

X:\220\KOSTRA\2005 KNNM\Faggrupper\Referat møte KNNMgruppa 230505.doc
hom, 24. mai 2005

Møte i KOSTRA-KNNM 23.05.05, Hobøl kommunehus

Til stede:

Henning Høie, SSB (leder)
Arne Berg, Hobøl kommune
Erling Gunnufsen, MD
Dag Høgvard, MD
Einar Jensen, SK
Ingerid Angell-Petersen, DN
Even Vaboen, KR
Hans Støen, Bærum kommune
Anne Midtrød, Rogaland fylkeskommune
Stig Mellum, SSB
Vilni Bloch, SSB
Margrethe Steinnes, SSB
Svein Homstvedt, SSB

Forfall

Øystein Nesje, MD
Erik Anders Aurbakken, LMD
Trond Johansen, SSB
Geir Haveraaen, Bergen kommune
Francine Lampe, Riksantikvaren

Sakliste

1. Velkommen, orientering om kommunen, formaliteter
2. Rapportering i KOSTRA via GIS-filer
3. Bruk av GIS i Hobøl
4. Forslag til endringer i skjema for 2005.
5. Forslag til ny rapportering
6. Orientering og videre arbeid mot 30. juni
7. Eventuelt

1. Velkommen, orientering om kommunen, formaliteter

Arne Berg orienterte om utviklingen av kommunen. Kommunen har utstrakt samarbeid mot nabokommuner gjennom Indre Østfold regionråd (vann, renovasjon, avløp, flyktningekontor m.m.), men lite eller ingen ting mot nabokommuner i vest (Akershus). Kommunen er preget av stor inn- og utflytting (ca. 10 prosent), og pendling.

Innkalling, referat fra forrige møte og dagsorden ble godkjent.

2. Rapportering i KOSTRA via GIS-filer

Margrete Steinnes la fram foreløpige resultater og vurderinger. Foiler er vedlagt referatet.

Kommunene bruker ofte tegneprogrammer for å konstruere kommunekartet, men disse er ikke spesielt designet for å forvalte planer. Det er en stor jobb for kommunene å legge over til SOSI-format. Disse

manglene vil også ofte gi kommunene problemer i deres videre saksbehandling. Fullstendig digitalt eiendomskart (DEK) forenkler etablering av plandata. Det antas derfor at situasjonen vil bli sterkt forbedret de nærmeste 2-4 årene, i forbindelse med slutføring av Matrikkelprosjektet. En utfordring for SSB er for øvrig å konvertere SOSI-formatet til et format som SSB kan jobbe videre med.

Anne Midtrød spurte om "ikrafttredelsesdato" i SOSI er identisk med "vedtaksdato" i forhold til kommunestyrevedtak. Spørsmålet kunne ikke besvares på stedet. Einar Jensen mente at tilfellet illustrerer at SOSI-standarden hele tida må utvikles for å dekke behovet for klarhet og utsagnskraft.

SSB har også tenkt en alternativ mulighet av å kople Digitalt markslagskart (DMK) og etableringsdato for nye eiendommer fra Digitalt eiendomskart (DEK) som alternativ til plankart-rapportering. Et problem er imidlertid faseforskyving i tid fra fradeling av eiendommer og omregulering til faktisk bygging.

Av forsøkskommunene har Bærum kommune levert 2 årganger med plandata og har best utfylling av både skjema og kart for sammenlikning. I stor grad er det et samsvar mellom KOSTRA-rapporteringen og plankartet, men det blir mindre avvik på detaljnivå som er vanskelig å forklare. Avvikene er mindre for VAR-data enn for plandata.

Identifiserte problemer

- Feil kodebruk
- Mangler i utfyllingsgrad
- Mangler i datagrunnlag
- Mangler i ajourhold
- Mangler i konverteringsprogrammet
- Mangler i SOSI-standarden

Identifiserte utfordringer:

- Påvirke SOSI-standarden
- Påvirke GIS-programleverandørene til å utvikle rapporteringsmoduler i KOSTRA.

Hovedproblemet er imidlertid at kommunene ikke er kommet langt nok med å etablere gode rutiner for kartdataene og fylle inn data. Det ble konstatert at med dagens statlige bevilgninger vil det gå mange år før Norge er komplett dekket. Framdrift er avhengig imidlertid også avhengig av den egennyttne kommunene ser i dette. Nytteverdien er også sterkt avhengig av digitale plandata kommer som strukturerte og standardiserte vektordata i forkant av vedtak i kommunen. Programmet "Norge Digitalt" vil kunne gi dette et push. Flere ytre faktorer vil også gjøre det enklere å etablere og ajourholde plandata og standardisering. Bl.a. antas det at en forenkling av sosi-formatet og et forslått nytt mandat for arbeidsgrupper i sosi-sekretariatet vil bidra positivt. Et enklere sosi-format vil sannsynligvis lette automatiserte rutiner for mottak, kontroll og bearbeiding av sosi-filer, mens mer dataeier- og brukerorientert styring og deling av arbeidsgrupper i Sosi antas å bedre standarden.

