

Godkjent referat fra KNNM-arbeidsgruppemøte 2015-05-19

Til stede:

Svein Homstvedt (SSB), Anne Elisabeth Scheen (KLD), Mari Olea Lie (KMD), Kristin Johansen (KMD – student, på praksis) Sissel Andersen (DiBK), Even Vaboen (KMD), Øystein Nesje (KLD), Susanne Colding (KLD), Monica Fleisje (Helsedirektoratet), Ida Rørbye (Kartverket), Hogne Hove (KS - Oslo kommune), Margareth Belling (KS), Jørn Kristian Undelstvedt (SSB), Else Bredeli (SSB – sak 10)

Forfall:

Marit Langen (DiBK), Petter Wiberg (KS - Bergen kommune), Per A. Kierulf (KS - Akershus fylkeskommune), Jill Ina Olsen (Miljødirektoratet), Sølve Bjørkevoll (KS - Askim kommune), Grete Sjøholt (KS - Kristiansand kommune), Ole Christian Tollersrud (RA)

Sakliste

Plenum

1. Velkommen og dagsorden
2. Godkjenning av referat
3. Nytt siden sist
 - a) Automatiseringsprosjektet
 - b) ASSS-møtet i Tromsø
 - c) Revisjonsarbeidet
 - d) Tiltak for å redusere oppgave-byrden inkl. plan og byggesak

Parallele sesjoner

Arbeidsutvalg 1

4. Skjema 20Plan (unntatt bolc C og D)
 - a) Skjemaendringer?
 - b) Justere indikatorer?
5. Skjema 20 (unntatt bolc B, G og H)
 - a) Skjemaendringer?
 - b) Justere indikatorer?
6. Skjema 51
 - a) Skjemaendringer?
 - b) Justere indikatorer?
7. Differensiert rapportering for skjemaspørsmål

Arbeidsutvalg 2

8. Skjema 20 bolc B, G og H
 - a) Skjemaendringer?
 - b) Justere indikatorer for bolkene B, C, D, G og H?
9. Skjema 20Plan bolc C og D
 - a) Skjemaendringer?
 - b) Justere indikatorer for bolc C og D?
10. Funksjonsdeling 304 / 305
 - a) Erfaringer og oppfølginger
 - b) Justere indikatorer for 304 / 305?
11. Kostnadsdekning
 - a) Evaluering
 - b) Justere indikatorer?
12. Ytterligere funksjonsdeling?
 - a) 304 etter byggesak og delesak?
 - b) 301 og 303 etter kommunalt ansvar?

Plenum

- 13. Behandling av arbeidsutvalgenes forslag
- 14. Kvalitetsindikatorer
- 15. Eventuelt

Konklusjoner er markert med **grønn bakgrunn.**
Oppfølgingspunkter er markert med **gul bakgrunn.**

Plenum

1. Velkommen og dagsorden

Dagsordenen ble godkjent.

2. Godkjenning av referat

Svein gikk gjennom oppfølgingspunkter i referatet fra møtet i mars 2015. Status for de viktigste er:

- **Sak 2:** Mandat og særlige arbeidsoppgaver:
 - SSB har regulær kontakt med Kartverket for vurdering av deres systemer som underlag for statistikk. For KOSTRA har nå spesielt informasjon om turstier og løyper vært vurdert (se egen sak)
 - De minste kommunene er nå representert gjennom Margareths inntreden i KNNM-gruppa
 - Svein har vært i kontakt med helsestatistikerne, som igjen viser til tidligere innstillinger samt kontakt med Helsedirektoratet. Etter det vil folkehelse som tema ikke være synliggjort som tema i funksjonskontoplanen.
 - Mari Olea har sjekket ut for UU. Det er ingen foreslåtte endringer til skjema, men til veiledningen. Veiledningen vil bli gjenstand for høstmøtet.
- **Sak 4:** Statistikk og analyse på lokalt folkehelsearbeid: Helsedirektoratet har kommet med nytt forslag til KNNM (se sak 4 på dagens møte).
- **Sak 6:** Status skjemaopplegget. Forslag til prioriteringer i revisjonsopplegget.
 - Det er sendt ut revidert forslag til skjema 20 og nytt forslag til skjema 20Plan.
 - Revisjonsopplegget er omtalt under sak 3.
- **Sak 7b** «Mini-arbeidsutvalgene»: Disse har med få unntak ikke levert innspill til nye indikatorer. Utvalgene får ingen ny frist. Utgangspunktet er dermed at SSBs indikatorforslag blir stående. Det framkom synspunkter på at det var foreslått i overkant mange indikatorer, spesielt på koplingen økonomirapportering og skjema. ***Even skal gi forslag til strykninger av indikatorer. Frist tirsdag 26. mai (ref. anm.: Oppdraget er utført. Forslaget vedlegges referatet. Ny frist for justeringer: Tirsdag 2. juni)***
- **Sak 14:** Grete og Petter har avgitt et dokument med samlede innspill og refleksjoner (som Svein har kommentert) til dagens møte (sak 4 og 9).

