

Godkjent referat fra møte i KOSTRA-KNNM 2016-03-07

Til stede:

Jørn Kr. Undelstvedt, SSB
Svein Homstvedt, SSB
Marit Slåen Sæther, SSB
Manuel Birnbrich, KMD
Even Vaboen, KMD
Øystein Nesje, KLD
Ole Christian Tollersrud, RA
Marit Langen, DiBK
Heidi Fadum, Helsedirektoratet
Ida Rørbye, Kartverket
Sølve Bjørkevoll, KS – Askim kommune
Grete Sjøholt, KS – Kristiansand kommune
Petter Wiberg, KS – Bergen kommune
Stein-Owe Hansen, KS – Akershus fylkeskommune
Sissel Andersen, DiBK

Fraværende:

Jill Ina Olsen, Miljødirektoratet
Anne Elisabeth Scheen, Klima- og miljødepartementet
Else Bredeli, SSB
Per A. Kierulf, KS - Akershus fylkeskommune
Hogne Hove, KS – Oslo kommune

Sakliste

1. Velkommen og dagsorden
2. Referat fra møtet 14. september 2015
3. Mandat og oppgaver for arbeidsgruppa 2016
4. Rambøll- og Vista-rapporten
5. Nytt siden sist
6. KOSTRAs moderniseringsprosjekt
7. Behov for skjemaendringer for 2016-skjema?
 - a. Saksbehandlingstid for private forslag til reguleringsplaner
8. Prioriteringer i årets revisjonsarbeid
9. Overvann, jf. NOU 2015:16
10. Tilsynsbolken i KOSTRA
11. Møteplan våren 2016
12. Evaluering av rapporteringen på Funksjon 304 og 305.
13. Problemstillinger knyttet til veiledningene
14. Filuttrekksprosjektet og vegen videre
15. Eventuelt

1. Velkommen og dagsorden

Jørn ønsket velkommen til det første møtet i KNNM-gruppa våren 2016.

Dagsorden ble godkjent, med «Overvann» som ny sak 9.

Det har ikke lyktes å få KS til å oppnevne noen ny representant for de minste kommunene.

2. Referat fra møtet 14. september 2015

Merknader til referatpunktet om boligreserver i KOSTRA:

- Hver kommune skal dokumentere sine boligreserver. Det er ikke så lett å kartfeste og statistikkføre tomtereserver på en god måte, samtidig som man skal ta hensyn til jordvern etc. Det ble konstatert at dette er en gammel diskusjon som alltid er krevende, fordi det ikke finnes noen standarder for hva slags arealer som skal regnes som reserve, og den skjønsmessige oppfatningen av det har endret seg over tid.
- SSB utfører nå i disse dager et oppdrag for KMD for å få et statistisk uttrykk for boligreserven, basert på standardiserte forutsetninger. Disse beregningene må brukes med varsomhet, særlig på mindre geografiske nivåer.

Referatet ble godkjent.

3. Mandat og oppgaver for arbeidsgruppa 2016

Mandatet for KOSTRA-arbeidsgruppene er de samme som i fjor. I tillegg er følgende arbeidsområder identifisert særlig for KNNM-gruppa.

Vedtak

De særskilte arbeidsmålene for KNNM våren 2016 blir:

- Ny gjennomgang og implementering av kvalitetsindikatorer
- Grundig evaluering av rapporteringsinnholdet, også i lys av Rambøll- og Vista-rapporten.
- Restrukturere indikatorer i henhold til prinsippene i SSBs moderniseringsprosjekt
- Evaluere rapporteringen av regnskap og skjemarapportering ifm. funksjon 304 og 305.

4. Rambøll- og Vista-rapporten

Innledningsvis ble det minnet om at KNNM-gruppa hadde behandlet rapporten på møtet i september, og da konkludert med at det ikke var nødvendig av KNNM-gruppa å bekjentgjøre noen særskilt stillingtaken til konklusjonene. På nyåret i år har derimot Kommunal- og moderniseringsminister Jan Tore Sanner i brev til nesten samtlige departementer brukt rapporten som relevant bakgrunnsinformasjon for å forenkle rapporterings- og dokumentasjonskravene, og bedt hvert enkelt departement om å vurdere hvilke tiltak departementet kan gjennomføre, som fører til redusert detaljstyring av kommunene.

Rapporten ble derfor kort gjennomgått.

Innledningsvis ble det påpekt at kommunen er gitt en rolle som utfører av statlig politikk. Nå ser det ut til at kommunene får en mer selvstendig rolle enn det lovverket hjemler på.

