

PLAST

PAPP OG PAPIR

FARLIG AVFALL OG SMÅ-ELEKTRISK

Hentes samlet **52** ganger i løpet av året.

Hentes **13** ganger i løpet av året.

Hentes **4** ganger i løpet av året. Bestillingstjeneste GRATIS

OPTISK SORTERING

Optiske lesere skiller ut posene basert på farge

Omlasting

Omlasting

Transporteres videre til Greve Biogass.

Matavfallet blir til biogass og biogjødsel.

Transporteres til forbrenningsanlegg.

Erstatter fossilt brensel og brukes til fjernvarme.

Transporteres til materialgjenvinning.

Plast gjenvinnes til nytt råstoff og nye produkter.

Transporteres til materialgjenvinning.

Papirfiber kan gjenvinnes til nye papirprodukter.

Transporteres til behandling.

Brennes, deponeres eller materialgjenvinnes.

32 500

tonn avfall ble levert på gjenvinningsstasjonene

180 000

besøkte gjenvinningsstasjonene i Grenland

GROVAVFALL

Hentes **9** ganger i løpet av året. Bestillingstjeneste kr 250,-

Omlasting

HAGEAVFALL

Hentes **2** ganger i løpet av året. Bestillingstjeneste kr 250,-

Omlasting

GLASS- OG METALL- EMBALLASJE

Leveres på returpunktene.

Omlasting

Transporteres til sortering.

Materialgjenvinnes eller forbrennes.

Transporteres til materialgjenvinning.

Kvernes og komposteres til nye jordprodukter.

Transporteres til materialgjenvinning.

Gjenvinnes til metall- og glassprodukter, byggemateriell og isolasjon.

Det ble samlet inn 59 000 tonn avfall fra 36 624 abonnenter i 2018. Det er totalt 107 300 innbyggere, noe som tilsier at den enkelte innbygger kastet omlag 550 kg avfall.

Mengde innsamlet avfall totalt

59 000 tonn

Materialgjenvinning	37,3 %
Energigjenvinning	57,9 %
Deponering	4,8 %
Per innbygger	550 kg

Avfall fra husholdninger

26 500 tonn

Materialgjenvinning	44,3 %
Energigjenvinning	55,7 %
Deponering	0,0 %
Per innbygger	247 kg

Avfall fra gjenvinningsstasjonene

32 500 tonn

Materialgjenvinning	29,7 %
Energigjenvinning	58,6 %
Deponering	11,7 %
Per innbygger	303 kg

TJENESTETILBUDET

GJENVINNINGSTASJONER

- Eik: 14 215 besøkende*
- Bjorstaddalen: 7 082 besøkende
- Pasadalen: 65 455 besøkende
- Rødmyr: 91 428 besøkende

*] Totalt er det 98 183 besøkende på Eik. Svært mange av disse er besøkende kun til Byttebua.

HJEMMEKOMPOSTERING

Det ble avholdt fire kurs med totalt 19 påmeldte deltakere. Det ble tegnet 5 nye kompost-avtaler fordelt som følger:

- Bamble: 1
- Porsgrunn: 0
- Siljan: 0
- Skien: 4

FARLIG AVFALL, SMÅELEKTRISK OG MATOLJE

Farlig avfall, småelektrisk og matolje hentes på egen rute fire ganger per år. Tjenesten er gratis, men kundene må bestille henting. I 2018 kom det inn 294 bestillinger mot 350 i 2017.

- Bamble: 13
- Porsgrunn: 114
- Siljan: 15
- Skien: 152

GROVAVFALLSRUTE

Grovavfallsruten er et tilbud om henting av større gjenstander og hageavfall hjemme hos de som bestiller tjenesten. Tilbudet koster 250 kroner og gjelder private husstander i de områder som omfattes av den kommunale renovasjonsordningen.

Grovavfallsruten ble bestilt totalt 121 ganger i løpet av 2018, mot totalt 96 i 2017.

- Bamble: 11
- Porsgrunn: 38
- Siljan: 2
- Skien: 70

Bedre tilrettelegging gir økt kildesortering. Mengden restavfall på nye Pasadalen gjenvinningsstasjon ble redusert med nesten 20 %.

Hvert år blir vi litt flinkere på å levere farlig avfall. I 2018 økte den innsamlede mengden med 7 %.

Tørkesommeren 2018 reduserte mengden hageavfall på gjenvinningsstasjonene med 550 tonn.

Ødelagte klær og tekstiler skal også kildesorteres

Det er kanskje ingen som vil kjøpe dem, men ødelagte klær og tekstiler bør også gjenvinnes og bli til noe nytt.

Ca. 80 % av tekstilene som kommer inn til Fretex og UFF går til gjenbruk/ombruk, 17-18 % repareres eller gjenvinnes til nye produkter, og kun 2-3 % forbrennes. I Norge kastes 52 000 tonn tekstiler hvert år. I gjennomsnitt tilsvarer dette 9,9 kg tekstiler per nordmann.

SLIK BELASTER KLÆRNE DINE MILJØET

- Tekstilproduksjon krever enorme mengder vann, kjemikalier og klimautslipp
- Det går med 1 400 liter vann for å produsere én t-skjorte
- 165 farlige kjemikalier brukes i industriproduksjon
- Å produsere klærne som en skandinaver bruker på 20 år, avgir like mye klimautslipp som en kjøretur rundt jordkloden.

HOVEDPLAN FOR RENOVASJONSTJENESTER I GRENLAND

STATUS MÅLOPPNÅELSE

Ombruk og avfallsminimering

Mål: Følgende mengder skal tas ut fra gjenvinningsstasjonene og gå til ombruk: 2020: 2%, 2025: 3%, 2030: 4%.

Gitt dagens avfallsmengder vil 2020-målet tilsvare ca. 650 tonn pr år.

Status: Mengden avfall til ombruk lå på mellom 20 og 70 tonn i 2018.

