

hei, 27.06.03/26.08.03

Til stede:

Ole Haakon Opperud, MD
Bjørn Casper Hørgen, MD
Francine Lampe, RA
Sissel Carlstrøm, RA
Frode Selman, KR D (sak 2 og sak om hjemmelsgrunnlag)
Sissel Rübberdt, DN
Jon Inge Zazzera, Rogaland fylkeskommune
Geir Haveraaen, Bergen kommune
Henning Høie, SSB (ref.)
Svein Homstvedt, SSB
Julie Hass, SSB (kun sak 2)

Forfall: Hans Støen, Bærum kommune, Einar Jensen, Statens kartverk, Øystein Nesje, MD,
Arne Berg, Høbøl kommune, Erik Anders Aurbakken, LD.
Kopi til: Toril Fløysvik, SSB, Olle-Morten Grini, SFT

Referat fra møtet i KOSTRA faggruppe for kulturminner, natur og nærmiljø i SSBs lokaler 19.06.03

Sak 1. Godkjenning av innkalling og saksliste. Godkjenning av referat fra forrige møte, 05.06.03

Referat, innkalling og saksliste ble godkjent (innkalling og saksliste, se dette vedlegg):

Saksliste
KOSTRA-KNM torsd

Spørsmål om merknadsfelt i skjema, tydelig anbefaling om hjemmel for rapportering samt utprøving av skjema ble varslet til Eventuelt. Spørsmål om hjemmel ble behandlet etter sak 2 av hensyn til KR D-repr. som måtte forlate møtet tidligere.

Spørsmål om merknadsfelt i skjema ble behandlet umiddelbart, og arbeidsgruppa vedtok enstemmig å anbefale at det ble lagt inn i skjema 20 og 51.

RA meldte at oppfølgingssak til spørsmål 4.7 og 4.8 var uteglemt i sakslista, gruppa bestemte å behandle dette sammen med oppfølging av spørsmål 3.7 og 3.8.

Sak 2. Rapportering av selvkost/ressursfordeling innen funksjon 300 (oppfølging av sak 4, tema 2 fra forrige møte, se referat <http://www.ssb.no/kostra/kommune/referat/ref-05-06-03.doc>)

Etter en lengre diskusjon konkluderte arbeidsgruppa at behov for informasjon om selvkost måtte utredes nærmere av MD og KR D før spørsmål om dette legges inn. En slik utredning må gjøres i god tid før 2004-rapporteringa bestemmes. Skillet mellom gebyrlagt- ikke gebyrlagt ble ønsket

beholdt av hensyn til informasjon om politiske prioriteringer. Spørsmål om ressursbruk innen funksjon 300 legges inn.

Vedtak:

MD og KR D utreder behov for informasjon om selvkost knyttet til de ulike områdene innen funksjon 300 før spørsmål utformes og legges inn. For 2003 legges følgende spørsmål inn, som vil gi informasjon om fordeling av ressurser i kommunen innen funksjon 300 på områdene byggesak, plansak og kartsak:

2. Funksjon 300. Inntekter og utgifter fordelt på delfunksjoner			
Forholdsmessig fordeling av driftsinntekter og -utgifter på de tre delfunksjonsområdene plan, kart og tiltaksbehandling (prosent)	A. Brutto driftsutgifter	B. Brutto investering utgifter	
2.1. Planbehandling som ikke kan gebyrlegges	%	%	
2.2. Planbehandling som kan gebyrlegges	%	%	
2.3. Kart- og oppmålingsvirksomhet som ikke kan gebyrlegges	%	%	
2.4. Kart- og oppmålingsvirksomhet som kan gebyrlegges	%	%	
2.5. Tiltaks- og byggesaksbehandling som ikke kan gebyrlegges	%	%	
2.6. Tiltaks- og byggesaksbehandling som kan gebyrlegges	%	%	
2.7. Sum (Fylles ut automatisk, sjekk at summen av hver kolonne = 100%)	%	%	

Sak til eventuelt: Hjemmel for rapportering (flyttet fram)

SSB ønsket sterkere anbefaling til samordningsrådet om at det etableres en generell hjemmel for rapportering av tjenestedata i KOSTRA enn det som ble vedtatt under sak 3 ved forrige møte.