Under den påfølgende diskusjonen ble det signalisert noen like og noen avvikende preferanser for de enkelte skjemaelementene, samt også om det er en fare for dobbelt bokføring ift det som fylkesmannen registrerer – men som det ikke finnes hjemmel til å samle inn data om.

Rapporten er et viktig innspill, men gruppa må også ta inn innspill fra andre, og ta selvstendig stilling til rapportens anbefalinger.

Noen av påpekningene, f.eks. at rapporteringen i KOSTRA har «assymetrisk nytte», er selvsagte og ligger til grunn for at KOSTRA i det hele tatt er satt i gang.

Det var ikke tid til å gjennomgå alle rapportens påpekninger i detalj.

Konklusjoner og vedtak

- Rapporten inneholder mange gode påpekninger som KNNM-gruppa vil gå nøye gjennom.
- Mange av de prosessene som rapporten etterlyser, er i gang og var det da rapporten ble utarbeidet.
- Rapporten vil bli særskilt omtalt i arbeidsgruppas rapport, og med kort beskrivelse av hva man anser som spesielt gode ideer.
- KNNM-gruppa vil kritisk gjennomgå de enkelte elementene i skjema 20 og 20Plan (og også skjema 51 for fylkeskommunene, men vekten vil ligge på kommuneskjemaene) i lys av rapporten, og ta stilling til de konkrete påpekningene og forslagene som er fremmet. I dette arbeidet må man også analysere ikke bare behovet, men også datakvaliteten over tid.

5. Nytt siden sist

KNNM-gruppen holdt sitt siste møte 14. september. Høsten 2015 ble det videre jobbet med:

- Skjemautvikling, med delvis nytt innhold, og med kontrollprogram i skjemaene for å bedre datakvaliteten, og manøvreringer/skjema funksjonalitet for å forenkle utfyllingen for brukerne.
- Veiledningene, der ressursene særlig ble satt inn på skjema 20.

Etter jul har det vært mye arbeid med innrapporteringen. Følgende erfaringer kan trekkes ut:

1. Store skjemaendringer ser ut til å medføre lavere innrapportering. Skjema 20 ligger etter innrapporteringen i fjor. De fleste kommuner som ikke har levert, er små, og mange er i Nord-Norge.
2. Skjema 23 og også skjema 20Plan ligger litt foran innleveringsraten i fjor. Dette siste er litt overraskende, all den tid det var en «bug» i kontrollprogrammet til skjema 20Plan som medførte mye ekstra henvendelser og veiledning. Feilen ble rettet før rapporteringsfristen, men det burde skjedd tidligere.
3. Oppstrammingen av skjema med visuelle justeringer, flere navigeringer og kontrollprogrammer er ellers blitt godt mottatt av brukerne.

4. Noen kommuner er gjengangere med ikke å levere skjema. Innleveringen er lovpålagt. KMD som forvalter av kommuneloven ble oppfordret til å «bruke muskler» for å få etterløperne til å levere.

Oppfølging

KMD ba i den forbindelse SSB om å framskaffe oversikt over om noen kommuner var «gjengangere» ift ikke å levere skjema.

6. KOSTRAs moderniseringsprosjekt

Hovedtrekkene ble presentert.

Hele KOSTRA-plattformen skal i følge planene gjennomgå en kraftig modernisering over noen år framover. I første omgang er det vedtatt at det skal satses på å fornye presentasjonen og den tekniske plattformen for formidling av KOSTRA-indikatorer og grunnlagsdata. SSB har fått øremerkede midler til dette, og har satt i gang. Prosjektet er imidlertid kostnadsberegnet til mange ganger innvilget beløp for 2015/2016, så det er derfor usikkert når man kommer i mål.

Slik vi tolker prosjektet, legges det også opp til at statistikken skal kunne presenteres matriseorientert, og ikke bare som lange lister med nøkkeltall. Dette er i god tråd med prinsippene for hvordan ansvarlig seksjon og KNNM-gruppa tidligere har vedtatt å drive indikator-/nøkkeltallsarbeid etter. Og det passer godt til hvordan skjema er organisert og SSB har tenkt at grunnlagsdata skal organiseres.

Oppfølging

Det framkom noen konkrete ønsker i løpet av diskusjonen:

- Skjemaorientert inngang (enten via å klikke på skjema, eller ved skjemanr-henvisning) og enklere tilgang til data. Helst skulle man kunne gå inn via innsyn i skjema heller enn i banktabeller.
- Det må være tydelig skille mellom grunnlagstall og indikatorer / nøkkeltall.
- Å kunne lagre geografiske søk (f.eks. ASSS – de 10 største kommunene) for å kunne bruke i flere tabeller.
- Kristiansand har forsøkt å lage en statistikkportal. Men de har gått vekk fra å lage matriseorienterte indikatorer pga misbruk («umulige» teller- og nevnerkombinasjoner). Det er derfor viktig at det ikke blir anledning til å lage slike umulige kombinasjoner.
- Kutt sontringen mellom konsern og kommunekasse (det ble opplyst om at dette allerede er vedtatt å gjøre. Ref. anm.; vi rakk ikke å gjøre dette før publiseringen 15. mars).

