

KOSTRA KNNM 27.03.08

Til stede:

Henning Høie, SSB (leder)
Even Vaboen, KR
Hans Støen, KS (Bærum kommune)
Magnar Tveit, KS (Østfold fylkeskommune)
Ingerid Angell-Petersen, DN
Sissel Carlstrøm, RA
Bjørn Casper Horgen, MD (etter lunsj)
Lisbet Høgset, SSB
Einar Jensen, SK
Arne Berg, KS (Hobøl kommune)
Dag Høgvard, MD
Vilni Bloch, SSB
Svein Homstvedt, SSB (ref.)

Gjester:

Erik Anders Aurbakken, SLF (sak 3)
Marianne Karlsen, Direktoratet for samfunnssikkerhet og beredskap (DSB) (sak 6)

Forfall

Geir Haveraaen, KS, (Bergen kommune)
Finn Martinsen, SHDIR
Øystein Nesje, MD

Referat

1. Velkommen, kommentarer til innkalling, dagsorden m.m.

Innkalling og dagsorden godkjent uten kommentarer.

Det er tatt sikte på at man klarer seg med de to planlagte møtene i vår, men det er åpning for et tredje dersom det er behov for det.

Ingunn Holm, RA, Finn Martinsen, SHDIR og Magnar Tveit, Østfold fylkeskommune (KS) er nye medlemmer i KNNM-gruppa. De har tatt over etter hhv. Ole Christian Tollersrud, Michael Christian Kaurin og Anne Midtrød.

2. Orienteringssaker

Årets rapportering

Til 15. mars kom det inn 348 kommuneskjema 20, litt lavere enn foregående år. Noe kan skyldes at skjema ikke var klart før 15. januar, og at det også etter 15. januar lå en melding på innlogginssida om at skjema ikke var klart. To fylkeskommuner manglet.

Ny rapporteringsapplikasjon

Ny rapporteringsportal gjør at alle skjema sendes on-line, og det er gjort forbedringer i grensesnitt og med hjelp-informasjon tilgjengelig på feltnivå.

Administrasjonen er blitt enklere, og behovet for oppsplitting av skjema er løst gjennom det nye systemet, som letter rapporteringen for alle kommunene.

Ny plan- og bygningslov

Spørsmålet er reist om ny plan- og bygningslov vil kunne medføre endringer i rapporteringsporteføljen for KNNM. Status er at plandelen nå er lagt fram, og bygningsdelen vil komme. Mulig behandling i Stortinget og vedtak før sommeren. Det er ikke lagt fram tidsplan for iverksetting av nytt lovverk, men antydnet at juni 2009 er mulig iverksetting, men kommunene er skeptiske til iverksetting utenom årsskiftet.

MD vil kunne stille med foredrag om endringer i PBL for gruppa, men det ble anbefalt å være spesifikk i ”bestillingen” ift. endringer. Aktuelle spørsmål til behandling i KNNM:

- Dispensasjonsbehandling, og ev. utvidelse ift. vassdrag
- Andre plantyper
- Mulighet til å treffe bestemmelser om LNF-området

Vedtak: MD vil innlede til diskusjon på et møte til høsten, slik at gruppa kan ha tilstrekkelig tid til behandling og utvikling av ev. endringer. Ansvarlig: SSB og MD

Gjennomgang/revisjon av data i eksisterende skjema

Forslaget var å invitere til å gjennomgå innholdet i skjema med både tanke på ny vurdering/revisjon/forenkling av eksisterende skjema, og for at gruppas medlemmer skulle bli bedre kjent med hvordan rapporteringen blir brukt.

Kommunenes hverdag og fokus på data er forskjellig, og bl.a. avhengig av størrelse og press på kommunene. Spørsmålet ble reist om å dele skjema i en del for store og en del for små kommuner. Det er en utfordring å balansere hensynet til oppgavebyrde med etterspørselspresset, bl.a. fra KS. Riksrevisjonens forvaltningsrevisjon av arealpolitikken kan gi et grunnlag for revisjon av skjema.

Skjema 51 har fungert tilfredsstillende ut fra RA sitt behov. De har meldt inn behov for 4 nye spørsmål, og dette behandles på neste møte.

Vedtak: Gjennomgangen tas på et eget møte til høsten ifbm med gjennomgangen av ny PBL, jf. vedtaket over. SSB setter opp en ”mal” for gjennomgangen. I en slik gjennomgang vil alle partene i arbeidsgruppa bidra med hvordan de bruker/har nytte av rapporteringen.

3. Ny applikasjon for arealberegning i KOSTRA-rapporteringen

Erik Anders Aurbakken innledet med historikken om kommunale landbrukskontor og Å jour-programmet for avgang av dyrka jord, som etter hvert forvitret og ble overtatt av KOSTRA i 2005, først i KNNM-skjema, deretter overført til landbruksskjema. Det skulle rapporteres avgang etter både PBL og etter jordlova. Det har vært store kvalitetsproblemer med rapporteringen etter de forskjellige systemene. Noe av spriket i tall i tall som nå rapporteres gjennom KOSTRA-landbruk ift. tidligere rapporterte tall, kan skyldes at rutinene som ble vist ikke har vært koplet til plankartarbeidet i kommunene.

