[image: image1.jpg]RACUNSKO SODISCE @ |
REPUBLIKE SLOVENIJE :


Summary of the audit report Management of Separately Collected Municipal Waste
The Court of Audit of the Republic of Slovenia carried out a performance audit of managing separately collected municipal waste in the period from 2005 to the end of 2007. The auditees were the Ministry of the Environment and Spatial Planning and six providers of public utility service of municipal waste collection and transport (hereinafter: the providers), i.e. Snaga Javno podjetje, d. o. o., Ljubljana (hereinafter: the Snaga Ljubljana company), Snaga javno podjetje, d. o. o., Maribor (hereinafter: the Snaga Maribor company), SIMBIO, d. o. o., družba za ravnanje z odpadki, Celje (SIMBIO, waste management company; hereinafter: the SIMBIO company), Komunala Novo mesto, d. o. o., Novo mesto (hereinafter: the Komunala Novo mesto company), JKP, javno komunalno podjetje, d. o. o., Slovenske Konjice (hereinafeter: the JKP Slovenske Konjice company) and Komunalno podjetje Vrhnika, d. d., Vrhnika (hereinafter: the Komunalno podjetje Vrhnika company).
The audit objective was to express an opinion on the efficiency of establishing a system of separate collection of municipal waste as well as on the efficiency of the implementation of the system and monitoring thereof in the Republic of Slovenia in the period from 2005 to the end of 2007. The Court of Audit assessed the efficiency of operations of the Ministry of the Environment and Spatial Planning as well as the effectiveness and efficiency of operations of the providers in that it sought answers to the questions of whether the Ministry of the Environment and Spatial Planning established an efficient system of managing separately collected municipal waste, whether it provided efficient control and monitoring of the system implementation and whether the providers performed effective and efficient separate collection of municipal waste in the areas of public service operation.
According to the assessment of the Court of Audit, the system of managing separately collected municipal waste, established by the Ministry of the Environment and Spatial Planning, was not efficient since there was no achievement of waste management objectives that should have been achieved by the end of 2008. The Ministry of the Environment and Spatial Planning failed to adequately define all the necessary system bases for the providers to be able to achieve the set objectives. In determining target shares of individual types of separately collected waste, it did not consider important distinctive features of areas with separate collection of municipal waste, it did not clearly define the method of mandatory separate collection of biological waste, it did not examine the adequacy of the determination of standards for the frequency of collection points for the separate collection of fractions and did not envisage alternative means of separate collection of municipal waste. Due to inappropriate determination of responsibilities for the disposal of municipal waste, the construction of regional waste management centres was not in accordance with the planned time schedule, which is why there is no processing provided for the majority of the collected municipal waste before its disposal. Moreover, there is waste disposed of at the landfills that does not meet the required environmental standards provided for by the Slovenian legislation and regulations of the European Union. The Ministry of the Environment and Spatial Planning failed to develop an appropriate pricing policy for municipal waste management, which would encourage participants in the system to increase the quantity of separately collected municipal waste. In the current system, greater quantity of separately collected municipal waste only means additional costs for both the providers and users of their services. The Ministry of the Environment and Spatial Planning also did not define environmental tax paid for the disposal of municipal waste, in order to better promote the construction of municipal waste management facilities. The providers could devote the collected environmental tax paid for the disposal of waste also to the remediation of the existing landfills and the construction of new ones.
The system of packaging waste management, established by the Ministry of the Environment and Spatial Planning, was not efficient either, since the Ministry failed to define all the necessary parameters for the operation of the participants in the system, such as shares of municipal packaging waste that have to be accepted by a particular packaging waste management company, did not establish an equalisation scheme for assessing the adequacy of shares of packaging waste delivered to a particular packaging waste management company and failed to define criteria for determining individual types of costs in the system of packaging waste management.
The functioning of the system of packaging waste management was not financed efficiently, since none of the participants was encouraged to collect greater quantity of packaging waste and deliver it in the system. In the current system of financing, greater quantity of separately collected municipal packaging waste causes higher costs of separate collection service provision and higher service price. The current system does not ensure adequate transparency, for it is not evident whether the fee paid into the system of a particular packaging waste management company was actually used for the prescribed packaging waste management. 
The Ministry of the Environment and Spatial Planning failed to establish efficient monitoring of separate collection of municipal waste, since it did not monitor the achievement of the planned target shares of individual types of separately collected municipal waste and did not monitor respectively analyse any of the factors that affect the quantity of separately collected fractions. In case of packaging waste management, the Ministry of the Environment and Spatial Planning failed to provide accurate and complete data on the quantity of the produced and collected packaging waste. Data on packaging waste management and assessment of the achievement of the prescribed environmental objectives in packaging waste processing are therefore not reliable.
The operations of the Snaga Maribor and Komunalno podjetje Vrhnika companies in separately collecting waste were effective, since the companies exceeded the average Slovenian share of separately collected municipal waste and the envisaged target share of separated municipal waste, determined by the Ministry of the Environment and Spatial Planning. The Komunalno podjetje Vrhnika company is considered the most effective Slovenian provider of public utility service of separate biological waste collection, for it exceeded the planned separation potential three times and the average Slovenian share as much as eight times. The operations of the Snaga Ljubljana, SIMBIO, Komunala Novo mesto and JKP Slovenske Konjice companies in separately collecting waste were not effective, since the companies failed to achieve the planned target shares or achieved separate collection results that were even below the Slovenian average. These companies were particularly below the planned and average shares as regards separate collection of biological waste, because this form of separate collection was mostly initiated too late.
The operations of the Snaga Ljubljana and Komunalno podjetje Vrhnika companies in separately collecting municipal waste were efficient. In comparison with other providers, they exceeded the average Slovenian share of separately collected municipal waste while incurring lower municipal waste management costs. The companies implemented numerous actions to raise public awareness about the importance of separate collection of municipal waste. In planning and implementing these actions, they also cooperated with intermunicipal inspection services. The operations of the Snaga Maribor, SIMBIO, Komunala Novo mesto and JKP Slovenske Konjice companies in separately collecting municipal waste were not efficient. They incurred higher municipal waste management costs than other providers, yet they failed to achieve the planned or average Slovenian share of separately collected municipal waste. The Snaga Maribor company was inefficient also in disposing waste. Due to inappropriate contractual arrangement for disposing waste at the landfill under its management, the amount it paid was higher than costs of disposal at the landfill concerned.
For the established inefficiencies to be eliminated, the Court of Audit demanded from the Ministry of the Environment and Spatial Planning and the Snaga Maribor, SIMBIO, Komunala Novo mesto, JKP Slovenske Konjice and Komunalno podjetje Vrhnika companies the submission of a response report. The Ministry of the Environment and Spatial Planning and all the providers were also submitted several recommendations for the improvement of their operations in establishing, implementing and monitoring the system of managing separately collected municipal waste.
Ljubljana, 13 August 2009
[image: image2.jpg]Racunsko sodiS¢e Republike Slovenije, Slovenska c.50, 1000 Ljubljana
tel.: (01) 478 58 88 e« faks: (01) 478 58 91 ¢ sloaud@rs-rs.si ® WWW.rs-rs.si


3