Vedtak

- Prosjektet er på rett spor, og SSB ble rådet til å arbeide videre etter de skisserte linjene.
- Det avholdes **ikke** noe fellesmøte mellom hele arbeidsgruppa og moderniseringsprosjektet.
- Petter vil fortsatt representere KOSTRA-brukerne fra KNNM i moderniseringsprosjektet.

7. Behov for skjemaendringer for 2016-skjema?

Ved Samordningsrådets behandling høsten 2015 ble alle skjemaendringene som KNNM hadde foreslått for 2016-rapporteringen vedtatt. Disse endringene er nokså marginale i forhold til hva som er gjennomført tidligere, seinest for 2015-rapporteringen.

Jørn inviterte til Tour de table for å få en første kartlegging av behovet for endringer fra gruppas medlemmer.

Grete stiller spørsmål ved folkehelse spørsmålene i skjemaet og opplistingen av tema her. Hva som er folkehelse er et definisjonsspørsmål som kommunene sjøl avgjør. Dersom det hadde vært identifisert 3-4 spørsmålsformuleringer fra staten, så hadde det vært mer forståelig. Når det gjelder leke- og rekreasjonsareal, stilte hun spørsmål ved hvor styringsinformasjonen ift hensynssoner i reguleringsplaner mv. ligger?

Manuel ba om å kunne komme tilbake til dette ved neste høve. Ellers er det stadig spilt inn nye spørsmål, mens det fra høyt politisk hold egentlig er ønsket forenklinger. Rekreasjon og friluftsliv er ikke direkte lovhjemlet, men det er stor interesse i KMD sin planavdeling for dette. Det er delvis til og med behov for flere detaljer, f.eks. antall lekeplasser, også ift internasjonal rapportering. For øvrig er den omfattende rapporteringen om innsigelser en av de mest sentrale styringsinformasjonene fra KOSTRA for planavdelingen.

Marit L. ser behovet for å gjennomgå skjemaene nøye. Hun varslet ikke store endringsforslag innenfor 20 Byggesak som er DiBKs kjerneområde. Fra DiBK ser man potensial for å vaske ut alle eller noen spørsmål på bolk E, I, J og K.

Ida har hatt kontakt med matrikkelavdelingen uten å ha fått eksplisitte tilbakemeldinger. På plansida jobber man med å få plandata (digitale plankart) inn, og dette kan på sikt føre til redusert spørsmålsomfang til KOSTRA. SePlan er avhengig av Geosynkroniseringsprosjektets framdrift, dette tar tid. Hun oppfordret deltakerne til å studere hva som nå er lagt ut på portalen Geonorge.

Even har ikke noe særskilt å melde fra sitt ståsted.

Heidi konstaterer at folkehelse er komplisert å få inn på en strukturert måte. Hun stilte spørsmål om KOSTRA bare skal gjenspeile lovkrav eller om det er åpnet for andre elementer? Det er mye som er helserelevant i grenseflaten mot miljøvern. Som eksempel nevnte hun at å forebygge opphoping av personer med levekårsproblemer kan være en problematikk å ta fatt i. Jørn antydte i den forbindelse at man heller kanskje kunne bruke befolkningsregistre, helseinformasjon eller andre opplysninger som kan kobles (tradisjonelt med hjelp av koblingsnøkler eller i GIS-verktøy hvis dataene er egnet for det) og man kan bruke dette som grunnlag for KOSTRA-indikatorer. Grete nevnte at en KOSTRA-relevant spørsmålsstilling er om kommunen har planer/virkemidler til å forebygge opphopning? Det kan trekkes inn «sosial bærekraft» som en nøkkel i KOSTRA hvis det kan konkretiseres på noe vis.