Vedtak: Arbeidsgruppa vil henstille til samordningsrådet i KOSTRA at det utarbeides generell hjemmel for rapportering av tjenestedata i KOSTRA, på linje med Forskrift 2000-12-15 som gjelder for rapportering av regnskapsdata.

Sak 3. Spørsmåls- og veiledningstekst til nytt spørsmål om bebyggelsesplaner (MD) (oppfølgingssak fra forrige møte)

Vedtak: Følgende spørsmålsstilling ble vedtatt:

3. Plansaksbehandling og oppfølging		
	A. Reguleringsplan	B. Bebyggelsesplan
3.1 Antall planer vedtatt av kommunen siste år:stk.stk.
3.2 Hva er gjennomsnittlig saksbehandlingstid(antall kalenderdager)(antall kalenderdager)

Veiledningstekst henvise til aktuelle § i PBL. Antall kalenderdager for saksbehandlingstid baseres på "iverksetningsrundskriv" som kommer 01.07.2003.

Spørsmålene 3.4, 3.5 og 3.6 ble vedtatt å presiseres til å innbefatte bebyggelsesplan.

Sak 4. Justering av spørsmål/veiledningstekst spørsmål om "vedtatt plan med fokus på" (spm. 3.7 og 3.8) (oppfølgingssak fra forrige møte)

Vedtak: RAs forslag godkjent. Tidligere forslag om å inkludere Landbruk som kategori ble utsatt.

Spørsmålsstilling blir: 3.7. Har kommunen en gjeldende plan med spesielt fokus på...

Veiledningstekst blir: Spørsmålet gjelder alle type planer. Dersom det svares "Ja" på spørsmål 3.7 A, B eller C, skal det også oppgis årstall for sist vedtatte/reviderte plan. Dersom årstall ikke

Merknad [hei1]: Side: 1
Veiledning: klar definisjon av type plan. Starttidspunkt og sluttidspunkt i hht. iverksetningsrundskriv. Gjør tydelig oppmerksom på eventuell endring i fht. hvordan start- og sluttidspunkt var i definert i 2002. Anv.: MD

Merknad [hei2]: Side: 1
slik det er spesifisert i spørsmål 3.3

kan oppgis, regnes planen for så lite kjent at den i praksis ikke brukes og den regnes som ikke-eksisterende, og spørsmål 3.7 skal besvares med nei.

Om begrunnelse for spørsmål om plan med fokus på biologisk mangfold, friluftsliv og kulturminner/miljøer:

Dette er en indikator for hvordan kommunene prioriterer disse hensyn. Et positivt svar oppfattes som at kommunen da tar hensyn til planen og fagområdet i sin saksbehandling.

Spørsmålsstilling i 4.7 og 4.8:

"Behandlet" endres til "mottatt" fordi dette er klarere å definere. Spørsmålsstilling blir som følger:

	A. Ikke-fredete bygninger oppført før 1850	B. Fredete bygg og anlegg
4.7. Hvor mange søknader og meldinger om tiltak etter plan- og bygningsloven har kommunen mottatt i rapporteringsåret?stkstk

Sak 5. Rapportering av byggesaksbehandling i strandsoner, LNF-område og spesialområde. Nødvendige justeringer og samordning med MDs rapportering (oppfølging av sak 3 Tema 4 fra forrige møte)

Det er ønskelig å samordne MDs rapportering av dispensasjoner for nybygg i strandsonen med KOSTRAs rapportering. Rapportering av kun nybygg vil fokusere på de største inngrepene og det som endrer arealbruken. Endringer på eksisterende bygg og veier vil eksempelvis ikke bli fanget opp.