SLF har derfor generert et arbeid med kartapplikasjon for avgang av dyrka og dyrkbare arealer. Systemet bygger på DMK som i hovedsak finnes for alle utbyggingsområder. Det kan tegnes polygoner over planlagt utbygging, og systemet vil deretter beregne arealfordeling etter ressursgrunnlaget og formål. Hvert polygon må imidlertid merkes manuelt, og systemet beregner ikke summer for formål og dyrkingsklasser, foreløpig.

Utviklingsbehov er:

- Å hente polygoner fra reguleringsplaner m.m.
- Summerings- og aggregeringsrutiner
- På sikt å sende dump av reguleringskartene direkte til SSB for beregning sentralt i SSB

Tilbakemeldinger fra kommunene tyder på at dagens skjematløsning trenger forbedringer. Kartapplikasjonen kan også forbedres. Erfaringer viser imidlertid så langt at denne applikasjonen vil kunne bety en forbedring av kvaliteten i rapporteringen. Det er aktuelt å gjøre en overlay mot andre plandata i kommunene.

Spørsmålet ble reist om LMD vil kunne nøye seg med info om hovedformål ved en ev. omregulering, og ikke spesifisere på detaljerte formål til lokale infrastruktur, for eksempel vegger m.m.

DN stilte spørsmålet om man ikke kunne gjøre tilsvarende overlay mot naturbase. Dette burde være en rimelig enkel utvidelse gitt at det finnes et kartgrunnlag i bunn, og kunne også gi mulighet til å utvide arealbruksendringer ift. for eksempel nydyrking.

Applikasjonen reiser også spørsmål knyttet til saksbehandling og tidspunkt for når endringer skal rapporteres til KOSTRA. Dette trigger også en gjennomgang av KNNM-skjema knyttet til dispensasjonsbehandling m.m.

Det er en utfordring for staten å få til en overgang til digital planlegging. KNNM-gruppa må være en pådriver for dette.

DMK brukes nå direkte i landbruksbaserte tilskuddsordninger, og dette kan medføre godt ajourhold (og med fare for overvurdering av landbruksarealer).

4. Kvalitet i KOSTRA-tallene. Fokus på strandsonerapporteringen og arealtall som rapportering i KOSTRA

Det ble utdelt to tabeller; tabell 1 som viste dispensasjonsbehandling i strandsonen i Sør-Trøndelag som sammenliknet mellom KOSTRA og Fylkesmannens behandling, og tabell 2 som viste dispensasjonsbehandling i en del kommuner i Sør-Norge.

Tallene som er rapportert i KOSTRA gjelder godkjente dispensasjoner til nye bygninger i 100m-beltet langs sjø, mens tallene fra Fylkesmannen viser alle ”§17-2 dispensasjonene” som de har hatt til behandling. Selv om det er forskjellige enheter i KOSTRA-rapporteringen ift. behandlingen hos Fylkesmannen (tabell 1), så indikerer tallene at det foregår en underrapportering til KOSTRA.

Det ble reist spørsmål om Fylkesmannen fortsatt sitter på tall for nybygging etter at dette ble inkludert i KOSTRA-rapporteringen. I så fall er det fare for dobbelt-rapportering.

Tabell 2 viser tilsynelatende unaturlige forskjeller mellom en del kommuner, og det indikerer at det foregår feilrapportering for en del kommuner.

MD mener at det blir feil ressursbruk å fokusere på totalt antall dispensasjoner. Deres behov er mer knyttet til nybyggingen i strandsonen, og det er derfor dette som omfattes i KOSTRA-rapporteringen. Men ideen om en nærmere undersøkelse av datakvaliteten er god og burde finne en finansiering. Dette særlig fordi denne statistikken beskriver en aktivitet som har sterkt fokus hos Miljøverndepartementet og i samfunnet ellers.

Man bør også fokusere på hva som de facto skjer i strandsonen. Dette krever i så fall andre datakilder (for eksempel DEK). Dette vil ikke kunne erstatte statistikk over dispensasjonsbehandling i strandsonen. Oversikt over dispensasjonsomfanget er interessant i seg selv.

Det ble også trukket fram tall fra rapporteringen over rekreasjonsarealer i tettsteder, som bl.a. har noen uforklarlige tidsserier for noen kommuner. Dette er også et eksempel manglende kvalitet i arealbasert rapportering i KOSTRA.

Vedtak:

Se under sak 5.

5. Forslag til veier å gå for å forbedre kvaliteten for geografisk bestemt rapportering

Vilni Bloch redegjorde for mulighetene og viste med eksempler.

Det er noen problemer også ift. kartrapportering, eksempelvis kodebruk, datagrunnlag, SOSI-standard etc. De viktigste utfordringene er:

- Påvirke SOSI-standardene
- Påvirke GIS-leverandørene

Videre må det avklares flere problemstillinger ift. aktørenes ansvar og ift tekniske problemstillinger.

