

Referat for KOSTRA-KNNM-møtet 10. april 2014

Tilstede: Øystein Nesje (Klima- og miljødepartementet), Lars Otto Hammer (Våler kommune i Østfold), Petter Wiberg (Bergen kommune), Jill Ina Olsen (Miljødirektoratet), Sissel Andersen (Direktoratet for byggkvalitet), Monica Fleisje (Sosial- og helsedirektoratet), Ole Christian Tollersrud (Riksantikvaren), Ida Rørbye (Kartverket), Grete Sjøholt (Kristiansand kommune), Ivar Aanerød (Kommunal- og moderniseringsdepartementet), Even Vaboen (Kommunal- og moderniseringsdepartementet), Susanne Colding (Klima- og miljødepartementet), Svein Homstvedt (SSB), Jørn Kristian Undelstvedt (SSB)

Forfall: Sølve Bjørkevoll (Askim kommune), Hogne Hove (Oslo kommune), Marit Langen (Direktoratet for byggkvalitet), Else Bredeli (SSB). Ny representant for fylkeskommunene etter Elisabeth Seip er fortsatt ikke oppnevnt.

Sted: SSB- Oslo, Akersveien 26, rom Befolkning, klokken 10:00 – 15:30

Vedlegg:

1. Presentasjon fra SSB til møtet
2. Presentasjon fra Petter Wiberg på møtet.
3. Revidert oppsett til faktaark nivå 2

Sak nr	Sakstittel	Behandling	Oppfølging
1	Velkommen, og dagsorden	Møteleder Svein Homstvedt ønsket velkommen til møtet. Dagsordenen ble godkjent uten endringer. Det ble uttrykt ønske om å få behandlet også viktige saker med prioritet 2 på lista.	
2	Referat fra sist møte	Referatet fra møtet 3.3.2014 ble godkjent. Noen oppfølgingspunkter fra møtte 3. mars ble repetert og skal følges opp til møtet berammet 6. juni. Det gjelder: <ul style="list-style-type: none">• Forslag til gruppering av klagesaker• Ytterligere kvalitetssjekk regnskapsrapportering• Vurdere bruken av begrepet «Årsinnbygger» Punktet om «Omforent vedtak om funksjonskonto-splitt» var på dagens sakliste.	SSB
3	Nytt siden sist - Inn- rapporteringen	Kort orientering av Svein: Skjema 20 og 20 Plan: - Det mangler omkring 30 kommuner for hvert av skjemaene. Skjema 51: Alle fylkeskommuner har rapportert Det er gjort noen uttrekk av skjemadata og det er avdekket et like stort behov for revisjon/korrigerende av tilsynelatende feil som tidligere år. Det er også en del mangelfull utfylling i	

	<p>- Filuttrekksprosjektet</p>	<p>skjemaene.</p> <p>I den videre revisjonen vil noen få datafelt bli prioritert, særlig rapportering om saksbehandlingstid og om dispensasjonspraksis (ift pbl og motorferdselslova). Det er uklart hvor langt revisjonsressursene rekker.</p> <p>Det begynner å nærme seg en avtale om samarbeid med KS (KommiT-satsingen) for filuttrekksprosjektet. Det er nå omdøpt til SPARK-prosjektet, og det kan se ut til at ny arbeidstittel blir eKOSTRA (tiden vil vise). SPARK-prosjektet er nå tenkt som ett av fire prosjekter på temaet elektronisk byggesaksprosess.</p> <p>SSB skal inngå samarbeid med KommiT om to prosjekter: P1: Elektronisk saksbehandling for byggesaker P4: «SPARK»</p> <p>I tillegg er det: P2: Nye og innovative søknadsløsninger P3: Meldingsformidler for byggesaker</p>	<p>SSB</p>
<p>4</p>	<p>Behov for ytterligere splitting av funksjonskonti 301, 303 og 304</p>	<p>Det var to innlegg/innledninger til saken: Et notat fra Even Vaboen, KMD og en presentasjon av Petter Wiberg, Bergen kommune. Forslag som har vært fremmet for diskusjon, er:</p> <ul style="list-style-type: none"> • Splitte funksjoner etter om tjenester er gebyrbelagte eller ikke. Det gjelder funksjonene 301, 303 og 304 (ref. anm: også 302 strengt tatt, siden delinga til 304 og 305 ikke går langs akse selvkost eller ikke, men for «samlefunksjoner» er kanskje ikke det like nødvendig?) • Splitte 304 etter saksområde; byggesaker i en egen funksjon, delesaker i en annen. <p>Splittingen forutsettes gjennomført differensiert etter kommunestørrelse.</p> <p>Hovedbudskapene i innspillene er:</p> <p>Vaboen – Funksjonskontoføring er en unødvendig omveg for å identifisere selvkost. Det må likevel etableres et skyggeregnskap.</p> <p>Wiberg - Splitt etter selvkostdimensjonen snarest! – 304 også etter saksområde</p> <ul style="list-style-type: none"> - Viktig å få inn flere tall i KOSTRA som gir grunnlag for å sette riktig pris på gebyrer for tjenester. <p>Fra diskusjonen etter innspillene: Petter: Produktivitetsindikatorerne i KOSTRA på temaet byggesak er ikke gode nok. Den årlige ASSS-rapporten om dette viser store ulikheter mellom kommunene, men tildekker årsakene til det.</p>	

