

Referat fra første møte i KOSTRAs arbeidsgruppe for landbruk, 6. september 2004

Til stede: Heidi-Mathea Henriksen (LD), for Svein Jetlund : Anne Berit Ulstad og Siri Halvorsen (LD), Atle Ruud (KS-Elverum kommune), Geir Grønningsæter (SLF), Martin Hill Oppegård (KRD), Ole Syltebø (LD-Møre og Romsdal fylke), Torild Fløysvik (SSB) (sak 1-3), Henning Høie (SSB) (sak 1-2), Ole Osvald Moss (SSB), Berit Bjørlo (SSB), Astri Kløvstad (SSB)

Dagsorden:

1. Åpning ved Ole O. Moss.
2. Generell orientering om KOSTRA og SSBs landbruksstatistikk.
For generell info om KOSTRA, se <http://www.ssb.no/kostra/>
3. Arbeidsgruppas mandat v/ Heidi-Mathea Henriksen.
Mandatet skal ta utgangspunkt i en felles lest som gjelder alle KOSTRAs arbeidsgrupper.
4. Gjennomgang av konklusjoner fra IKT-rapporten "Rapportering fra kommunene - IKT i landbrukets fagsystemer". Basert på en innledning fra Ole Syltebø vil arbeidsgruppa diskutere oppfølgingen av rapportens konklusjoner i forhold til KOSTRA.
5. Videre arbeid

Sak 1. Åpning v/Ole O. Moss

Ole Moss åpnet møtet med å gjennomgå bakgrunnen for opprettelsen av arbeidsgruppa og sammensetningen av den. KOSTRA er nå vel etablert, og landbruk har kommet litt sent med i denne ordningen. Dette har sine fordeler ved at vi kan unngå oppstartproblemer som ofte følger med et nytt system, men også ulemper ved at vi ikke kan dra like stor nytte av sentral KOSTRA-finansiering som ble gitt til de som var med fra starten. Formålet med dagens møte var å konkretisere arbeidsgruppas oppgaver.

Det ble åpnet for en presentasjonsrunde, der deltagerne sa litt om bakgrunn og eventuell relasjon til KOSTRA.

Sak 2. Generell orientering om KOSTRA og SSBs landbruksstatistikk

Torild Fløysvik, ansvarlig for KOSTRA i SSB, orienterte om bakgrunnen for KOSTRA, hvilket omfang det har, hvordan det er organisert og hvilke rutiner som brukes i arbeidet.

KOSTRA skal være et verktøy for regnskapsføring i kommunene og for kommunenes rapportering til Staten. Systemet skal i løpet av kort tid gi tilbake informasjon som kan nyttes som grunnlag for styring i stat, fylke og kommune. Det skal også bidra til at rapporteringsrutinene effektiviseres ved at man rapporterer én type informasjon kun én gang, via én kanal. KOSTRA henter inn data i form av elektroniske rapporter fra kommunene eller som filuttrekk fra sentrale registre.

Kommunenes tjenester er gruppert og plassert under et sett med "funksjoner". Grupperingen av tjenester tar utgangspunkt i at tjenestene henvender seg til en bestemt gruppe brukere eller dekker et bestemt behov. (Liste over gyldige funksjoner i regnskapsåret 2003 ble utdelt.)

KOSTRA har et Samordningsråd som består av representanter fra berørte departementer, Kommunenes sentralforbund, Norges kemner- og kommunekassererforbund, Statskonsult, Fylkesmannen, Norsk kommuneforbund og Statistisk sentralbyrå. I tillegg har KOSTRA en rekke arbeidsgrupper med ansvar for hver sine funksjoner.

Arbeidsrutinene i KOSTRA følger en klart oppsatt timeplan:

30. juni: Rapport fra arbeidsgruppene over hva som har skjedd siste år, nøkkeltall, kvalitet og forslag til endringer neste år.

1. november: Alle elektroniske skjemaer skal være ferdige og tilgjengelige. Det går ut informasjonsbrev til alle kommuner om neste års rapportering.

15. januar: Kommunenes frist for innsending av individdata og barnehagerapporter.

15. februar: kommunenes frist for innsending av alle de andre rapportene (bortsett fra rapport over avgang av vilt - som følger jaktåret).

15. mars: Publisering av ureviderte tall.

15. april: Kommunenes frist for innsending av rettelser.

15. april - 15. mai: Sjekk av tallene pågår.

15. mai: Fagseksjonenes frist for innsending av rettelser.

15. juni: Publisering av opprettede tall (fortsatt ikke helt endelige).