Det var ingen øvrige kommentarer til referatet.

3. Nytt siden sist

a) Automatiseringsprosjektet

Det ble gitt en kort status for SPARK-prosjektet (pilotprosjekt i regi av SSB, og i samarbeid med systemleverandører og KS-Kommit). Prosjektet har til formål å teste ut løsninger for å ekstrahere data til KOSTRA-skjema fra kommunale saks- og arkivsystemer og overføre til SSB disse via Altinn.

Noen spørsmål fra gruppe ble gitt oppklarende svar.

Et behov for ytterligere samkjøring av eByggesak (KS-Kommit) og SPARK er blitt ytret fra KS. SSB tar initiativ til et møte om dette.

I en påfølgende diskusjon om KOSTRA som et «aldrende» system ble det pekt på at det er mer nytte i å ha et begrenset antall gode grunnlagsdata og indikatorer framfor et stort antall som ikke holder tilstrekkelig kvalitet.

Det ble også framhevet at det er blitt gjort mye bra for å systematisere Statistikkbank-tabellene som gjelder for KNNM-området. Det gjenstår fortsatt en del.

SSB skal rydde ytterligere i tabelloppsettet. Fullstendig opprydding før publisering er neppe gjennomførbart.

b) ASSS-møtet i Tromsø

Svein orienterte om hva som ble behandlet på møte i ASSS-nettverksgruppa på byggesak, i Tromsø 7. 8. mai. Møtet dreide seg i stor grad om KOSTRA-rapporteringen. ASSS gir i all hovedsak støtte til de tiltak som er fremmet av KNNM de siste årene, men kan ha problemer med å levere kvalitetssikrede data. Dette gjelder også for delingen av funksjon 302 i 304 og 305, der det pågår en diskusjon som viser behovet for standardiserte løsninger.

c) Revisjonsarbeidet

Et opplegg med målrettet revisjon på tema som arbeidsgruppa ble utfordret til å fastsette er blitt gjennomført. Det ble gjort i alt 31 maskinelle utfylling- og konsistenskontroller (sammenlikning av årganger) i skjema 20 (bolk K) og 20Plan (bolk E og H), etter ønsker fra Riksantikvaren.

Erfaringene med revisjonen:

1. Revisjonen er nødvendig for å få kvalitetshevning av data
2. Revisjon er ressurskrevende. Ifm revisjonsarbeidet har SSB hatt korrespondanse med en rekke kommuner (ref. anm: For skjema 20Plan har vi mailvekslet med minimum 75 kommuner).
3. Flere kommuner har revidert sine skjema uten å øvrig korrespondanse med SSB, men sender inn data på nytt.
4. Revisjon inneholder konsistenssjekker mot tidligere år, og må gjøres årvisst for å holde kvaliteten oppe.
5. Kommunene tar revisjonsanmerkningene alvorlig. Ingen av kommunene har klaget på merknadene fra SSB.

Et økt omfang av skjemafelt og bruk av eksterne datakilder medfører mer jobb for SSB på KOSTRA-KNNM. Samtidig er budsjettene til SSB redusert gradvis de siste årene, og midlene i statsoppdraget som går til KOSTRA er tilsvarende redusert.