		<p>-Petter foreslo at det bør gjøres et 2-årig prosjekt for å komme fram til gode styringstall basert på gode data for byggesaksområdet.</p> <p>Antallet indikatorer bør ned til 2/3 av dagens. Det er flere som har for dårlig kvalitet. Kvaliteten må opp for at KOSTRA skal gi styringsinformasjon til å sette de riktige prisene (gebyrene) på tjenestene.</p> <p>«Fordelte henførbare kostnader» vil gi tallene på fellestjenestene som Even påpeker er nødvendig (han viser til funksjon 120).</p> <p>Det ble stilt spørsmål om dette er interessant med hensyn til indikatorer. Indikatorene vil gjenspeile lavt og høyt prisede arbeidsmarkeder og ikke så mye om tjenestene blir utført til «riktig» pris.</p> <p>Even påpekte at regelverket ikke gir noe pålegg om selvkostregnskap for byggesaksområdet, men at det likevel skal kunne dokumenteres for revisjonen at gebyrene ikke er for høye.</p> <p>KNNM-arbeidsgruppa vil be om råd fra ASSS-byggesak angående oppsplitting av funksjonene 301, 303 og 304. Det vil også være interessant å få kjennskap til ASSS-kommunenes bruk av selvkost (om det subsidieres eller kjøres full kostnadsdekning).</p> <p>Representantene for «Ikke-ASSS-kommunene» bør også ha en formening om det er et hensiktsmessig skille på 20 000 innbyggere i kommunen ift om det skal rapporteres på dagens funksjonskonti, og om oppsplittingen også er hensiktsmessig for de mindre kommunene.</p> <p>Diskusjonen gav ikke grunnlag for noen endelig beslutning. Vedtak om tilråding til Samordningsrådet må fattes på neste møte, ev. som flertallsvedtak. SSB sammenfatter forslag og begrunnelser.</p>	SSB
5	<p>Nøkkeltall og styringsindikatorer</p> <ul style="list-style-type: none"> - Nivå 2 - Nivå 3 - Vedleggstabeller til statistikkartikler 	<p>Det kom fram gode spørsmål til om innholdet i statistikkartiklene er relevant:</p> <p>http://www.ssb.no/fysplan</p> <p>http://www.ssb.no/natur-og-miljo/statistikker/miljo_kostraaar</p> <p>Arbeidsgruppa fikk i oppdrag å studere artiklene og gi innspill til ønsker om endringer innen utløpet av uke 19.</p> <p>Oppfølgingspunkter:</p> <ul style="list-style-type: none"> • Det må spilles inn forslag til ny tittel på funksjonskontoen for kulturminner. Arbeidsgruppas rapport er egnet kanal for å nå fram til KMD og regnskapsgruppa i KOSTRA med forslaget. • Innhold og oppsett for Nøkkeltallene/faktaarkene skal 	Arbeidsgruppa
			SSB

		<p>oppdateres i tråd med innspill oppsummert i foil nr 8 i SSBs ppt.</p> <ul style="list-style-type: none"> • Merknader gitt til dokumentet med oppstilling av forslag til faktaark for nivå 2 i KOSTRA tas til etterretning og følges opp av SSB i dialog med forslagsstillerne. • Beskrivelsen av funksjonene som KNNM-arbeidsgruppa har ansvar for skal gjennomgå med hensyn til om disse er dekkende og korrekte. Eventuelle forslag til endringer skal legges inn i arbeidsgruppas rapport. • Det skal utarbeides eksempler på hvordan indikatorer gitt som gjennomsnittstall kan bli dersom det beregnes median i stedet (median må i så fall rapporteres først – det er ikke grunnlag for å beregne median på kommune, bare på nasjonalt nivå). • Lenke til dokumentet med funksjonskontoplanen sendes sammen med referatet til arbeidsgruppa (se nedenfor. Aktuelle KNNM-konti er omtalt på s. 35-36). http://www.regjeringen.no/upload/KRD/KOMM/Hove/dveileder2014-publisering.pdf • HelseDirektoratet har varslet behov for eget faktaark med indikatorer for folkehelse spørsmål (vesentlig hentet fra planskjema). Dette krever såpass mye omtanke at det ikke lar seg gjennomføre innen publiseringsfristen for 2014. Monica jobber videre med forslag som kan realiseres i 2015. <p>Nøkkeltallene om innsigelser til planer skal samles i ett faktaark. Tilsvarende må gjennomføres for grunnlagstallene for behandling av tema i planverket (skjemabolk E i skjema 20PLAN).</p> <p>Revidert forslag til faktaark sendes ut til gruppa som et «reint» dokument (uten sporing av endringer og merknader).</p> <p>Det ble framhevet at det holder med oppføring av indikatorer i ett faktaark – trenger ikke føres opp i flere faktaark selv om de kan passe/være relevante flere steder. Dette vil bidra til «slanking» av faktaarkene.</p> <p>Forslaget til faktaark for universell utforming (ark nr 14) må vurderes og kommenteres av KMD, v/Aanerød.</p>	<p>SSB</p> <p>SSB</p> <p>SSB</p> <p>SSB</p> <p>Monica Fleisje</p> <p>SSB</p> <p>SSB</p> <p>Ivar Aanerød</p>
6	Behov for justeringer av skjema og veiledninger	<p>Svein innledet med noen tanker om hvilke utfordringer vi står foran angående skjemaenes framtid, og hvordan forberedelse til filuttrekk fra kommunenes sakssystemer vil stille krav til arbeidsgruppa om valg av datafelt som skal inngå i indikatorer. Han viste til at spørsmålssomfanget for f.eks. byggesaksbehandling m.v. er inkonsekvent nå; det spørres litt</p>	