Mål: 50 % redusert mengde matavfall innen 2025.

Status: Plukkanalysen fra 2017 angir at mengden generert matavfall er 87,8 kg per innbygger. Sammenlignet med tidligere analyser indikerer det en nedadgående trend.

Materialgjenvinning

Mål: 60 % materialgjenvinning av husholdningsavfall innen 2025, 65 % innen 2030.

Status: 37 % av avfallet ble levert materialgjenvinning i 2018. (Uendret fra 2017.)

Statistikk for 2018 viser at to avfallstyper som begge materialgjenvinnes, er redusert med i overkant av 1 000 tonn. Dette gjelder papir og hageavfall. Dette skyldes fjorårets tørkesommer, samt økt bruk av digitale løsninger og ved det mindre bruk av papir.

2018-19: Nye gjenvinningsstasjoner med økt sorteringseffektivitet

Status: Nye Pasadalen gjenvinningsstasjon har gitt 17 % reduksjon i restavfallsmengden. Foreløpig ser det ut til at nedgangen i restavfall følges av en økning i rene masser (fyllmasser). Pr i dag går denne avfallstypen til deponi, noe som betyr at reduksjon i mengden restavfall ikke gir utslag i økt materialgjenvinning.

2019: Innføre henteordning for glass- og metallemballasje

Status: Konkurranser knyttet til anskaffelse av beholdere og containere for oppsamling av glass-/metallemballasje er gjennomført. 30 000 beholdere vil bli transportert på jernbane fra Tyskland. Beholderne er laget av 95 % resirkulert plast.

2020: Ny kontrakt om returtrevirke skal gi økte mengder til materialgjenvinning.

Status: Leverandørdialog og konkurranse gjennomføres i 2019. Tiltaket får effekt fra 2020.

2020: Ny kontrakt om rene masser skal gi økte mengder til materialgjenvinning.

Status: Leverandørdialog og konkurranse gjennomføres i 2019. Tiltaket får effekt fra 2020.

2025: Sentralsorteringsanlegg for utsortering av feilsorterte materialer fra restavfall fra husholdningene

Status: Tiltaket er under utredning.

Klima og miljø

Mål: 40 % reduksjon i klimautslipp fra avfallshåndteringen. Basisår er 2015.

Status: Klimautslippet er redusert med 155 %. (RiGs virksomhet har gått fra et netto utslipp på 2 267 tonn CO2 ekvivalenter i 2015, til en netto besparelse på -1.320 tonn CO2-ekvivalenter i 2017.)

Mål: Redusere mengden feilsortert farlig avfall og EE-avfall med 50 %, samt redusere mengden som tømmes i avløp, i naturen mv.

Status: Plukkanalyser viser at mengden farlig avfall/EE-avfall i sort dunk (restavfallet) har økt fra 0,65 % i 2015 til 1 % i 2017. Det er usikkert om endringen er signifikant, men den antyder uansett at dette er en problemstilling det må arbeides med.

På den positive siden ser vi at mengden farlig avfall/EE-avfall, mottatt på gjenvinningsstasjonene har økt jevnt de siste årene. I 2018 var det en økning på henholdsvis 7,4 % og 2,3 %.

Fokuset på klimautslipp fra avfallshåndtering er høyt, og utslippet er redusert med 155 %.

Vi er blant de beste på kundetilfredshet, og skal holde oss der. Målene er minimum 80 % iht. renovasjonsbenchmarking og minst 90 % tilfredshet ved gjenvinningsstasjonene.

Kostnadseffektiviteten for tjenester og infrastruktur lå i 2017 på 86 %. Målet er å holde den på minimum 85 %.

Brukertilfredshet

Mål: Den generelle brukertilfredsheten med avfallsordningene i Grenland skal være minst 80 % iht. renovasjonsbenchmarkingen.

Status: RiG er nest best i nasjonal benchmarking 2017, med en samlet score på 83 %.

Mål: Kundetilfredsheten skal være minst 90 % ved gjenvinningsstasjonene.

Status: Kundetilfredsheten ble målt til 86 % i 2017. Effekten av nye Pasadalen gjenvinningsstasjon, vil ventelig slå positivt inn i neste benchmarking.

Kostnadseffektivitet

Mål: Tjenester og infrastruktur skal minimum oppnå en score på 85 % på Avfall Norges renovasjonsbenchmarking for kostnadseffektivitet.

Status: Kostnadseffektiviteten ble målt til 86 % i 2017.

STYRETS BERETNING 2018

STYRETS VIRKSOMHET

Styrets har hatt syv styremøter. Møtene har behandlet saker som tilligger styret i henhold til lov og selskapsavtale, totalt 67 saker. Det er avholdt to representantskapsmøter. Representantskapet har behandlet 13 saker.

ÅRETS REGNSKAP

Regnskapet er ført i tråd med kommunale regnskapsprinsipper, etter bestemmelser om det i selskapsavtalen. Aktiviteten i selskapet har vært innenfor lovpålagt kommunal renovasjon, dvs. selvkostområdet, samt en mindre andel næringsavfall, som i det alt vesentlige gjelder kommunale virksomheter.

Eierkommunene har tildelt selskapet enerett for innsamling, sortering og behandling av avfall fra husholdninger og kommunale virksomheter. Styret har i sak 41/2017 fattet vedtak om å videretildele deler av denne eneretten til Bjorstaddalen Husholdning AS og da avgrenset til å gjelde optisk sortering av avfallet. Avtale som gjelder dette ble signert 2. mai 2018.

Selskapet kjøpte i 2016 Rødmyrsvingen 63 og 67. Tomta har en anskaffelseskost på kr 20.000.000, mens anskaffelseskosten for påstående bygg er kr 5.847.826.

Driftsinntektene endte på kr 124.586.554. Selskapets inntekter er i all hovedsak regulert av selvkostprinsippet og således avhengig av utviklingen i selskapets kostnader. Driftsutgiftene var på kr 120.130.676. Ordinært resultat ble et overskudd på kr 1.299.711.