Stein-Owe minnet om at han tidligere har spilt inn synspunkter på skjemabolk I om rekreasjon. Kommunene har store problemer med å rapportere på dette. Det er derfor behov for å se på hvordan rapporteringen og datagrunnlaget om friluftsliv og rekreasjon kan bli bedre. Rapporteringen bør være basert på GIS-data, og hva vi har SOSI-koder for. Vi har f.eks. ingen SOSI-kode for «leke- og rekreasjonsareal» som muliggjør at arealet kan kartfestes. Det bør også vurderes om andre kategorier som f.eks. grønnstruktur i dag er mer aktuelt å rapportere om i tettsteder enn leke- og

rekreasjonsareal? Det er også et spørsmål om «Nasjonal database for tur- og friluftsruter» på sikt kan gi oss GIS-data som erstatter denne rapporteringen? Det er ønskelig at Kartverket og Miljødirektoratet ser nærmere på en GIS-løsning som eventuelt kan erstatte denne rapporteringen. Miljødirektoratet har igangsatt et prosjekt om kartlegging og verdsetting av friluftsområder, som vil gi nyttig informasjon om bruken av friluftslivsområder, men problemet er at kategoriene ikke henger godt sammen med terminologien i plan- og bygningsloven og kan skape nye problemer for rapporteringen. Når det gjelder 20Plan og spørsmål om «kjennetegn ved planarbeidet» (bolk E) må det bli tydeligere hva det rapporteres på. Fylkeskommunen rapporterer også på «noe liknende av pkt E i 20Plan» i skjema 51 som han vil se litt mer på. Veiledningen ang. dispensasjonsbehandling har vært veldig uklar ift at man bare kan dispensere fra pbl. §1-8. Her må ting komme bedre fram. Ida repliserte at det finnes en SOSI-kode på natur og friluftsliv, men den er ikke tatt utbredt i bruk. Til sist foreslo Stein-Owe at man kanskje burde begrense innsigelsesspørsmålene til saker der det har blitt mekling hos departementet.

Petter viste til at «ånden i møtet» har vært at man skal ikke legge noe til, fordi skjemaene er store nok. I arealplan-sammenheng har det vært vanskelig å måle folkehelse-tema – og for å få utsagnskraftig informasjon må man inn på et lavere geografisk nivå enn kommunen. KNNM må handle kreativt ift hva den fysiske planleggingen driver med. Skjema 20, pkt E, bør strykes i sin helhet. Det samme gjelder dispensasjoner ift teknisk forskrift. For planinfo er innsigelsesspørsmålene alt for omfattende. Bergen kommer ikke til å levere på dette. Når det gjelder gebyrer og selvkost (som rapporteres i skjema 23 for funksjon 301, 304 og 303) må også funksjonskontoplanen skille mellom gebyrfinansierte tjenester og kommunale tjenester. Dette er et område med stor politisk oppmerksomhet.

Solve mente at det er veldig lett å finne «det og det må vi ha». Folkehelse som tema i denne gruppe må gå på kvantitative indikatorer i grenselandet mellom folkehelse og det fysiske miljøet. En analogi er temaet «klima og miljø», som er skjøvet ut av denne gruppa, men som henger nøye sammen med hvordan man bygger infrastruktur, boligområder og næringsområder. Han nevnet at lokalisering av bygningsmassen ift støy og lokalklima m.v. påvirker prisen slik at vanskeligstilte folk likevel kan ha råd til dem, men dette bidrar ikke nødvendigvis positivt til folkehelsen. Når det gjelder mindre bygg som ikke er søknadspliktige, vet man ikke nå hvilke kommuner som har god oversikt over dette, men det er vanskelig å stille de presise spørsmålene.

Noen indikatorer som ble etterspurt, likner svært på variable som SSB i dag utarbeider hva arealstatistikk, men som foreløpig ikke er vurdert å ta inn i KOSTRA.

Jørn takket for alle de konstruktive innspillene. Han minnet om at ikke alle aktører i KNNM hadde fått anledning til å fremme sin agenda under denne runden, og at disse også måtte bli hørt.

Oppfølging

De som ikke var til stede på Tour de Table har anledning til og oppfordres til å gi sine innspill per e-post eller på telefon til Svein eller Marit.

Vedtak

Forslagene bearbeides videre og de tas med når skjemaene skal gjennomgås mer detaljert.

7b. Saksbehandlingstid for private forslag til reguleringsplaner (skjema 20 Plan)

Til møtet hadde Petter lagt fram et modifisert forslag til opplegg for rapportering av private forslag til reguleringsplaner («Bergensmodellen»). Han stilte spørsmål ved om rapporteringen bare skulle gjenspeile kommunens bruk av tid, eller om andre aktører også skulle tas med.