	<p>«her og der», og det spørres aggregert i én dimensjon der de samfunnsmessige behovene for indikatorer kan være aggregater langs en annen dimensjon. Han stilte spørsmål ved om det egentlig er enklere for kommunen å aggregere data før rapportering, eller om man like godt kunne rapportere detaljert, og så var fleksibiliteten større ift. å etablere aggregat-indikatorer.</p> <p>Ved seinere filuttrekk vil det i større grad måtte rapporteres på detaljert nivå uansett.</p> <p>En ev. overgang til detaljerte rapportering av grunnlagsdata er imidlertid en såpass omfattende revisjon av rapporteringsregimet, at denne må varsles et år i forvegen. For 2014-rapportering er det ikke aktuelt.</p> <p>Synspunkter fra arbeidsgruppa:</p> <p>-Dispensasjoner: kun interessant å sondre mellom dispensasjon fra krav til ny plan og fra eksisterende planer. En hel del andre dispensasjonstyper kan sees bort fra i indikatorsammenheng.</p> <p>Det må legges opp til bruk av informasjon fra digitale planregistre. Selv om det ikke er krav til opprettelse av slike. Det sjekkes hvorvidt det vil bli opprettet et sentralt register, og om framdriften og ambisjoner for fullstendighet er for dette.</p> <p>Matrikkelen inneholder interessante byggesaksvariabler – disse må utnyttes i indikatorsammenheng – og dermed redusere skjemaet. Ida Rørbye skaffer kontakter i Kartverket som kan veilede SSB i bruken av Matrikkel-data i KOSTRA.</p> <p>Vedtak i gruppa: Generelt: Det må ryddes i begrepsbruken i skjema og nøkkeltall, spesielt «sak vs søknad»</p> <p>Neste møte gjør endelig vedtak ift. om vi skal foreslå rapportering på detalj- eller enn aggregatnivå for rapporteringsåret 2015. SSB konkretiserer et forslag.</p> <p>Til skjema 20PLAN: Det skal for året 2015 spørres om antall vedtak om dispensasjoner:</p> <ul style="list-style-type: none"> ○ fra eksisterende planer ○ fra krav om ny plan ○ fra TEK <p>- for disse skal det også spørres etter saksbehandlingstid for disse vedtakene.</p> <p>- Dette må varsles kommunene høsten 2014 slik at de kan forberede seg og gjøre registreringer gjennom hele 2015.</p>	<p>Ida Rørbye</p> <p>Ida Rørbye</p> <p>SSB</p> <p>SSB</p>
--	---	---

		<p>- Rapporteringen vil foregå i februar 2016.</p> <p>Til skjema 20: Del I – Rekreasjon og friluftsliv</p> <p>Miljødirektoratet ønsker videreføring av spørsmålene – særlig de som omhandler kommunalt driftsansvar. I veiledningen skal det presiseres at dette også gjelder drift satt bort til andre.</p> <p>Motorferdsels spørsmålene skal vurderes i sin helhet av Miljødirektoratet.</p>	<p>SSB og Miljødirektoratet</p> <p>Miljødirektoratet</p>
7	Spørsmålene om inngrep i naturområder	Vedtak: Kartanalyse av inngrep i kartlagte naturområder etableres snarest mulig og erstatter tidligere rapportering gjennom skjema. Spørsmålsstillingen går ut på permanent basis.	SSB og Miljødirektoratet
8	Leke- og rekreasjonsareal	Vedtak: Rapporteringen på skjema i KOSTRA på leke- og rekreasjonsarealer opprettholdes.	
9	Rapport fra arbeidsgruppa	<p>Det skal utarbeides en rapport. Frist 30. juni</p> <p>Standard disposisjon – Endringer foreslås og begrunnes. Tydeligere mht. hvilke endringer som implementeres neste år og seinere.</p> <p>Utkast sendes fra SSB til elektronisk kvalitetssjekk. En stikkordliste med vedtak tilpasset disposisjonen bør legges fram på neste møte.</p>	SSB
10	Eventuelt	<p>Ambisjoner for møtet 6. juni:</p> <p>«Banke» de siste, nødvendige vedtakene (eg. forslagene)</p> <ul style="list-style-type: none"> - Bekreft alle vedtak - Behandle folkehelse særskilt? - Finslipe begrunnelsene - Justering av veiledning - Behandle filuttrekk 	