Årsaken til avviket mellom budsjettede kostnader og regnskap, i hovedsak er utsatt drift av nye Rødmyr gjenvinningsstasjon og gunstige kontrakter. Inntektene er redusert etter en selvkostavregning.

Resultatet for 2018 i skattepliktig virksomhet (næringsavfall) er kr 0.

Investeringsregnskapet viser et udekket merforbruk på kr 1.336.101.

Basert på at selskapet hver måned fakturerer kommunene et akontobeløp tilstrekkelig til å dekke selskapets forpliktelser, var likviditet tilfredsstillende per 31.12.2018. Kassakreditten er på denne bakgrunn avviket.

Styret mener at årsregnskapet gir et rettvisende bilde av RiG sin finansielle stilling og resultat.

ANVENDELSE AV OVERSKUDD/INNDEKNING INVESTERING

Driftsregnskapet for 2018 er avsluttet i balanse.

Udekket i investering kr 1.336.101 foreslås inndecket gjennom låneopptak i 2019.

ARBEIDSMILJØET

Selskapet har fått noen flere ansatte i 2018. Også i 2018 er arbeidet med teamutvikling vektlagt. Selskapet har etablert velfungerende systemer for personalhåndtering.

Det er etablert rutine for oppfølging av lønns- og arbeidsvilkår hos leverandører og underleverandører.

SYKEFRAVÆR

Selskapets sykefravær har vært på 4,8 %.

ULYKKER

Det har ikke vært noen ulykker eller hendelser med personskade eller materielle skader i selskapet.

LIKESTILLING

Det er per 31.12.2018, 10 årsverk i selskapet, fordelt på seks kvinner og fire menn. Daglig leder er kvinne. Det er to kvinner og tre menn i styret.

YTRE MILJØ

RiG er ansvarlig for å samle inn, behandle og gjenvinne avfall fra husholdninger og kommunale virksomheter i eierkommunene. Selskapet har som mål å bidra til en miljøeffektiv drift, som reduserer avfallens negative påvirkning på det ytre miljø, samtidig som ressursutnyttelsen blir best mulig.

RiG driver innkjøp og kontraktsforvaltning på vegne av eierkommunene og stiller krav om at leverandørene etterfølger pålagte tillatelser fra regulerings- og forurensningsmyndighet. Det stilles også krav om at leverandørene skal ha internkontrollsystem (HMS) og det kreves en miljøforsvarlig gjennomføring av tjenestene.

Skien, 4. mars 2019

Styret i Renovasjon i Grenland IKS

Marco Gozzi
Styremedlem

Kjersti Førstøyl
Styremedlem

May Rostad
Styrets leder

Torbjørn Krogstad
Styrets nestleder

Leidulf Aakre
Styremedlem

I 2019 kommer tomatene til Grenland også

Dette er første gang i Norge, og magien på anlegget har tatt ett skritt videre.

Matavfallet som vi legger i grønn pose blir til klimavennlig biogass og verdifull biogjødsel til produksjon av mat.

Men i tilknytning til Den Magiske Fabrikken er det også et bobleveksthus. Her benyttes biogjødselen og grønn CO2 fra fabrikken til tomatproduksjon.

Kilde: Vesar / Greve Biogass

ÅRSREGNSKAP 2018

Selskapsavtalen angir hvordan kostnadene skal fordeles mellom kommunene. Variable kostnader knyttet til kjøp av varer og tjenester m.v. faktureres den enkelte kommune etter faktisk forbruk der det er mulig. Andre kostnader fordeles etter vektet innbyggertall.

DRIFTSREGNSKAP

DRIFTSINNTEKTER	Note	Regnskap 2018	Revidert budsjett 2018	Opprinnelig budsjett 2018	Regnskap 2017
Salgsinntekter		-15 563 471	-14 700 000	-14 700 000	-18 814 956
Renovasjonstjenester kommunene (leierbidrag)		-99 414 050	-110 250 000	-110 250 000	-79 066 040
Næringsavfall (kommunale virksomheter)		-9 311 932	-14 960 000	-14 960 000	-12 522 229
Refusjoner		-297 101			-341 560
Sum driftsinntekter	2	-124 586 554	-139 910 000	-139 910 000	-110 744
DRIFTSUTGIFTER					
Lønnsutgifter	8	6 038 200	6 284 000	6 284 000	4 858 271
Sosiale utgifter	8	1 332 740	1 555 000	1 555 000	1 209 894
Kjøp av varer og tjenester som inngår i kommunal tjenesteproduksjon		21 580 958	24 284 000	24 284 000	22 416 193
Kjøp av tjenester som erstatter kommunal tjenesteproduksjon		91 043 452	100 829 000	100 829 000	85 282 984
Overføringer		2 693	0	0	0
Avskrivninger	7	132 633	4 846 000	4 846 000	129 884
Fordelte utgifter		0	0	0	0
Sum driftsutgifter	2	120 130 676	137 798 000	137 798 000	113 897 227
Driftsresultat		-4 455 878	-2 112 000	-2 112 000	3 152 442