SSB må tilføres midler dersom kvalitetssikring og oppfølging av manglende rapportering skal videreføres på et forsvarlig nivå.

Finansieringsspørsmål vil bli tatt opp gjennom de riktige kanalene i SSB og i aktuelle sektormyndigheter (ref. anm.: *Finansieringsspørsmål vil ikke, eller bare så vidt bli nevnt, i arbeidsgruppas rapport, der vekten vil bli lagt på faglige argumenter for de justeringer som blir foreslått*).

d) Tiltak for å redusere oppgavebyrden inkl. plan og byggesak

Margareth Belling (KS) orienterte om en kommende rapport utarbeidet av Rambøll og VISTA som omhandler muligheten for reduksjon i rapporteringsbyrden i KOSTRA. Det ble poengtert at KNNM-området er spesielt krevende for kommunene, og det er tiden som går med til forberedelser (innsamling av nødvendig grunnlag) som er mest ressurskrevende.

Nytten av rapporteringen beskrives som «asymmetrisk» – dvs. at de statlige enhetene har mer nytte av KOSTRA enn hun oppfattet at KOSTRA opprinnelig var ment som: - et nasjonalt «benchmarkingsystem» og styringsdata over tid som også kan være nyttige for kommunene.

Generelt for KOSTRA-systemet: Rapporten peker på at veiledninger til skjemarapporteringen og til regnskapsrapporteringen (funksjonskontoplanen) må bli langt mer pedagogisk og lettere tilgjengelige for brukerne for at de skal være et nyttig verktøy som gir nødvendig forståelse av hva som skal rapporteres.

En oppfølgende kommentar til innlegget fra Margareth var at rapporteringen må baseres mer på den interne styringsinformasjonen som kommunene lager og har nytte av.

Parallelle sesjoner

Arbeidsutvalg 1 bestod av: Jørn, Anne Elisabeth, Hogne, Mari Olea, Monica, Sissel

Arbeidsutvalg 2 bestod av: Svein, Øystein, Even, Margareth, Ida, Susanne

Syntese av gruppenes forslag, etter behandling i plenum, er gjengitt under saksbeskrivelsen nedenfor. Der er ulike saker som ble behandlet av begge arbeidsgruppene slått sammen.

Som vedlegg oversendes modifiserte skjema 20 og 20Plan etter gruppenes og plenums behandling av utkastene til skjema.

Sak 4 og sak 9. Skjema 20Plan

Forslag	Konklusjon
Ta ut spørsmål D2 og D3	Vedtatt
Dele spørsmål D1 i etapper, bl.a. slik at det framkommer hva som er tid brukt de administrative prosessene i plansaken, og hva som går med til politisk behandling.	1. Vedtatt delt i fra 2016-rapporteringen (i 2017): <ul style="list-style-type: none">- Fra godkjennbart planforslag til vedtak om offentlig ettersyn- Fra vedtak om offentlig ettersyn fram til avsluttet offentlig ettersyn- Fra avsluttet offentlig ettersyn til avlevert innstilling fra administrasjonen 2. Det er ulike etapper etter om kommunene styres etter parlamentarisme (Oslo, Bergen, Tromsø) eller formannskapsmodell (alle andre): Vedtaket er at skjema ikke skal reflektere de ulike

	sstyringsformene, men at det settes inn ett spørsmål om tid brukt på politisk behandling, med arbeidstittel: - Fra administrativt ferdigbehandlet til politisk vedtak fra kommunen
Dele spørsmål D1: Saksbehandlingstid for private forslag til reguleringsplan: Etter om saken har gått «etter boka» eller om det er fremmet innsigelse?	Ikke vedtatt. Det skilles ikke mellom saker med og uten innsigelse.
Ta ut spørsmålsbolk E: Kjennetegn ved planarbeidet?	Beholdes
Mattilsynet inn som innsigelsesaktør?	Vedtatt. Fra 2016-rapporteringen
Drikkevann inn som innsigelsesårsak?	Vedtatt. Fra 2016-rapporteringen
Ta ut bolk H: Omfang av reguleringsplaner med særlige hensyn?	Beholdes
Endringer/utvidelser av bolk I: ROS-analyser?	Ingen endringer vedtatt. KMD vil jobbe mer sammen med DSB før ev. nye forslag fremmes.
<i>Justerte indikatorforslag?</i>	<i>Ingen. SSBs utgangspunkt beholdes, med ev. strykninger etter behandling av Evens forslag</i>