Spørsmålet ble reist om det var problemer knyttet til å liste ut dispensasjonssaker knyttet til eiendomsident for kommunene. Eiendomsidenten som benyttes vil sannsynligvis være gårds- og bruksnummer, det kan koples til adresser/geografisk stedfesting fra denne. Kommunerepresentantene mente at det ikke ville medføre spesielle problemer for kommunene å levere slike lister. En slik omlegging av rapportering vil imidlertid kreve ekstra ressurser.

Arbeidsgruppa har behov for god kvalitet i rapporteringen, særlig knyttet til dispensasjonsbehandling. Dette må ses i sammenheng med det arbeidet SSB skal gjøre på utvikling av arealstatistikken. På sikt er kartrapportering i KOSTRA er vegen å gå ift. å få bedre kvalitet.

Vedtak sak 4 og 5:

- *De eksisterende spørsmålene knyttet til dispensasjonsbehandling beholdes inntil videre, men kvaliteten i eksisterende rapportering bør evalueres. Ansv. SSB og MD*
- *Før kartrapportering er på plass, bør det lages et opplegg for at kommunene rapporterer filuttrekk av gårds- og bruksnr. der dispensasjonsbehandling har funnet sted, slik at SSB kan matche dette mot digitalt eiendomskart og etablere statistiske uttrykk for sammenhengen mellom dispensasjonsbehandling og nedbygging av strandsonen. Arbeidsgruppa ber SSB om å etablere slik rapportering fra år 2009. Ansv.: SSB*

Sak 6. Nasjonal strategi for klimatilpasning

Marianne Karlsen (DSB) innledet om klimatilpasninger i kommuner, fylkeskommuner og Fylkesmannen. Dette er særlig relevant for KNNM-gruppa fordi det har konsekvenser i kommunal og fylkeskommunal planlegging.

DSB har fått en sekretariatsfunksjon for en koordinering av 13 departementer, på oppdrag fra Miljøverndepartementet. Problemstillingen er at samfunnet må tilpasse seg de klimaendringene som man forventer at skal komme. Norge er langstrakt og det vil være store variasjoner i konsekvenser av klimaendringene.

De enkelte samfunnsaktører, både statlige og kommunale aktører, har ansvar for å kartlegge klimasårbarhet, planlegge for å møte klimaendringer og iverksette og gjennomføre tiltak. DSB har

gjennom sine undersøkelser konstatert at ”Fylkesmannen tar ansvar”, og at ”Kommunene er mest opptatt av utslippsreduksjoner”. Det er stor usikkerhet knyttet til *hva* man skal tilpasse seg, etter som trusselbildet er sammensatt og usikkert. DSB skal årlig framskaffe en helhetlig oversikt over status for klimatilpasning.

Få kommuner (store og sentrale) har utarbeidet indikatorer for arbeidet med klimatilpasninger. Planleggingsinnsatsen har vært variabel. DSB inviterer til en nasjonal nettportal for klimaendringer, og noen nasjonale institusjoner har sluttet seg til utviklingsarbeidet. Det har vært kontakt med KS (Livskraftige kommuner) om klimasårbarhet og tiltak.

DSB har gjennomført en undersøkelse blant kommuner, fylkeskommuner og fylkesmenn om status i klimatilpassningsarbeidet. Undersøkelsen bør ledsages av informasjon om hvem i kommunene som har besvart skjema (som er sendt til ordføreren). Det finnes noen ”knagger” i ny PBL om ”hensynssoner”, hvor det er mulig å utvikle indikatorer for hvordan hensyn faktisk er skjedd.

Spørreskjema inneholder ikke spørsmål om for eksempel:

- Er det identifisert særskilte hensynssoner ift. klimaendringer?
- Er det gitt tillatelse i slike soner?

Det er hensikten å gjenta undersøkelsen årlig. Dette reiser spørsmål om samordning ift. KOSTRA. Det finnes noen analoge spørsmål i KOSTRA som det bør skjeles til.

Videre ble det stilt spørsmål om langsiktigheten i spørsmålsstillingene og om utvalgsbaserte spesialundersøkelser vil være bedre egnet for noen problemstillinger.

DSB og KNNM-gruppa hadde et gjensidig ønske om en dialog om neste undersøkelse.

Vedtak: SSB/KNNM vil bistå DSB i forbindelse med deres neste undersøkelse. Dette tas opp i KNNM-gruppas møte til høsten. Særlig koordinering mot KOSTRA må vurderes. Ansvarlig for oppfølging: SSB.

Sak 7 Arbeidet videre i KNNM-gruppa 2008

Neste møte 7. mai i SSB

Saker:

- Kvalitetsindikatorer
- Forslag til ny rapportering fra RA
- resultater av ny rapportering biomangfold som ble implementert 2008
- arbeidsgruppas rapport til 1. juli
- oppfølging om mulighetene for forbedring av dispensasjonsstatistikken
- orientering om utvidelse av statistikken for også å gjelde Svalbard

Møte høsten 2008

Saker:

- presentasjon av ny plan- og bygningslov
- gjennomgang av partenes bruk av KOSTRA-rapporteringen
- gjennomgang av DSBs undersøkelse av klimatilpasning (fokus på den delen som omfatter kommuner og fylkeskommuner)