I betraktning av at plankartarbeidet i kommunene ikke er utviklet for KOSTRA-rapportering, viser analysen av Bærum imidlertid at resultatene er meget gode. Avvikene kan også skyldes usikkerhet ved KOSTRA-rapporteringen, dagens skjemarapportering behøver ikke betraktes som noen "fasit" i forhold til plankart-metoden.

Anne Midtrød foreslo at kommuneplanens arealdel kan være en bedre start enn reguleringsplaner for kartbasert rapportering fordi disse inneholder færre feil enn reguleringsplaner.

Grappa er imidlertid ikke tvil om at GIS kan bli et godt og effektivt verktøy for rapportering av plandata. Pr. i dag har 90 prosent av kommunene etablert digitale reguleringsplandata i mer eller mindre komplett form. Dag Høgvard påpekte at KOSTRA-kart-prosjektet er første gang nivået over kommunene har satt krav til data og forsøkt å bruke dem aktivt. I det perspektiv er resultatene i

kartprosjektet svært lovende. I rapportering og statistikk er felles standarder særlig viktig, og møtet mente at KOSTRA bør kunne være en pådriver for etablering av standardisert, digital kartproduksjon. Analogi: Det tok mange år før byggearealstatistikken ble registerbasert med utgangspunkt GAB.

Møtet mente at kartrapportering i første omgang bør etableres som en *alternativ* rapportering i KOSTRA for kommuner som har etablert systemer, det er ikke nødvendig at alle kommuner er på plass med digitale systemer og oppdaterte baser for å etablere en rapporteringsordning. KNNM-gruppa må gi en *tydelig* anbefaling til bevilgende organer i forhold til prosjektinnsats videre.

Et grunnleggende spørsmål er hvor kvalitetskontrollen av data skal ligge. Den bør i hovedsak ligge hos kommunene sjøl, men det kan trenge hjelp av automatiserte kontroller fra SSB.

MD har invitert de 10 mest folkerike kommunene til et miljøindikatorprosjekt. I en slik setting bør kartbasert arealrapportering framheves.

Vedtak

- Gruppa mener at det er store gevinster å hente ved kartbasert rapportering. Det må jobbes med rutiner for kvalitetssikring og standardisering. Fordi ikke alle kommuner har etablert digitale systemer, og fordi disse ikke er standardiserte, må man over noen år leve med flere typer rapporteringskanaler. KOSTRA-rapporteringen må forholde seg til "Norge digitalt".
 - SSB arrangerer et møte/seminar mellom sentrale aktører ved avslutningen av forsøksprosjektet tidlig høsten 2005 for å klargjøre om og i tilfelle hvordan prosjektet skal drives videre, og hva dette krever. Flere departementer må involveres; MD, KRD, MOD mfl.
- Hans Støen og Margrete Steinnes sjekker sammenhengene og avvikene for kommunen for å avdekke årsaker til avvik i rapporteringene.
 - Anne Midtrød kontakter ansvarlige i fylkeskommunen og hos fylkesmannen i Rogaland for SSBs oppfølging i forhold til Rogalandskommunene

3. Bruk av GIS i Hobøl

Kost-nytte-effekten av GIS er erkjent å være veldig stor i kommunen, i saksbehandling så vel i forhold til politiske organer og som service overfor innbyggerne. Tore Bjørnerød viste hvordan GIS brukes i Hobøl. 90 prosent av reguleringsplanene i Hobøl blir laget på digital form - men ikke nødvendigvis i en slik form at det kan brukes videre i kartarbeid og rapportering, i likhet med mange andre kommuner. F.eks. ble det vist til at Fredrikstad ikke bruker koder som kan konverteres til SOSI, dette gjør det vanskelig for små nabokommuner å følge standarden. Antakelig vil mange digitale planer måtte digitaliseres på nytt etter som kvalitetskravene skjerpes.

Selv om Hobøl utarbeider digitale planer, er det papirversjonen som blir rapportert til fylkesmannen og fylkeskommunen. Kartet reflekterer plansituasjonen, mens aktuell tilstand ikke er tilsvarende merket og kodet. Kartbasene vedlikeholdes, men mer i skippertak enn fra dag til dag. Kommunen mottar ofte kartene over planlagte utbygginger i ettertid fra utbyggere, og blir derfor noe på etterskudd i forhold til å sette krav. Ajourhold er derfor et stort problem. Kommunenes mulighet til å kreve digitale plandata bør endres slik at kommunene skal kreve digitale plandata og at disse må være kvalitetskontrollert i forkant av vedtak..