I 2015 ble det vedtatt å utvide rapporteringen på dette området til å omfatte faser i saksbehandlingen. Petters forslag gikk litt videre fra dette. Spørsmål som ble reist:

- I hvilken grad overholder vi tidsfristene, og i hvilken grad overstiges denne?
- Total saksbehandlingstid omfatter også søkers bruk av tid, og andre etater utenfor kommunen. Denne kan være betydelig. Veiledningen tilsier at saksbehandlingstida da midlertidig skal stoppes, men det ble reist spørsmål om dette gjøres likt av alle kommuner.
- Det som skjer siden oppstartsmøtet, er at tida og pengene begynner å rulle. Dermed blir totaltida et interessant mål. Derfor kan det være behov for å skille rapporteringen mellom kommunens tidsbruk og totaltida.

SSB hadde sammenliknet etappene som var skissert i forslaget, med de etappene som det er vedtatt rapportering for i KOSTRA-skjema for 2016, og funnet stor grad var det sammenfall når det gjaldt kommunens bruk av tid. Møtet bekreftet dette, men konstaterte at KOSTRA ikke har informasjon om tidsbruk hos andre aktører.

Det ble spurt om andre KOSTRA-skjema har informasjon om saksbehandlingstider. Svein repliserte at informasjon om saksbehandlingstider er det nærmeste man i plan og byggesak kommer informasjon om kø/venteliste. Mandatet fra Samordningsrådet gir arbeidsgruppene eksplisitt i oppgave å undersøke mulighetene for å ta inn noe om dette.

Det ble framhevet at Petters opplegg vil skjerpe kommunenes rutiner for hvordan registrere saksbehandlingstider også ift høringsfrister m.m.

Vedtak

SSB utarbeider et forslag til justering av spørsmålsstillingen som ivaretar både totaltid og kommunens tid. Forslagsstiller har ansvar for å utarbeide forslag til veiledning som må følge med. Forslag til indikator må følge med.

8. Prioriteringer i årets revisjonsarbeid

Svein la fram opplegget for årets revisjonsarbeid.

Ved fjorårets nokså omfattende revisjon ble særskilte skjemabolker pekt ut for gjennomgang. Dette var lærerikt, men viste også at det ville være bedre å innarbeide kontroller i skjema slik at kommunene kunne få rettet direkte uten at feilene måtte gå omvegen om SSB. Det anses ikke nødvendig å gjennomføre samme opplegget fullt ut en gang til, og frigjorte ressurser bør brukes på andre områder.

Stein-Owe spurte hvorfor noen stiller spørsmålene i bolk E i planskjemaene.

Vedtak

Opplegget følges.

10. Tilsynsbolken i KOSTRA

Svein viste til prosessen som hadde funnet sted mellom DiBK og SSB for å evaluere rapporteringen om tilsyn i KOSTRA (skjema 20, bolk G og H). Partene så for seg noen forenklinger i rapporteringen fra og med 2016-rapporteringen. Videre er DiBK og SSB enige om å samarbeide tettere når / hvis tilsynsmodulene blir prioritert innenfor kravspesifikasjonsarbeidet i KS-KommIT.

Kvintessensen i enigheten er:

- Skjemaspørsmålene beholdes, det er i kolonnene det blir justeringer
- Kolonne d. «Herav på byggeplasser» utgår fra G3 og hele H. Det blir ikke flere underalternativer (som er mulig ift alternativer skissert i lov og forskrifter)
- Kolonnene «nye bygg» og «eksisterende bygg» anbefales droppet fra G3 og hele H
- DiBK tar ikke ansvar for tilsyn mhp. «kulturminner og kulturmiljøer». RA må avklare hvordan, og behov
- DiBK ønsker ikke nå noen økonomisk rapportering eller rapportering av tidsbruk ved tilsyn
- DiBK og SSB må samarbeide om tilsynsmodul når det blir satt i gang prosjektarbeid om denne i regi av KS-KommIT

Vedtak

KNNM arbeider videre ut fra den enigheten som er oppnådd mellom DiBK og SSB

11. Møteplan våren 2016

Det var omtrent «dødt løp» mellom 28. april og 3. mai som dato for neste møte. Flere hadde gått.

SSB sjekker preferansene i etterkant.

Moderniseringsprosjektet inviteres **IKKE**.

Videre ble det bekreftet at siste møte i vår blir 3. juni.

Følgende punkter på dagsorden ble utsatt til neste møte:

9. Overvann
12. Evaluering av rapporteringen på Funksjon 304 og 305.
13. Problemstillinger knyttet til veiledningene
14. Filuttrekksprosjektet og vegen videre

15. Eventuelt

Det ble etterlyst en dagsorden mer tilpasset fagorganene. Dette er tenkelig å gjennomføre for representantene for staten. KS-representantene likevel må følge med hele møtet, på grunn av deres ansvar for totaliteten.

Oppfølging

SSB vurderer om dagsorden kan settes opp slik at begge hensyn kan ivaretas.