EKSTERNE FINANSTRANSAKSJONER	Note	Regnskap 2018	Revidert budsjett 2018	Opprinnelig budsjett 2018	Regnskap 2017
Finansinntekter					
Renteinntekter, utbytte og eieruttak		-566 418	0	0	-387 256
Valutagevinst		0	0	0	0
Mottatte avdrag på lån		0	0	0	0
Sum eksterne finansinntekter		-566 418	0	0	-387 256
Finansutgifter					
Renteutgifter, provisjon og andre finansutgifter	11	994 518	2 109 000	2 109 000	524 364
Valutatap		0	0	0	-2
Avdragsutgifter	11	2 860 700	2 070 000	2 070 000	520 000
Utlån		0	0	0	0
Sum eksterne finansutgifter		3 855 218	4 179 000	4 179 000	1 044 362
Resultat eksterne finansierings- transaksjoner		3 288 800	4 179 000	4 179 000	657 107
Motpost avskrivninger	7	-132 633	-4 846 000	-4 846 000	-129 884
Ordinært resultat		-1 299 711	-2 779 000	-2 779 000	3 679 664
AVSETNINGER					
Bruk av avsetninger					
Bruk av tidligere års regnskaps- messige mindre forbruk	4	-135 202	0	0	-4 665 608
Bruk av disposisjonsfond	4	0	0	0	-3 818 654
Bruk av bundne fond		0	0	0	0
Bruk av likviditetsreserve		0	0	0	0
Sum bruk av avsetninger		-135 202	0	0	-8 484 262
Avsetninger					
Overført til investeringsregnskapet	4	0	0	0	3 788
Dekning av tidligere års regnskapsmessige merforbruk		0	0	0	0
Avsetninger disposisjonsfond	4	1 434 912	2 779 000	0	4 665 608
Avsetninger til bundne fond		0	0	0	0
Avsetninger til likviditetsreserve		0	0	0	0
Sum avsetninger		1 434 912	2 779 000	0	4 669 396
Regnskapsmessig resultat	5	0	0	-2 779 000	-135 202

BALANSEREGNSKAP

EIENDELER

	Note	2018	2017
(A) Anleggsmidler			
Faste eiendommer og anlegg	7	69 287 027	49 429 972
Utstyr, maskiner og transportmidler	7	189 642	0
Utlån		0	0
Aksjer og andeler		0	0
Pensjonsmidler	9	2 586 199	1 646 568
Sum anleggsmidler		72 062 868	51 076 540
(B) Omløpsmidler			
Kortsiktige fordringer	3, 11	-5 924 364	283 281
Premieavvik	9	75 640	0
Aksjer og andeler		0	0
Obligasjoner		0	0
Kasse, bankinnskudd		36 801 433	37 117 341
Sum omløpsmidler	2	30 952 709	37 400 621
Sum eiendeler (A + B)		103 015 577	88 477 162

EGENKAPITAL OG GJELD

	Note	2018	2017
(C) Egenkapital			
Disposisjonsfond	4	-2 281 867	-846 955
Bundne driftsfond		0	0
Ubundne investeringsfond		0	0
Bundne investeringsfond	3, 4	-500 000	-500 000
Regnskapsmessig mindreforbruk		0	-135 202
Udisponert i investeringsregnskapet		0	0
Udekket i investeringsregnskapet	5	1 336 101	0
Likviditetsreserve		0	0
Kapitalkonto	6	-3 997 496	94 515
Sum egenkapital		-5 443 261	-1 387 642
(D) Gjeld			
LANGSIKTIG GJELD			
Pensjonsforpliktelse	9	-3 048 072	-2 136 283
Ihendehaverobligasjonslån		0	0
Andre lån	11	-65 017 300	-50 128 000
Sum langsiktig gjeld		-68 065 372	-52 264 283
KORTSIKTIG GJELD			
Annen kortsiktig gjeld	3, 11	-29 506 944	-34 731 440
Premieavvik		0	-93 797
Sum kortsiktig gjeld	2	-29 506 944	-34 825 237
Sum gjeld (D)		-97 572 316	-87 089 520
Sum egenkapital og gjeld (C + D)		-103 015 577	-88 477 161
Balansens nettosum		0	0
(E) Memoriakonti			
Ubrukte lånemidler		0	1 093 228
Andre memoriakonti		0	0
Motkonto for memoriakontiene		0	-1 093 228
Sum memoriakonti		0	0

Skien, 4. mars 2019

Styret i Renovasjon i Grenland IKS

Marco Gozzi
Styremedlem
Kjersti Førstøyl
Styremedlem
May Rostad
Styrets leder
Torbjørn Krogstad
Styrets nestleder
Leidulf Aakre
Styremedlem

INVESTERINGSREGNSKAP

	Note	Regnskap 2018	Budsjett 2018	Regnskap 2017
Investeringsinntekter				
Salg av driftsmidler og fast eiendom		0	0	0
Andre salgsinntekter		0	0	0
Overføringer med krav til motytelser		0	0	0
Kompensasjon for merverdiavgift		0	0	0
Statlige overføringer		0	0	0
Andre overføringer		0	0	0
Renteinntekter og utbytte		0	0	0
Sum inntekter	2	0	0	0
Investeringsutgifter				
Lønnsutgifter		0	0	0
Sosiale utgifter		0	0	0
Kjøp av varer og tjenester som inngår i tjenesteproduksjon		20 179 329	18 366 000	22 749 668
Kjøp av tjenester som erstatter tjenesteproduksjon		0	100 000	805 104
Overføringer		0	0	0
Renteutgifter og omkostninger		0	0	0
Fordelte utgifter		0	0	0
Sum utgifter	2	20 179 329	18 466 000	23 554 772
Finansutgifter				
Avdragsutgifter		0	0	0
Dekning av tidligere års udekket		0	0	3 788
Kjøp av aksjer og andeler		0	0	0
Avsatt til ubundne investeringsfond		0	0	0
Avsetninger til bundne fond		0	0	0
Avsetninger til likviditetsreserven		0	0	0
Sum finanstransaksjoner		0	0	3 788
Finanseringsbehov		20 179 329	18 466 000	23 558 560
Finansiering				
Bruk av lån	11	-18 843 228	-18 466 000	-23 554 772
Mottatte avdrag på utlån		0	0	0
Salg av aksjer og andeler		0	0	0
Overføringer fra driftsregnskapet		0	0	-3 788
Bruk av disposisjonsfond		0	0	0
Bruk av overskudd		0	0	0
Bruk av ubundne investeringsfond		0	0	0
Bruk av bundne fond		0	0	0
Bruk av likviditetsreserve		0	0	0
Sum finansiering		-18 843 228	-18 466 000	-23 558 560
Udekket/udisponert	5	1 336 101	0	0

NOTER TIL REGNSKAPET

NOTE 1 Organisering, regnskapsprinsipper og vurderingsregler

ORGANISERING

Renovasjon i Grenland IKS (RiG) er et interkommunalt selskap dannet av kommunene Bamble, Porsgrunn, Siljan og Skien, med hjemmel i Lov om interkommunale selskap av 29.01.99 nr. 6. Det er opprettet en skriftlig selskapsavtale som regulerer særskilte forhold, øvrige forhold reguleres av lovens bestemmelser. Selskapets øverste myndighet er representantskapet, som velger styret. Styret utøver den løpende forvaltningen av selskapet, basert på selskapsavtalen og fullmakter fra representantskapet.