Vedtak: Rapportering endres til å kun omfatte nye bygg, og det forutsettes at MDs egen rapportering vedr. disse spørsmål opphører. Spørsmålsstilling foreslås slik:

4.4. Hvor mange søknader om nybygg i samsvar med plan ble innvilget siste år?

4.5. Hvor mange søknader om nybygg ble innvilget ved dispensasjon siste år?

4.6. Hvor mange søknader om dispensasjon knyttet til nybygg ble avslått siste år?

Veileder justeres, bl.a. må nybygg defineres, "uformell" saksbehandling og forhold til spørsmål

4.1 må behandles. Nytt spørsmål om formål med utbygging utredes av MD. Ansvarlig: MD.

Sak 6. Rapportering av kartstatus. Opplegg for neste år. (SK) (oppfølgingssak fra forrige møte)

Statens kartverk meldte forfall til møtet, men de har gitt beskjed at de vil kunne ta over rapporteringen av kartstatus (spørsmål 5.4 og 5.5 i skjema 20) på bakgrunn av Geodataplanene for fylkene.

Sak 7. Motorferdsel i utmark -- kvalitetssikring av spørsmål (DN) (oppfølgingssak fra forrige møte)

Spørsmål om friluftsområder og rekreasjonsområder ble også behandlet.

Vedtak:

Spørsmålsformulering spm. 6.1 "friluftsområder" endres til "friluftslivsområder". DN kvalitetssikrer veiledning. Rekreasjonsarealer (sp. 6.3-6.5) foreslått definert som "formelt sikret etter plan". SSB avklarer og ansvarlig.

Spørsmålsformulering spm. 6.15 "leiekjøringsordning" endres til "dispensasjonsordning".

Veiledning spm. om motorferdsel i utmark kvalitetssikres av DN.

Sak 8. Inndeling av spørsmål 4.4-4.8 i skjema 51 etter begrunnelse eller plankategorier (oppfølgings sak fra forrige møte)

Vedtatt: Arbeidsgruppen vedtok å kategorisere etter hensikt. Et punkt; "andre planfaglige hensyn" ble lagt til å for å kunne inkludere alle saker. DN avklarer om "større sammenhengende naturområder" bør erstatte "marka/større bymarker". Følgende formulering ble vedtatt:

4.1. Hvor mange søknader om dispensasjon etter PBL § 7 har fylkeskommunen behandlet i rapporteringsåret?.....stk		
4.2. Har fylkeskommunen i rapporteringsåret frarådet dispensasjon etter PBL § 7 av hensyn til:	4.3. Hvis ja, antall saker	
A. Automatisk fredete kulturminner	Ja Nei	
B. Nyere tids kulturminner	Ja Nei	
C. Maritime kulturminner	Ja Nei	
D. Landskap	Ja Nei	
E. Strandsonen	Ja Nei	
F. Vassdrag	Ja Nei	
G. Større, sammenhengende naturområder	Ja Nei	
H. Andre planfaglige hensyn	Ja Nei	
4.4. Har fylkeskommunen påklaget kommunale vedtak om dispensasjon etter PBL § 7 av hensyn til:		
A. Automatisk fredete kulturminner	Ja Nei	4.5. Hvis ja, antall saker
B. Nyere tids kulturminner	Ja Nei	
C. Maritime kulturminner	Ja Nei	
D. Landskap	Ja Nei	
E. Strandsonen	Ja Nei	
F. Vassdrag	Ja Nei	
G. Større, sammenhengende naturområder	Ja Nei	
H. Andre planfaglige hensyn	Ja Nei	

Merknad [hei3]: Side: 1
sjekkes av DN

Merknad [hei4]: Side: 1
sjekkes av DN

Sak 9. Spørsmål om arkeologiske undersøkelser (oppfølgings sak fra forrige møte)

RA hadde laget forslag med spørsmål fordelt på ulike planer. Arbeidsgruppen var skeptisk til en slik detaljert inndeling på prinsipielt grunnlag. For det første bør rapporteringsmengde holdes nede. For det andre vil stor detaljeringsgrad på noen spørsmål åpne for liknende krav på nye spørsmål. Spørsmålsbestiller har anledning til å supplere informasjon fra KOSTRA med direkte henvendelse til oppgavegiver.

