

Deltagerne i arbeidsgruppa for
KOSTRA-Samferdsel

Kongsvinger, 15.7.99

Deres ref.: , Vår ref.:

Saksbehandler: Asbjørn Wethal

Seksjon for samferdsels- og reiselivsstatistikk

Referat fra møte i arbeidsgruppa for KOSTRA Samferdsel tirsdag 22. juni 1999

Til stede fra:	SSB - Seksjon 440:	Jan Monsrud, Asbjørn Wethal (ref.)
	SSB - Seksjon 250:	Siri Bogen (til kl. 1300), Lars Sundell, Paal Sand (til kl. 1130)
	SSB - Seksjon 220:	Svein Homstvedt (til kl. 1300)
	Samferdselsdepartementet:	Arnold Langaas
	Vegdirektoratet:	Kjell Sylte (til kl. 1330)
	Transportbedr. Landsforening:	Tor H. Øi (til kl. 1130)
	Kommunal- og regionaldep.:	Grethe Hjelle
	Hordaland fylkeskommune:	Rolf Rosenlund
	Gjøvik kommune:	Reidar Aas (til kl. 1330)

Møtet startet kl. 0930 og ble avsluttet kl. 1430 med et kort avbrudd (arbeidslunsj).

1. Innledning

Monsrud innledet med å ønske en fulltallig gruppe velkommen. På det tredje og foreløpig siste av arbeidsgruppas møter før utarbeiding av sluttrapporten, var endelig representanter fra kommunene og fylkene på plass. Med en fulltallig gruppe er grunnlaget lagt for en videre og sterkere satsing på KOSTRA Samferdsel framover. Men på basis av KS sene inntreden, ekstremt tidspress og notat fra Samordningsrådet som maner til kritisk vurdering av hvor detaljert rapporteringen skal være, vil arbeidsgruppas forslag for 1999 sannsynligvis være enklere og mere nøkternt enn hva det ellers ville vært.

2. Godkjenning av referatet (fra møtet 27.05.99)

Det hadde kommet merknader fra Øi og Homstvedt til møterefateratet. Disse var innarbeidet. Hjelle hadde kommentarer som hun ville sende på mail etter møtet. Endelig referat vil bli sendt ut så snart de siste kommentarene er innarbeidet.

3. Orientering om faktaarkene

Sand orienterte om faktaarkene i KOSTRA. Faktaarkene skal sikre rask tilbakeføring av data til kommunene og fylkene, slik at tallene kan brukes i budsjett- og planprosessen. Nøkkeltallene skal gi grunnlag for sammenlikning mellom kommuner, region- og landsnivå, samt være kilde for statlige myndigheter for politikkjustering. Faktaark med foreløpige og ureviderte tall skal foreligge den 15. mars i påfølgende år, og reviderte tall 15. juni. Siden mesteparten av arbeidet med utformingen av faktaarkene er utført i de ulike arbeidsgruppene, har de blitt veldig forskjellige. Retningslinjene er nå at presentasjon og tilbakeføring av faktaark todeles, hvor nivå 1 gir utvalgte og aggregerte nøkkeltall, mens nivå 2 gir detaljerte nøkkeltall. For nivå er det nødvendig at faktaarkene standardiseres, slik at det for samferdselsområdet lages 3-4 hovednøkkeltall som sier noe om prioriteringer, dekningsgrader og

produktiviteten. I tillegg skal det lages nøkkeltall som supplerer de på overordnet nivå. Sand mente utfordringene for KOSTRA-Samferdsel er å utarbeide et forslag til aggregerte faktaark for kommunene og fylkeskommunene. Han sa også at det i forbindelse med første tilbakerapportering (15.3) kunne være mulig å bruke tall fra året før, eller utelate noen fordi data foreløpig mangler. Dessuten vil det være nødvendig å justere nøkkeltallene, etter hvert som det vinnes erfaring med bruken av dem.

Monsrud spurte om det hadde kommet reaksjoner fra brukerne på de nøkkeltallene som var laget på andre områder. Sand mente en gjennomgående kommentar var at datamaterialet synes for lite utnyttet. Han mente det derfor var viktig å evaluere de nøkkeltallene som blir laget i samarbeid med brukerne. Bogen viste til at noen kommuner hadde kommet lenger enn andre i å bruke KOSTRA data og nøkkeltallene. Fredrikstad har bl.a. tilpasset KOSTRA for intern bruk, og bruker KOSTRA-modellen på et mer detaljert nivå.