Det ble framhevet særskilt om innsigelser at rapporteringen av dette er det som volder kommunene mest bry og er samtidig det kommunene har minst egennytt av å rapportere. Problemet med å rapportere «riktig» er at innsigelser ofte blir formulert og begrunnet på en sammensatt måte for å få mest mulig gjennomslag for argumentasjonen. Dette gjør det vanskelig å kategorisere innsigelsene slik at de passer med skjemaet. Fra kommunalt hold ble det også argumentert for at innsigelsene bør rapporteres inn sentralt til «staten» av de som er gitt innsigelsesmyndighet. SSB hadde forståelse for dette synet, men repliserte at hvem som bør rapportere innsigelser har vært behandlet i KNNM-gruppa tidligere år. Så vidt en kan forstå, mangler det hjemler for å få staten til å etablere rapportering til seg selv. Da StatRes-prosjektet ble igangsatt for en del år siden, lå det også som en premiss at det ikke skulle medføre ny, særskilt rapportering for statlig virksomhet. På møtet ble det også minnet om at innsigelse kan også fremmes av nabokommunen og fylkeskommunen. Rapportering som kun skjer fra statlige etater vil således ikke fange opp alle innsigelsesårsaker.

Sak 5 og sak 8. Skjema 20

Forslag	Konklusjon
Spørsmål C1: Ny kolonne: Byggesøknader i alt	Vedtatt
Spørsmål C2: Ny kolonne: Telle antallet utslippssaker	Avslått
Spørsmål C2: Tekstjusteringer; «Begjæringer»	Vedtatt
Spørsmål D1: Ny beregningskolonne for gjennomsnittstid for byggesaker i alt	Vedtatt
Spørsmål D2: Ny kolonne: Telle saksbehandlingstid for utslippssaker	Avslått
Spørsmål F3: Splitte opp klager på byggesaker	<i>Ikke logget noe vedtak</i>
Ny kolonne F.j: Telle antall klager med behandlingstid over lovpålagt tid	<i>Ikke logget noe vedtak</i>
Spørsmål G21b: Splitte tilsyn for ikke lovpålagt byggevirkosomhet etter innenfor/utenfor loven	<i>Ikke logget noe vedtak</i>
Spørsmål G.d og H.d: Nye kolonner: Skille ut tilsyn på byggesplasser	<i>Ikke logget noe vedtak</i>
Spørsmål I1: Stryke spørsmålet. Erstatte med	Vedtatt

beregninger fra SSB.	
Spørsmål I1a: Erstatte med beregninger fra SSB. Kommunene får anledning til å korrigere	Vedtatt
Spørsmål I2: Erstatte med beregninger fra SSB. Kommunene får anledning til å korrigere	Vedtatt
Spørsmål I4: Stryke spørsmålet. Erstatte med data fra Naturbase	Vedtatt
Spørsmål I5: Stryke spørsmålet. Erstatte med FKB-data	Spørsmålet beholdes. Det gjøres avklaringer med Miljødirektoratet og Kartverket ift hva som har størst brukerinteresse og hvilken definisjon som er mest interessant.
Spørsmål I6: Stryke spørsmålet. Erstatte med FKB-data	Spørsmålet beholdes.
Utvide skjema 20Plan med spørsmål om godkjenning av barnehager og skoler iht forskrift om miljørettet helsevern	Ikke eksplisitt behandlet. Det var innvendinger mot spørsmålsvinklingen på KNNMs møte i mars. SSB hadde før møtet stilt Hdir spørsmål om alternative datakilder.
<i>Justerte indikatorforslag?</i>	<i>Ingen. SSBs utgangspunkt beholdes, med ev. strykninger etter behandling av Evens forslag</i>

Sak 6: Skjema 51

Ingen forslag til justeringer av innhold eller indikatorer ble framlagt.