1. oktober: Frist for nye rettelser.

Endelige tall publiseres sammen med ureviderte tall for det påfølgende året.

Publiseringen av data fra KOSTRA skjer i faktaark på tre nivåer: Utvalgte nøkkeltall for kommunen, detaljerte nøkkeltall og grunnlagsdata og detaljerte data for egne sammenstillinger. (Statistikken over avgang av vilt bruker KOSTRA kun som innrapporteringskanal, og publiseres på hjemmesidene til jaktstatistikken). Etter hvert er det åpnet for at enkelte rapporteringer kan skje etter en annen tidsplan, eksempelvis avgang av vilt utenom ordinær jakt.

Henning Høie, rådgiver ved Seksjon for miljøstatistikk i SSB, orienterte om arbeidet i KOSTRAs arbeidsgruppe for fysisk planlegging, kulturminner, natur og nærmiljø. Han presenterte to KOSTRA-skjemaer som omfatter flere funksjoner under dette området. Når landbruk kommer inn i KOSTRA med sine egne rutiner, vil det være naturlig at enkelte av disse funksjonene (eller deler av funksjoner) i stedet dekkes via landbrukets KOSTRA-rutiner. Det gjelder f.eks. oppgavene over omdisponering av dyrka og dyrkbare arealer etter plan- og bygningsloven.

Plan og bygningsloven har ingen lovhjemmel for innrapportering. SSB bruker derfor Statistikkloven for å få disse tallene i hus, til tross for at tallene først og fremst er ønsket av departementene og direktoratene. Dette medfører at SSB ikke kan gi tallene videre til de departementer/direktorater som trenger dem før etter at de er publisert. Lovhjemmelen for innrapportering av regnskaper i KOSTRA (rapporteringsforskriften) omfatter ikke automatisk tjenesterapportering. Dette problemet er tatt opp med KOSTRA-ledelsen.

Høie viste sammenstillinger av innrapporterte tall via Åjour og KOSTRA og via KOSTRA og Fylkesmannens landbruksavdeling. Det var til dels store avvik. Avvikene skyldes sannsynligvis først og fremst at det var ulike instanser innenfor kommunen som rapporterte i de ulike systemene.

Ole Moss avrundet denne saken med å konkludere med at omdisponering av dyrka og dyrkbare arealer etter plan- og bygningsloven lett "drukner" blant alle de andre temaene i dette KOSTRA-skjemaet, og at arbeidsgruppa for landbruk sannsynligvis vil gå inn for å ta over dette.

Avslutningsvis orienterte **Ole Moss** kort om datakilder for offisiell statistikk og viste en illustrasjon av hoveddatastrømmer mellom landbruksforetak og lokale og sentrale myndigheter.

Sak 3. Arbeidsgruppas mandat

Dokumentasjon: Generelt mandat for KOSTRAs arbeidsgrupper.

Utkast til mandat for arbeidsgruppe landbruk utarbeidet av LD høsten 2003
(delt ut på møtet)

Heidi Mathea Henriksen innledet med en kort orientering om bakgrunnen for oppretting av en arbeidsgruppe for landbruk i KOSTRA. Det er fra LDs side ønskelig at landbruk skal bli en del av KOSTRA-systemet, og det kan gjøres blant annet ved å gå over fra rapportering på enkeltsaksnivå til rapportering på aggregert nivå på enkelte områder. For å få til dette er en nærmere gjennomgang av rapporteringene på landbrukssiden nødvendig.

Forslag til mandat utarbeidet internt i LD ble lagt fram, og gruppa ble invitert til å komme med kommentarer. Det var stemning for å utdype og utfylle det generelle mandatet med presiseringene som ligger i LDs forslag. Det ble også framhevet at særlig stat/fylke/SLF må være presise i hva de har bruk for av informasjon for at gruppa skal kunne vurdere det framtidige rapporteringsbehovet gjennom KOSTRA. Balansen mellom oppgavebyrde og behov for informasjon er sentral, og det er viktig å unngå at opplysninger samles inn etter et "kjekt å ha" prinsipp.

Vedtak: Det tas utgangspunkt i det generelle mandatet for KOSTRAs arbeidsgrupper. Dette suppleres med de punktene som er spesifikke for landbruk, enten som egne ballpunkter eller som utfyllende tekst til allerede eksisterende punkter. Et nytt forslag til mandat sendes sekretariatet for videre distribusjon til gruppas medlemmer.