Aas mente nøkkeltallene må være interessante i en samfunnsmessig sammenheng. Videre mente han at forskjeller i infrastruktur og naturgitte forhold kan vanskeliggjøre sammenlikning. Hjelleviste til at kommunene skal grupperes i henhold til noen utvalgte kriterier (ved bruk av modellen KOMMODE), slik at kommuner som er tilnærmet like i struktur og størrelse sammenliknes.

Monsrud pekte på at ifølge retningslinjene skal det for hvert rapporteringsskjema som lages gis en oversikt (begrunnelse) over hvilken anvendelse rapporteringen er rettet mot, f.eks. hvilke brukere. Dette er også et moment som taler for tilbakeholdenhet i omfang og opplegg av 1999-rapporteringen.

Det ble spurt om hvordan regnskapene føres og rapporteres for Oslo, som er både fylke og kommune. Sand svarte at det pågår drøftinger med Oslo nå, og at dette vil bli avklart etter hvert.

4. Funksjonsinndelingen

Monsrud ønsket å avklare arbeidsgruppas ambisjonsnivå for forslagene i sluttrapporten. Som nevnt under innledningen er det mange forhold som taler for et beskjedent opplegg for 1999. Han viste også til mandatet, og presiserte at det for Fylkes-KOSTRA i første omgang bare skal hentes inn data om tilskudd fra de private aktørene (og tilhørende trafikkmengde), og i tillegg all annen fylkeskommunal virksomhet. For Kommune-KOSTRA skal all virksomhet rapporteres. Videre ifølge mandatet skal tjenestedataene hentes inn i henhold til gjeldende funksjonsinndeling for 1999, og det skal utarbeides noen enkle nøkkeltall på funksjonsnivå. Det var enighet om at det var en fordel også å teste ut andre typer nøkkeltall på et mer disaggregert nivå, før KOSTRA omfatter alle kommunene i landet. For at kommunene og fylkene skal kunne tilpasse sine regnskaper til en eventuell ny funksjonsinndeling fra år 2000, vil arbeidsgruppa også fremme forslag overfor Samordningsrådet om ny funksjonsinndeling. Nøkkeltall i henhold til ny funksjonsinndeling kan om ønskelig lages seinere, etter at vedtaket i samordningsrådet om funksjonsinndelingen er kjent. Det er altså ikke nødvendig å begrunne arbeidsgruppas forslag til ny funksjonsinndeling med utgangspunkt i forslag til nøkkeltall, selv om det kan være en fordel.

Det var enighet om at den gjeldende funksjonsinndelingen ikke var god eller detaljert nok til å dekke samferdselsområdet godt nok. Samtidig ble det advart mot å foreslå for mange funksjoner. Sundell mente at det med den gjeldende funksjonsinndelingen ikke var mulig å dekke nasjonale og internasjonale statistikkbehov tilfredsstillende. Det vil f.eks. ikke være mulig å fordele utgiftene etter COFOG-standard, som bl.a. brukes i nasjonalregnskapet og ved internasjonal rapportering. Han mente det i alle fall burde være en oppdeling på de ulike transportformene innen funksjonene 730 og 330.

Homstvedt stilte spørsmål om ikke reiselivsnæringen burde dekkes av KOSTRA. Han mente det ble drevet noe tilrettelegging for turisme i kommunene, som bør komme fram i KOSTRA-sammenheng. Monsrud mente dette hadde lite omfang, men at problemstillingen likevel kunne berøres seinere. Han mente det viktigste nå var å få på plass de direkte samferdselsrettede funksjonene.

Øi mente funksjonsinndelingen og de foreslåtte nøkkeltallene i for stor grad tok utgangspunkt i hva som finnes av statistikk i dag, og at det heller burde tas utgangspunkt i hva som er de pålagte ansvars- og arbeidsoppgavene til kommunene og fylkene. Han var redd for at det med det skisserte opplegget ikke ville være mulig å skaffe fram ny og interessant informasjon og sammenstilling av tall.

Rosenlund mente det ville være umulig å lage relevante nøkkeltall når alle transportformene lå i samme funksjon. Han mente de transportformene som mottar tilskudd burde skilles ut som en egen funksjon, særlig fordi tilskuddsandelen til de ulike transportformene er svært forskjellig og siden transporttilbudene fylkene imellom varierer.

Det ble noe diskusjon om skinnegående transport skal inngå. Det var enighet om at sporveier og forstadsbaner bør være med, selv om bare 3 kommuner har et slikt tilbud (Oslo, Bærum og Trondheim). Fylker som ikke har slik transport, kan bare unnlate å rapportere for denne transportformen.

Tilskudd til lokale flyplasser/flyruter ble drøftet. Langaas trodde tilskudd til lokale flyplasser/flyruter ikke var noe kommunalt/fylkeskommunalt ansvar. Hjelle var også i tvil, og det var enighet om å sjekke dette nærmere.