Noen kommuner har ikke digitalisert hele kommunen. De kronglete (og interessante) områdene i kommunene blir imidlertid prioritert, slik at det er relativt enkelt å *eventuelt* rapportere fra de øvrige områdene.

4. Forslag til endringer i skjema for 2005.

4.1 Fordeling av funksjon 300 på 3 funksjoner

KNNM-gruppa foreslo for mange år siden å dele funksjon 300, men fikk ikke medhold i Samordningsrådet. Nødvendig rapportering på "delfunksjoner" ble derfor lagt til skjema. MD har ikke opplevd mangelen på oppsplitting som prekær.

Under prosjektet med uttesting av skjema 20 ble det avdekket at alle fire kommunene som ble testet ut hadde problemer med denne rapportering i skjema 20 fordi de må rapportere regnskapsdata som ikke er krevd regnskapsført. Alle disse kommunene foreslo at funksjonen ble splittet. Tida er derfor kommet til at spørsmålet må tas opp igjen.

Det er ikke noe teknisk problem å dele funksjonen, men det krever en god veiledning.

Flere kommunene har betraktet funksjon 300 som en samlefunksjon som lett omfatter mer enn det som skal være med. Oppsplitting vil dermed antas å kunne gi kvalitativt bedre data, selv om det spesielt for små kommuner vil være vanskelig på lønnsnivå. Driftskostnader er enklere å plassere. Avgjørende for å foreslå en oppsplitting er at kommunene selv bruker KOSTRA i langt større omfang enn tidligere. En oppsplittet 300-funksjon er mer hensiktsmessig å kommunisere mot lokalpolitikere enn dagens samlefunksjon. Selv om tallene for 300-funksjonen er små, er det politisk oppmerksomhet mot "hva koster reguleringsplanen...". Kommunene bruker også KOSTRA i sammenligning og bench-marking mot andre kommuner. For begge disse bruksmåtene er dagens rapportering av dette på skjema 20 uegnet. KS-representantene påpekte at en splitting ikke ville medføre økt rapporteringsbyrde (xx spørsmål til Hans og Arne: for større kommuner en redusert oppgavebyrde fordi dette splittes i kommunenes eget regnskap uansett?). (Ref. anm: Også KS' effektiviseringsnettverk har på møte i 2004 ønsket en oppsplittet funksjon.

Vedtak

- Arbeidsgruppa støtter oppsplitting av funksjon 300 i 3 funksjoner, som skal representere henholdsvis plansaksbehandling, kart og oppmåling og byggesaksbehandling.
 - Til neste møte må det foreligge et forslag til veiledning og definisjoner. SSB koordinerer forslaget med bistand fra KS, KRD og MD.
 - Veiledningen må være tydelig i forhold til å skille mellom disse funksjonene og funksjon 120.
-

4.2 Dispensasjonsbehandling i LNF-områder

Det er et poeng å vise hvor stor andel av den totale utbyggingen i disse områdene som skjer ved dispensasjon, derfor spørres det både om søknader innvilget i samsvar med plan og ved dispensasjon. I LNF-områder har man vanligvis ingen plan utenom kommuneplanen. Derfor er begrepet "...søknader i samsvar med plan" vanskelig, også fordi det for mindre bygg ikke er søknadspiktig, bare meldepliktig.

Vedtak

- SSB lager et nytt forslag til spørsmålsoppsett / veiledning slik at det blir mer presist. Hvis dette medfører substansielle endringer, tas det opp som sak på neste møte.
-

4.3 Motorferdsel i utmark

Spørsmålet fra kommuner er kommet ifbm. med periodisering (vintersesong / sommersesong) i forhold til kalenderåret.

DN kan leve med at periodiseringen skjer på kalendernivå. Over tid vil dette jevne seg ut, selv det for enkelte kommuner kan bli ujevnheter mellom år, avhengig av når på året søknadene kommer inn.

Vedtak

- Kalenderperiodiseringen består.
-

4.4 Splitting av skjema

Under prosjektet med uttesting av skjema 20, ble det meldt behov for å splitte skjema mellom plan-, byggesak- og kartarbeid på den ene siden og naturforvaltning, friluftsliv og kulturminner på den andre.