Selskapets formål er å utføre gode, kostnads- og miljøeffektive renovasjonsoppgaver for deltakerkommunene.

REGNSKAPSPRINSIPPER

Regnskapet er avlagt i henhold til kommuneloven og god kommunal regnskapsskikk.

Regnskapet er finansielt orientert, og skal vise alle økonomiske midler som er tilgjengelige i året og anvendelsen av disse. Inntekter og utgifter skal tidsmessig plasseres i det året som følger av anordningsprinsippet. Anordningsprinsippet betyr at alle kjente utgifter, utbetalinger, inntekter og innbetalinger i løpet av året, som vedrører selskapets virksomhet skal fremgå av drifts- eller investeringsregnskapet i regnskapsåret, enten de er betalt eller ikke.

DRIFTS- OG INVESTERINGSREGNSKAP

Alle løpende inntekter og innbetalinger, og anvendelse av disse skal regnskapsføres i driftsregnskapet.

Inntekter knyttet til varige driftsmidler og finansielle anleggsmidler inntektsføres i investeringsregnskapet. Andre inntekter som er uvanlige og uregelmessige inntektsføres også i investeringsregnskapet. Alle investeringer utgiftsføres i investeringsregnskapet og balanseføres.

VURDERINGSREGLER

Eiendeler bestemt til varig eie eller bruk er klassifisert som anleggsmidler. Andre eiendeler er klassifisert som omløpsmidler. Fordringer som skal tilbakebetales innen ett år er klassifisert som omløpsmidler. Ved klassifisering av kortsiktig og langsiktig gjeld er tilsvarende kriterier lagt til grunn.

Anleggsmidler er vurdert til brutto anskaffelseskost. Med brutto menes at det ikke er gjort fradrag for eventuelle overføringer i form av tilskudd eller gaver i anskaffelseskost. Dersom virkelig verdi av anleggsmidler er lavere enn bokført verdi og verdifallet ikke forventes å være forbigående, nedskrives anlegget til virkelig verdi.

Anleggsmidler med begrenset økonomisk levetid avskrives med like store årlige beløp over levetiden til anleggsmidlet. Avskrivningene starter året etter at anleggsmidlet er anskaffet/tatt i bruk.

Avskrivning og nedskrivning av anleggsmidler påvirker ikke resultatet i selskapets drifts- eller investeringsregnskap.

Omløpsmidlene er vurdert til laveste verdi av anskaffelseskost og virkelig verdi.

Langsiktig gjeld er vurdert til opptakskost.

SELVKOSTREGNSKAP – AVFALL FRA HUSHOLDNINGENE

Forurensningsloven § 34 fastsetter følgende prinsipp når det gjelder selvkost: «Kommunen skal fastsette gebyrer til dekning av kostnader forbundet med avfallssektoren, herunder innsamling, transport, mottak, oppbevaring, behandling, etterkontroll mv. Kostnadene skal fullt ut dekkes inn gjennom gebyrene. Med kostnader menes både kapitalkostnader og driftskostnader. For avfall som kommunen har plikt til å samle inn, motta og/eller behandle etter §§ 29, 30 eller 31 må gebyrene ikke overstige kommunens kostnader.»

Resultatet av gjennomgangen viser en samlet overdekning på 10,1 % for selvkostområdet i 2018.

Husholdning	Skien	Bamble	Porsgrunn	Siljan
Gebyrinntekter	-53 235 683	- 18 379 991	-37 744 146	-3 052 128
Øvrige driftsinntekter	-6 176 939	-1 896 109	-4 042 886	- 272 792
Driftsinntekter	-59 412 622	-20 276 100	-41 787 032	-3 324 920
Direkte driftsutgifter	51 525 908	19 476 326	36 108 952	2 605 151
Avskrivningskostnader	1 455 198	477 205	952 445	64 266
Kalkulatorisk rente (2,37 %)	620 412	195 471	405 992	27 394
Driftskostnader	53 601 518	20 149 002	37 467 389	2 696 811
Resultat	-5 811 104	-127 098	-4 319 643	-628 109

NOTE 2 Endring i arbeidskapital

BALANSEREGNSKAPET	Saldo 01.01.	Saldo 31.12.	ENDRING
Omløpsmidler	37 400 621	30 952 709	-6 447 912
Kortsiktig gjeld	34 825 237	29 506 944	-5 318 293
SUM endring i balansen	2 575 384	1 445 766	-1 129 619
Arbeidskapital (A)			-1 129 619

ENDRING I ARBEIDSKAPITALEN SKYLDES	BELØP	SUM
Anskaffelse av midler		
Inntekter driftsregnskap	-124 586 554	
Inntekter investeringsregnskap	0	
Innbetaling ved eksterne finanstransaksjoner	-19 409 646	
Sum anskaffelse av midler	-143 996 200	-143 996 200
Anvendelse av midler		
Utgifter driftsregnskap (ekskl. avskrivninger)	119 998 043	
Utgifter investeringsregnskap	20 179 329	
Utbetalinger ved eksterne finanstransaksjoner	3 855 218	
Sum anvendelse av midler	144 032 590	144 032 590
Anskaffelse – anvendelse av midler		36 391
Endring memoria – ubrukte lånemidler		1 093 228