Transport av funksjonshemmede skoleelever ble diskutert. Hjelle mente denne aktiviteten kunne flyttes over til funksjonene som omfatter skoleskyss. Langaas mente aktiviteten skulle omfatte all transport for funksjonshemmede som mottar tilskudd, ekskl. slik transport i forbindelse med grunnskoleskyss.

Det ble drøftet hva som lå i begrepet forvaltning av transportløyver (drosjer). Hvis det er kostnadene til forvaltning av selve løyverregisteret det er tenkt på, ble det antydnet at dette kunne flyttes til funksjon for administrasjon. Wethal sa at selv om drosjenæringen ikke får direkte tilskudd fra det offentlige mottar den betydelige offentlige midler ved at fylkeskommunen kjøper transporttjenester (transport av funksjonshemmede, transport av skolebarn, bestillingstransport), og således burde inngå som en egen funksjon. Rosenlund bekreftet at det skjer en god del drosjetransporter som betales av fylkeskommunen.

Homstvedt mente det generelt var uheldig at det ikke er mulig å splitte en funksjon i undergrupper, men at nye funksjoner må lages på samme flate struktur på 3 siffernivå. Han mente det likevel ikke var noe i veien for å lage nøkkeltall på et mer aggregert nivå, selv om de gjeldende funksjonene splittes opp.

Arbeidsgruppa drøftet nærmere forslag til ny funksjonsinndeling for år 2000:

Under diskusjonen av funksjon 720 ble det framhevet at kartlegging av fylkenes innsats innenfor trafiksikkerhet og miljø, var så viktig at det burde være en egen funksjon. Dessuten ble det påpekt at det er vanskelig å gjøre et skille mellom trafiksikkerhet og miljø, som et argument for å gruppere disse sammen i én funksjon. Det ble nevnt at det kan være vanskelig å finne gode nøkkeltall for denne funksjonen, og at man bør være fornøyd med å kunne indikere en sammenheng mellom tiltak og virkning.

Videre ble det reist spørsmål fra Aas om nyinvesteringer burde skilles ut som en egen funksjon. Det ble vist til at investeringer kan skilles ut ved hjelp av artskontoplanen, og at en deling derfor ikke var nødvendig. Aas mente artskontoplanen på dette punktet blir ført veldig forskjellig i kommunene, og at det ville være mye bedre å beskrive prosessene i stedet. Han viste til en rapport der dette opplegget var dokumentert, og at prosessbeskrivelser var tatt i bruk i noen større kommuner. Sand mente dette var interessant, og ville studere forslaget nærmere.

På bakgrunn av diskusjonen foreslo arbeidsgruppa å dele funksjon 720 i to; én funksjon for anlegg, drift og vedlikehold av fylkesveinettet og én for miljø- og trafiksikkerhetstiltak.

Under diskusjonen av funksjon 333, reiste Aas forslag om å dele funksjonen i to etter veitype, fortrinnsvis i én funksjon for hovedveinett og én for atkomstveier og bolig-gater (og gang- og sykkelveier). Han viste til at en slik inndeling er gjennomført i noen kommuner, med godt resultat. Han mente en slik inndeling ville gjøre det lettere å sammenlikne kommunenes bruk av midler til ulike veiformål. Sylte støttet Aas, og mente at særlig gjennomgangstrafikken er veldig forskjellig fra én kommune til en annen, mens det er lettere å sammenlikne f.eks. bolig-gatene. Sylte mente også skogsbilveier burde inngå, siden det ytes tilskudd til bygging av mange av disse. Skogsbilveinettet er meget omfattende, og noen av veiene er også åpen for alminnelig ferdsel. Hjelle var skeptisk til oppdeling i for mange funksjoner, og var imot en oppdeling i veityper. Ved en gruppering av kommunener som er tilnærmet like, kan kommunene sammenliknes selv om strukturen ikke er helt den samme.

Flere mente argumentene for å skille ut tiltak for trafikksikkerhet og miljø under funksjon 720 var like gyldige for funksjon 333 på kommunenivå.

Grappa gikk inn for å dele funksjon 333 i to etter mønster av funksjon 720, altså med trafikksikkerhet og miljø skilt ut som egen funksjon.

Under funksjon 730 var det enighet om at området må deles opp i nye funksjoner for de ulike transportformene. Det ble også diskutert om SDs innhenting av noen hovedtall for regnskap og transportytelser fra fylkeskommunen må fortsette, eller om dataene i framtida kan hentes fra SSB via KOSTRA. På spørsmål fra Hjelle svarte Langaas at med gruppas forslag til ny funksjonsinndeling ville KOSTRA-rapporteringen antakelig kunne dekke KRDs behov for grunnlagsmateriale for tildeling av rammetilskudd til kommunene og fylkene. Inntil videre vil likevel SDs rutiner for innhenting av data videreføres.