Ansvarlig: LD
Tidsfrist: 2 uker

Sak 4. Gjennomgang av rapporten "Rapportering fra kommunen - IKT i landbrukets fagsystemer"

Dokumentasjon: "Rapportering fra kommunene - IKT i landbrukets fagsystemer (rapporteringsprosjektet)", sluttrapport avgitt 06.08.2003.

Ole Syltebø, landbruksdirektør i Møre og Romsdal, gikk gjennom hovedkonklusjonene i rapporten om landbrukets fagsystemer. Hensikten med rapporten har vært å skaffe en god oversikt over eksisterende rapportering på området landbruk. Det videre arbeid vil dreie seg om å sikre en hensiktsmessig og effektiv dataflyt fra kommune til stat, der fokus rettes mot å definere rapporteringsbehovet så presist og i et slikt omfang at de impliserte parter ikke betrakter rapporteringen som en byrde.

Fra kommunehold ble det pekt på at rapporteringen slik den foreligger i dag er mangelfull på jordvernensiden, og at en elektronisk løsning åpenbart hadde være en fordel. Det ble imidlertid sagt at utvikling av et nytt fagsystem ikke er aktuelt. Det viktigste er at kommunene i god tid vet hva de skal rapportere og på hvilket nivå rapporteringen skal foregå. Det vil gi den enkelte kommune mulighet til å utvikle sine egne mellomløsninger, samtidig som de vet hvilke aggregerte resultater som de skal legge inn ved periodens slutt.

I det videre arbeidet er det viktig å ha klart for seg at vi snakker om en rapportering som vil gjelde for året 2005, med detaljering av et rapporteringsskjema før sommeren 2005. Utfordringene ligger i å unngå dobbelrapportering samtidig som en passer seg vel for å ta inn mer enn det som er definert som nødvendig rapporteringsbehov på det enkelte område.

Gjennomgang av de ulike rapportene i kapittel 5 i notatet resulterte i at følgende rapporter står igjen som aktuelle kandidater å jobbe videre med:

- Juridiske rapporter etter Jord- og konsesjonslovgivningen
- Hogstkvantum av ved for salg
- Veibygging (skogsbilveier og traktorveier), med og uten tilskudd

Vedtak: Områdene omdisponering, ved for salg og veibygging peker seg ut som aktuelle kandidater for rapportering gjennom KOSTRA. Det utarbeides en prosjektplan der utforming av skjema som dekker disse områdene inngår, med anslag for ressursbruk og tidsplan for gjennomføring innen 30. juni 2005.

Ansvarlig: SSB
Tidsfrist: 15. oktober

Sak 5. Videre arbeid

Det er viktig å få fram et revidert mandat for arbeidsgruppe landbruk så snart som mulig (se sak 3).

Det er også viktig at gruppas medlemmer, og særlig LD/SLF, i løpet av høsten tar en runde på hvilke behov for rapportering som eksisterer i dag utover det som behandles i IKT-rapporten, og om det er i ferd med å oppstå nye behov som følge av kommunenes nye rolle i gjennomføring av landbrukspolitikken. Det er viktig med begrunnelser for behovet for hver enkelt rapporteringsrutine, og hvorfor rapporteringen bør gå gjennom nettopp KOSTRA. Prinsippet om at kommunenes rapportering av tjenesteproduksjon skal gå gjennom KOSTRA må følges også på området landbruk. Informasjonsbehov må vurderes opp mot oppgavebyrde. Det ble pekt på at også kommunene og fylkene må inn og vurdere rapporteringsbehovet slik at de også er inneforstått med at denne rapporteringsveien er formålstjenlig for alle parter.

Hjemlene for rapportering bør gjennomgås, slik at det ikke er tvil om hvem som har ansvaret for at rapporteringen blir utført innen de gitte frister.

Som grunnlag for å fastsette finansieringsbehovet i 2005 utarbeider SSB et forslag til prosjektplan i forbindelse med høstens arbeid med virksomhetsplan for 2005 (sak4).

I neste møte i arbeidsgruppa vil konkretisering av identifiserte rapporteringsbehov og drøfting av framtidig behov stå sentralt. Til dette møtet må det utarbeides en variabelliste eller et forslag til skjema for landbruksrapporteringen gjennom KOSTRA.

LD følger opp utnevning av nytt medlem til erstatning for Jonathan Hall (KS-kommune) som har trekt seg fra arbeidsgruppa.

*Vedtak: Det ble enighet om å sette opp to alternativer for neste møtedato. Aktuelle møtedager ble:
23. november 2004
18. januar 2005*

Dataflyt landbruksforetak - stat