Endring arbeidskapital i drifts- og investeringsregnskap (B)	1 129 619
(A = B)	0

Endring i arbeidskapital for 2018 er en reduksjon på kr 1.129.619

NOTE 3 Fordringer og gjeld til deltakerkommuner

Pr. 31.12.18	FORDRING	GJELD
213.890.110 Kundefordringer		
Skien kommune	(4 145 833,75)	
Porsgrunn kommune	(1 437 500,00)	
Bamble kommune	(562 500,00)	
Siljan kommune	(150 000,00)	
232.890.000 Leverandørgjeld		
Skien kommune		(327 076,96)
Porsgrunn kommune		-
Bamble kommune		-
Siljan kommune		-
Sum gjeld og fordringer deltakerkommuner	(6 295 833,75)	(327 076,96)

Negative kundefordringer skyldes avregning/kreditering av næringsavfall for 2018.

Kapitalinnskudd fra deltakerkommuner	EIER/ ANSVARSDDEL	GJELD
Skien kommune	50,31 %	251 550,00
Porsgrunn kommune	33,85 %	169 250,00
Bamble kommune	13,51 %	67 550,00
Siljan kommune	2,33 %	11 650,00
Sum innskutt kapital konto 255.080.0100	100,00 %	500 000,00

Avregning selvkost husholdning/næring for 2018 er avsatt i regnskapet på konto 232.200 001.

Totalt kr 10.995.696 er kreditert kommunene – fordelt som følger:

Skien kommune	5 690 157
Porsgrunn kommune	4 359 912
Bamble kommune	122 361
Siljan kommune	823 266

NOTE 4 Bruk og avsetning av fond

DISPOSISJONSFOND	2018	2017
Beholdning 01.01.	846 954,61	0,00
Bruk av fondet i driftsregnskapet	0,00	3 818 653,85
Bruk av fondet i investeringsregnskapet	0,00	0,00
Avsetninger til fond	1 434 912,27	4 665 608,46
Beholdning 31.12.	2 281 866,88	846 954,61
BUNDNE INVESTERINGSFOND	2018	2017
Beholdning 01.01.	500 000	500 000
Bruk av fondet i driftsregnskapet	0	0
Bruk av fondet i investeringsregnskapet	0	0
Avsetninger til fond	0	0
Beholdning 31.12.	500 000	500 000

NOTE 5 Regnskapsmessig resultat (overskudd)

Driftsregnskapet 2018 er avsluttet i balanse. Investeringsregnskapet viser udekket med kr 1.336.101. Styre/representantskap må fatte vedtak på hvordan merforbruket i investering skal dekkes inn.

NOTE 6 Kapitalkonto

	DEBET	KREDIT
Saldo 01.01.2017		-94 515
ENDRINGER I PERIODEN		
Salg av fast eiendom, anlegg, utstyr, maskiner og transportmidler		
Av- og nedskrivning av fast eiendom, anlegg, utstyr, maskiner og transportmidler	132 633	
Salg av aksjer og andeler		
Nedskrivning av aksjer og andeler		
Avdrag på utlån		
Nedskrivning av utlån		
Bruk av lånemidler	18 843 228	
Økt pensjonsforpliktelse		
Aktivering av fast eiendom, anlegg, utstyr, maskiner og transportmidler		20 179 329
Kjøp av aksjer og andeler		
Oppskrivning av aksjer og andeler		
Utlån		
Avdrag på eksterne lån		2 860 700
Pensjonsforpliktelser (inkl. arb.g.avg.)	915 230	
Endring skyldig arb.g.avgift av netto pensj.forpliktelser		3 441
Pensjonsmidler		939 631
Saldo 31.12.2018	3 997 496	
Sum debet/kredit	23 888 587	23 888 587

NOTE 7 Anleggsmidler (maskiner og utstyr)

	Tomter og ikke avskrivb.	Ikke faste anlegg	Gjenvinningsstasjoner	Bygninger	Sum
Anskaffelseskost 01.01.18	20 000 000	0	23 530 590	5 899 382	49 429 972
Årets tilgang	261 654	189 642	14 247 011	5 481 022	20 179 329
Årets avgang		0	0	0	0
Anskaffelseskost 31.12.18	20 261 654	189 642	37 777 601	11 380 404	69 609 301
Årets avskrivninger	0	0	0	132 633	132 633
Netto akk.nedskrivninger	0	0	0	0	0
Akk. avskr. og nedskr. 31.12.18	0	0	0	132 633	132 633
Bokført verdi pr. 31.12.18	20 261 654	189 642	37 777 601	11 247 771	69 476 668
Årets nedskrivninger		0	0	0	0
Økonomisk levetid	0	7	15	Lager 40 Adm.bygg 50	
Avskrivningsplan	Ikke avskrivbare	Lineær	Lineær	Lineær	

NOTE 8 Lønn til daglig leder og styrehonorar

Daglig leder har i perioden 01.01.–31.12.18 mottatt kr 982.151 i lønn, i tillegg kommer telefongodtgjørelse på kr 4.392. Arbeidsgivers andel av pensjonskostnaden for daglig leder utgjør kr 102.340. Det ble utbetalt kr 107.580 i styrehonorar i 2018.

NOTE 9 Pensjon

Pensjonsmidler og pensjonsforpliktelser er oppført i balansen som hhv anleggsmidler og langsiktig gjeld.

Pensjonsforpliktelsen består av den diskonterte verdi av de samlede fremtidige pensjonsytelser som er opptjent ved utgangen av året. Forpliktelsen er beregnet ut fra langsiktige forutsetninger om avkastning, lønnsvekst og G-regulering. Årets pensjonskostnader er endringen i forpliktelsen fra begynnelsen til slutten av året. Forskjellen mellom betalt pensjonspremie og beregnet pensjonskostnad betegnes premieavvik, og skal inntekts- eller utgiftsføres i driftsregnskapet med tilbakeføring påfølgende år.