Vedtatt: Følgende spørsmål ble vedtatt lagt inn:

6. Automatisk fredete kulturminner
6.1 I hvor mange tiltak/planer som kan utløse undersøkelsesplikten etter kulturminnloven § 9 har fylkeskommunen mottatt i rapporteringsåret?stk
6.2 Hvor mange arkeologiske registreringer i medhold av KML § 9 har fylkeskommunen gjennomført i løpet av rapporteringsåret?stk
6.3 I hvor mange av disse registreringene ble det påvist ikke tidligere kjente automatisk fredete kulturminner?stk
6.4 I hvor mange av disse registreringene ble det krevd kostnadsdekning etter kml § 10?
6.5 Hvor stort beløp har fylkeskommunen krevd dekning for etter KML § 10 i rapporteringsåret? NOK

Sak 10. Erfaringer i bruk av nøkkeltall i Bergen og nøkkeltall for neste års rapportering

Geir Haveraaen presenterte bruk av nøkkeltall i Bergen kommune. Bergen bruker en styringsmodellen "Balansert målstyring", og nøkkeltall er nødvendig for evaluere måloppnåelse. Bl.a. er det gjort analyser/sammenlikninger mellom storbyene. Tallene avdekker store forskjeller også innen KNNM-området, men det er viktig å være klar over at tallene ikke

nødvendigvis forteller *hvorfor* det er forskjeller. Nøkkeltallene gir gode innspill på *hvor* kommunen kan gjøre forbedringer. Innlegget er vedlegges her:

**Innlegg til møte i
kostragruppen 19.doc**

Presentasjonen ansopret arbeidsgruppa til å ta et større ansvar for nøkkeltallsettet som skal lages for KNNM-området. Opperud påpekte at i mange tilfeller vil behov for nøkkeltall styre innhold i skjema.

Vedtak: Arbeidsgruppa behandler nøkkeltall for KNNM-området i et eget møte, som ble fastsatt til 4. september 2003. SSB lager innkalling.

Sak 11. Økonomi/finansiering for neste år

Vedtak: Innføring av nye spørsmål krever økte ressurser, og det er ikke avklart hvordan dette skal finansieres. Arbeidsgruppa mener at dette er et spørsmål som også gjelder andre fagområder i KOSTRA, og bør derfor reises for samordningsrådet i KOSTRA som en prinsipiell sak.

Sak 12. Rapport. Plan for ferdigstilling til 30.06

Vedtak: SSB sender ut utkast innen morgenen onsdag 25. juni. Arbeidsgruppas medlemmer gis frist til å gi tilbakemelding innen fredag morgen 27. juni. Nytt utkast sendes ut så raskt som mulig.

Sak 13. Publisering av "Dagens statistikk"-artikkel fra årets KOSTRA-KNNM-rapportering 23. juni

Ikke behandlet pga. tidsmangel. SSB vil sende ut orientering.

Sak 14. Eventuelt

SSB foreslår å gjøre en skjemaevaluering ved å samle ulike representanter for kommunene i august. Dette med bakgrunn i tilbakemeldinger fra kommunene om at flere spørsmål oppfattes som uklare, og at arbeidsgruppa ikke har maktet å fange opp alt dette.

Arbeidsgruppa mente at tidspunktet var uheldig fordi det i august ikke er mulig å endre vesentlig i skjema, slik at eventuelle forslag ikke kan tas til følge. Det vil også da være lenge siden skjemautfylling, og dermed ikke særlig ferskt i minne. Av begge disse grunner ville mars vært et gunstigere tidspunkt – og da som innspill til arbeidsgruppa for neste års skjema (tidligst 2004-rapporteringa). Det ble også påpekt at det ville være viktig å få tak i fagpersonene på de aktuelle feltene i kommunene.

Vedtak. Utsettes, kan vurderes for neste års skjema.