Det var enighet i arbeidsgruppa om å foreslå at funksjon 730 må deles opp i de ulike transportformene Bilruiter, Fylkesveiferjer, Båtruter, Sporvei- og forstadsbaner og Transport av funksjonshemmede.

Under funksjon 330 mente Sundell at funksjonen burde splittes på tilsvarende måte som 730, dvs. i de ulike transportformene. Det ble noe diskusjon om hva som egentlig inngår i denne funksjonen. Sundell viste til at det i dagens kommuneregnskap føres en stor post under samferdselsbedrifter. Noen mente dette kunne gjelde kun Oslo (tilskudd til sporvei- og forstadsbaner). Sundell vil i etterkant av møtet undersøke dette nærmere. Langaas mente det under denne funksjonen kunne inngå tilskudd til kommunale ferger. Det var heller ingen som hadde noe klart svar på hva som inngår i lokale ruter, eller i havnevesen og kaier og brygger. Hjelle mente denne funksjonen var en slags sekkepost på området samferdsel, og at det vil være vanskelig å finne interessante indikatorer her.

Konklusjonen ble at det må undersøkes nærmere hva som inngår i funksjon 330 før det tas endelig stilling til en eventuell deling.

5. Nøkkeltall

I mangel av innspill fra aktuelle brukergrupper, hadde Monsrud og Wethal laget eksempler på mulige nøkkeltall for fylkeskommunene. Homstvedt hadde laget tilsvarende forslag for miljøtiltak. Mange av dem ble ansett aktuelle både på et aggregert og disaggregert nivå, men de må gås nøye igjennom og grupperes i henhold til de nye retningslinjene for utarbeiding av standard nøkkeltall (jf. punkt 2). I lys av Sands gjennomgang av nøkkeltallene og behovet for standardisering av dem, var det enighet først og fremst om å foreslå noen få, enkle nøkkeltall for 1999 for den gjeldende funksjonsinndelingen. I tillegg vil det være både ønskelig og mulig å hente inn noen tjenestedata som er interessante i seg selv, og som ikke nødvendigvis kan kobles til tilsvarende regnskapsopplysninger.

Fra KOSTRA sentralt er arbeidsgruppene blitt bedt om å lage standardiserte nøkkeltall for netto driftsutgifter pr. innbygger og korrigerede brutto driftsutgifter pr. bruker. Innenfor samferdsel ble det påpekt at nøkkeltall for dekningsgrader er lite relevante, og at tall som brukere pr. innbyggere i målgruppen gir liten mening. Hjelle foreslo at ett standardisert nøkkeltall for de 4 funksjonene kunne være tilskudd pr. innbygger. Andre forslag til mulige nøkkeltall ut over det som var presentert i de utdelte notatene var antall kilometer gang- og sykkelvei, og andelen grusveier/fast dekke.

Rosenlund hadde erfaring med bruk av nøkkeltallene ruteproduksjon i forhold til kilometer offentlig veg og plasskilometer tilbudt i forhold til antall innbyggere. Aas mente at nøkkeltall som gikk på trafikksikkerhet og som kunne indikere en effekt av trafikksikkerhetstiltak, ville være av interesse (f.eks. ulykker).

Det ble noe diskusjon om det ville være mulig å få tjenestedata tidnok til første publisering 15.3. Rosenlund mente det i alle fall burde være mulig å få vognkilometer og tallet på passasjer på et så tidlig tidspunkt (bl.a. rutebil), noe Monsrud mente ville være tilfredsstillende. Det ble påpekt at et av målene med KOSTRA er at data bare skal rapporteres en gang og brukes mange ganger, og at et viktig ansvarsområde for arbeidsgruppa er å påse at dobbelrapportering ikke skjer. I

denne sammenheng ble det reist spørsmål om rapporteringen til Vegdirektoratets økonomibase kan fortsette uforandret. Hvilke kilder økonomibasen bygger på vil bli undersøkt nærmere. Monsrud mente generelt at man uansett måtte kunne akseptere noe dobbelrapportering i en overgangsfase.

6. Videre arbeid

Det vil bli laget et utkast til sluttrapport som sendes deltakerne i arbeidsgruppa. Det vil bli svært kort frist for å gi tilbakemelding på denne. Endelig rapport skal overleveres Samordningsrådet for KOSTRA innen 16.7.