GENERELT OM PENSJONSORDNINGENE I SELSKAPET

RiG har kollektive pensjonsforsikringer for sine ansatte i Skien kommunale pensjonskasse. Ordningen gir ved full opptjening en alderspensjon som sammen med folketrygdens ytelser utgjør en samlet bruttopensjon på 66 % av pensjonsgrunnet. Framtidige ytelser innen pensjon blir utregnet fra tallet på opptjeningsår og lønnsnivået ved pensjonsalder.

Ansatte som er i RiG's tjeneste ved fylte 62 år har også rett til avtalefestet pensjon (AFP) etter bestemte regler. AFP for 62–64 år er ikke fullt forsikringsmessig dekket, og det er heller ikke på annen måte samlet opp fond til dekning av framtidige AFP-pensjoner.

Etter § 13 i årsregnskapsforskriften skal driftsregnskapet belastes med pensjonskostnader som er beregnet ut fra langsiktige forutsetninger om avkastning, lønnsvekst og G-regulering. Det vil normalt være forskjell mellom betalt pensjonspremie og beregnet pensjonskostnad. Forskjellen mellom betalt pensjonspremie og beregnet pensjonskostnad betegnes premieavvik, og skal inntekts- eller utgiftsføres i driftsregnskapet. Premieavviket tilbakeføres igjen påfølgende år.

ÅRETS NETTO PENSJONSKOSTNAD	2018	2017
Nåverdi av årets pensjonsopptjening	563 219	568 122
Rentekostnad av årets pensjonsforpliktelse	116 057	80 436
Brutto pensjonskostnad	679 276	648 558
Forventet avkastning på pensjonsmidler	-98 578	-60 688
Netto pensjonskostnad Sum amortisert premieavvik	580 698	587 870
Administrasjonsomkostninger	-11 744	-57 078
Samlet kostnad	62 743	50 010
Samlet kostnad	631 697	580 802

Årets netto pensjonskostnad er nåverdien av årets pensjonsopptjening tillagt rentekostnader av påløpte pensjonsforpliktelser, og fratrukket forventet avkastning på pensjonsmidlene. Netto pensjonskostnad tillagt administrasjonskostnader og regnskapsført premieavvik utgjør årets samlede pensjonskostnad.

PREMIEAVVIK	2018	2017
Forfalt premie (inkl. adm.kostn.)	709 734	555 674
Administrasjonskostnad	-62 743	-50 010
Netto pensjonskostnad	-580 698	-587 870
Premieavvik	66 293	-82 206

NOTE 9 forts.

SAMLET PREMIEAVVIK	2018	2017
Samlet premieavvik 01.01	-93 797	-65 126
Premieavvik for året inkl arbeidsgiveravgift	75 640	-93 797
Resultatført 1/1 av tidligere års premieavvik inkl arbeidsgiveravgift	93 797	65 126
Samlet premieavvik 31.12 inkl arbeidsgiveravgift	75 640	-93 797
Herav oppført under omløpsmidler	75 640	0
Herav oppført under kortsiktig gjeld	0	-93 797

Hvis netto pensjonskostnad overstiger pensjonspremien skal negativt premieavvik utgiftsføres og balanseføres som kortsiktig gjeld. Positivt premieavvik inntektsføres og balanseføres som kortsiktig fordring.

PENSJONSFORPLIKTELSE OG PENSJONSMIDLER	2018	2017
Brutto påløpt forpliktelse	2 990 996	2 075 766
Pensjonsmidler	2 586 199	1 646 568
Netto pensjonsforpliktelse	404 797	429 198
Arb.g.avg av netto pensjonsforpliktelse	57 076	60 517
Pensjonsforpliktelse inkl. arbeidsgiveravgift	461 873	489 715

Beregnete pensjonsmidler og pensjonsforpliktelser er oppført i balansen som hhv. anleggsmidler og langsiktig gjeld. Nedenfor gis en spesifikasjon av innholdet i pensjonsforpliktelsene og -midlene.

SPESIFIKASJON PENSJONSFORPLIKTELSE	2018	2017
Estimert forpliktelse 01.01.	288 928	0
Faktisk forpliktelse Årets opptjening Rentekostnad Utbetaling	2 075 766	1 458 354
Amortisering estimatavvik	563 219	568 122
Brutto påløpt forpliktelse	116 057	80 436
Utbetaling	-52 974	-31 146
Amortisering estimatavvik	0	0
Brutto påløpt forpliktelse	2 990 996	2 075 766

SPESIFIKASJON PENSJONSMIDLER	2018	2017
Estimerte pensjonsmidler 01.01.		0
Faktiske pensjonsmidler	1 893 604	1 111 362
Innbetalt premie	709 734	555 674
Administrasjonskostnader	-62 743	-50 010
Utbetalinger	-52 974	-31 146
Forventet avkastning	98 578	60 688
Amortisering estimatavvik	0	0
Pensjonsmidler	2 586 199	1 646 568

NOTE 9 forts.

Nedenfor spesifiseres estimatavvik for både pensjonsforpliktelser og -midler. Estimataavvik oppstår som følge av ny beregning i år av balanseførte forpliktelser og midler i fjor. Ved ny beregning skal oppdaterte grunnlagsdata og årets forutsetninger legges til grunn. Gjenstående avvik pr 31.12. er forskjellen mellom fullstendig aktuarberegnet pensjonsforpliktelse/midler og regnskapsført saldo.