Årsaken til dette er at det oppleves som ugreit at forskjellige avdelinger i en kommune har ansvar for samme skjema. Kommunene er imidlertid forskjellig organisert, og naturforvaltningsspørsmål m.m. er vevet tett inn i spørsmål som går på både plansaksbehandling og byggesaksbehandling. Overlapping av ansvarsforhold ville bestå i mange kommuner selv om man splittet etter hovedlinjene.

Vedtak

- Splitting av skjema anbefales foreløpig ikke.
-

5. Forslag til ny rapportering

MD og ASD har i fellesskap i november 2004 utarbeidet "Regjeringens handlingsplan for økt tilgjengelighet for personer med nedsatt funksjonsevne. Plan for universell utforming innen viktige samfunnsområder". I planen er skissert en rekke konkrete handlinger, en er å ...*"Tilrettelegge/utvikle KOSTRA som rapporteringssystem for kommunenes arbeid med universell utforming"*. MD har invitert til et oppstartsmøte 8. juni.

MD, ASD og KRD har imidlertid laget felles retningslinjer (Rundskriv T-5/99) for tiltak allerede i 1999. Dette har også vært tema i kommunene i årevis.

Det kan tenkes mange måter for tilrettelegging. Den minst ambisiøse er å spørre om kommunen har overordnede mål eller om temaet i det hele tatt er behandlet (de fleste antas her å svare "ja", og dermed vet man egentlig ikke mer). Mer ambisiøst er å spørre om det er tilrettelagt konkret osv.

Hobøl har implementert retningslinjene med å konsultere "Råd for funksjonshemmede" i planleggingen. Mange kommuner har tilsvarende råd. Kommuneplanen gir kun generelle muligheter for spesiell hensyntaken, for reguleringsplanarbeidet blir dette imidlertid viktig.

Hvis man skal spørre om tiltak i kommunene, kan en riktig angrepsmåte være å følge opp sektoransvaret; helse, skole, friluftsliv osv. For KNNM-området er antakelig bygg- og uteområdet (f.eks. tilrettelegging av turstier og fiskeplasser) det som peker seg ut, og det er en del lokal oppmerksomhet om dette. I utgangspunktet bør det imidlertid legges opp til en nøktern rapportering av hensyn til oppgavebyrden.

Vedtak

- MD - og fortrinnsvis i samarbeid med KRD - må tenke gjennom hva man ønsker å oppnå gjennom en kommunal rapportering og gi forslag til konkrete spørsmålsstillinger innen neste møte 15. juni dersom rapportering skal implementeres for året 2005. MD må også vurdere hvordan fylkeskommunene kan inkluderes, samt om spørsmålet skal løftes over i andre fora enn KOSTRA. Det må tenkes gjennom hvordan svar skal kunne være sammenlignbare mellom kommuner.

6. Orientering og videre arbeid mot 30. juni

Arbeidsgrupperapporten

Malen til arbeidsgrupperapport brukes

Årets arbeid forsøkes avsluttet innen 25. juni.

Utkast til rapport vedlegges saksdokumentene til neste møte (15. juni - sett av dagen!).

Årets rapportering

Bedre revisjonssystem og tilgang på ekstra arbeidskraft har gjort at SSB har kunnet gjøre mer revisjonsarbeid enn tidligere år.

47 kommuner (11 prosent) hadde ikke rapportert 15. april. En overvekt av kommunene er små, og særlig konsentrert i Troms og Nordland. Alle disse kommuner har fått mail med oppfølging og en ukes frist. 10 kommuner besvarte. En ringerunde til kommunene gav 11 nye svar. Dette ble fulgt opp av en liten intervjurunde om hvorfor skjema ikke var sendt inn. Vanskene med å rapportere henger ofte sammen med vanskelige spørsmål, uklare ansvarsforhold, men også ikke godkjente regnskaper, nedprioritering, sommel og rot samt neglisjering.

Både fylkeskommuner og kommuner har rapportert mye bedre enn i fjor. Den viktigste årsaken er antakelig at aktørene bruker dataene selv.

I tillegg er det sendt ut e-post til 285 av kommunene som rapporterte om å sjekke konkrete ting i rapporteringen som er mulig feil.

Generell KOSTRA-hjemmel

Statistikklova brukes, i mangel av annen gyldig hjemmel p.t. En konsekvens er at SSB ikke kan bruke f.eks. fylkesmannen til hjelp med revisjonen, fordi Statistikklova er streng mhp. frigiving før publisering.

MD og KRD skulle sammen diskutere mulig annet hjemmelsgrunnlag i 2004-05, men arbeidet er ikke kommet videre. ***SSB purrer prosessen.***

7. Eventuelt

Neste møte blir 15. juni i SSB. ***Sett av dagen!***