ESTIMATAVVIK FORPLIKTELSER	2018	2017
Faktisk forpliktelse 01.01.	2 364 694	1 458 354
Estimert forpliktelse 01.01.	2 075 766	1 340 226
Estimatavvik forpliktelse 01.01.	-288 928	-118 128
Amortisert avvik i år forpliktelser	288 928	118 128
Samlet avvik forpliktelse 31.12.	0	0
ESTIMATAVVIK MIDLER	2018	2017
Faktiske pensjonsmidler 01.01.	1 893 604	1 111 362
Estimerte pensjonsmidler 01.01.	1 646 568	1 027 044
Estimatavvik midler 01.01.	-247 036	-84 318
Amortisert avvik i år midler	247 036	84 318
Samlet avvik midler 31.12.	0	0
FORUTSETNINGER	2018	2017
Forventet avkastn.pensjonsmidler	4,50 %	4,50 %
Diskonteringsrente	4,00 %	4,00 %
Forventet årlig lønnsvekst	2,97 %	2,97 %
Pensjonsregulering	2,20 %	2,20 %
Forventet årlig G- og pensjonsreg.	2,97 %	2,97 %

Det er utgiftsført kr 450.004 i pensjonsutgifter i 2018.

NOTE 10 Næringsavfall

Resultatet i skattepliktig virksomhet (næringsavfall) for 2018 er kr 0.

NOTE 11 Langsiktig gjeld

Konto	Långiver	Lånebeløp	Rentetype	Rente	Utløpsdato	Lånetype
245.355.000	KLP kommunekreditt AS	26 000 000	Fast	1,70 %	09.09.2066	Serielån
245.355.100	Kommunalbanken Norge AS	24 648 000	Fast	1,75 %	18.10.2032	Serielån
245.355.100	Kommunalbanken Norge AS	11 400 000	Fast	1,75 %	04.05.2033	Serielån
245.355.000	KLP kommunekreditt AS	6 350 000	Fast	1,69 %	19.04.2028	Serielån

Lånet nedbetales med like store halvårlige avdrag.

Påløpte renter i 2018, kr 269.518 er belastet regnskapet og avsatt som kortsiktig gjeld pr 31.12.18.

Til representantskapet i Renovasjon i Grenland IKS

Hovedkontor:
Postboks 2805, 3702 Skien
Tlf.: 35 91 70 30

e-post: post-tkr@tekomrev.no

Distriktskontor:
Postboks 83, 3833 Bø
Tlf.: 35 05 90 00

Organisasjonsnummer:
985 867 402

Vår ref.: 19/371/mr
Deres ref.:
Arkivref.: 646 000

UAVHENGIG REVISORS BERETNING

Uttalelse om revisjonen av årsregnskapet

Konklusjon

Vi har revidert årsregnskapet for Renovasjon i Grenland IKS som viser et ordinært resultat på kr 1 299 711 og et regnskapsmessig resultat på kr 0. Årsregnskapet består av balanse per 31. desember 2018, driftsregnskap og investeringsregnskap¹ for regnskapsåret avsluttet per denne datoen og noter til årsregnskapet, herunder et sammendrag av viktige regnskapsprinsipper.

Etter vår mening er det medfølgende årsregnskapet avgitt i samsvar med lov og forskrifter og gir i det alt vesentlige en dekkende fremstilling av selskapets finansiell stilling per 31. desember 2018, og av resultatet for regnskapsåret som ble avsluttet per denne datoen i samsvar med lov om interkommunale selskaper, forskrift om årsbudsjett, årsregnskap og årsberetning for interkommunale selskaper og god kommunal regnskapsskikk i Norge.

Grunnlag for konklusjonen

Vi har gjennomført revisjonen i samsvar med lov, forskrift og god kommunal revisjonsskikk i Norge, herunder de internasjonale revisjonsstandardene (ISA-ene). Våre oppgaver og plikter i henhold til disse standardene er beskrevet i *Revisors oppgaver og plikter ved revisjon av årsregnskapet*. Vi er uavhengige av selskapet slik det kreves i lov og forskrift, og har overholdt våre øvrige etiske forpliktelser i samsvar med disse kravene. Etter vår oppfatning er innhentet revisjonsbevis tilstrekkelig og hensiktsmessig som grunnlag for vår konklusjon.

Øvrig informasjon

Ledelsen er ansvarlig for øvrig informasjon. Øvrig informasjon består av informasjon i selskapets årsrapport, men inkluderer ikke årsregnskapet og revisjonsberetningen.

¹ Forskrift om årsbudsjett, årsregnskap og årsberetning for interkommunale selskaper bruker uttrykket «kapitalregnskap». Vi har likevel valgt å bruke begrepet «investeringsregnskap».

Uttalelse om øvrige lovmessige krav

Konklusjon om budsjett

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, mener vi at de disposisjoner som ligger til grunn for årsregnskapet i det alt vesentlige er i samsvar med budsjettvedtak, og at budsjettbeløpene i årsregnskapet stemmer med regulert budsjett.

Konklusjon om årsberetningen

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, mener vi at opplysningene i årsberetningen om årsregnskapet og forslaget til dekning av udekket i investeringsregnskapet er konsistente med årsregnskapet og er i samsvar med lov og forskrifter.

Konklusjon om registrering og dokumentasjon

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, og kontrollhandlinger vi har funnet nødvendig i henhold til internasjonal standard for attestasjonsoppdrag (ISAE) 3000 «Attestasjonsoppdrag som ikke er revisjon eller forenklet revisorkontroll av historisk finansiell informasjon», mener vi at ledelsen har oppfylt sin plikt til å sørge for ordentlig og oversiktlig registrering og dokumentasjon av selskapets regnskapsopplysninger i samsvar med lov og god bokføringskikk i Norge.

Skien, 4. mars 2019

Telemark kommunerevisjon IKS

Kjell Ekman
oppdragsrevisor/statsautorisert revisor

Marianne Rogn
oppdragsrevisor

SMARTE LØSNINGER
FOR ET GRØNT GRENLAND

Renovasjon i Grenland

Renovasjon i Grenland IKS
Pb. 3046, 3707 Skien

rig.no