Sak 7: Differensiert rapportering for skjemaspørsmål

Prinsippet om differensiert rapportering gjelder også for skjemaspørsmål.

Ut over forslaget om at etappeinndelingen i saksbehandling av plansaker skal gjenspeile om kommunen har parlamentarisk styresett eller styres etter formannskapsmodellen (et forslag som ble avvist av KNNM), framkom ingen nye forslag til differensiert rapportering på skjema.

Sak 10. Funksjonsdeling 304/305

Erfaringene er variable. Det er mye dårlig og mangelfull rapportering på funksjon 305. Andelen av utgiftene på tidligere 302 som utgjøres av 305 er også såpass liten at tallene knapt nok «forstyrrer» indikatorer for 304.

Tid brukt på saksbehandling er den største utgiftsposten for kommunene for alle sakstyper under KNNMs ansvarsområder. Det er imidlertid ingen kultur for timeverksføring i kommunene, og ingen planer om å pålegge dette, heller ikke for aktiviteter som er omfattet av selvkostregnskaper.

Prinsipielt er det riktig at skjemaspørsmål som har en kopling til økonomi, skal sammen med økonomirapporteringen kunne danne indikatorer som gjenspeiler kommunens effektivitet og gjennomføringskraft.

Alternativer til funksjonskontodeling kan være at det etterspørres et fåtall økonomiske variable på skjema, for å få tall til etterspurte indikatorer. Dette krever i så fall en form for «skyggeregnskaper» i kommunene.

To års erfaringer er for knapp tid til at regnskapsrutiner har gått seg til. Dette gjelder også i storkommunene, der ASSS-nettverket nå i disse dager har en diskusjon om prinsipper og standarder for regnskapsføringen.

Vedtak: Delingen av 304 og 305 bør fortsette i noen år til, slik at man får vurdert om kvaliteten på tallene bedres over tid.

Sak 11. Kostnadsdekning

Snaut 400 kommuner har levert skjema. Drøyt 200 av dem har rapportert på funksjonene 301, 302 og 303. Tall for f.eks. selvkostgrad spriker fra 100 prosent til nokså lave tall.

Det er ikke foretatt noen systematisk revisjon av tallene ennå. Inntrykket av første året er imidlertid positivt; oppslutningen er bedre enn fryktet, det finnes feilrapporterte tall, men mange kommuner har oppgitt tall som gir en sannsynlig selvkostgrad eller finansiell dekningsgrad som resultat.

Vedtak: Rapporteringen opprettholdes uendret.

Sak 12: Ytterligere funksjonsdeling

Ref. pro-aut-contradiskusjonen under sak 10, og også foreløpig evaluering av selvkost i sak 11.

KNNM har tidligere foreslått deling av 301 og 303 etter om aktivitetene er brukerfinansiert eller finansiert av kommunene. Det er mulig at det er enklere for kommunene å håndtere en slik deling av funksjonene enn det har vært å skille ut eierseksjoneringer fra funksjon 302, fordi det er krav knyttet til selvkost på disse områdene. Likedan er det også mulig at en deling av 304 i byggesaker og delesaker ville kunne gi bedre kvalitet på tallene enn den eksisterende delingen av 302, fordi delesaker har et relativt sett større omfang ift byggesaker enn seksjoneringsaker tilsvarende har til både bygge- og delesaker. Disse antakelsene har imidlertid ingen empiri å bygge på.

Vedtak:

1. ***Forslag om deling av 301 og 303 etter om dette er bruker- eller kommunefinansiert settes på vent, i påvente av erfaringer fra nåværende deling. Forslaget er imidlertid ikke skrinlagt, og kan bli gjentatt fra 2016 ev. seinere.***
2. ***Tilsvarende settes forslag om deling av 304 i byggesaker (inkl. utslippssaker) og delesaker på vent. Forslaget er ikke skrinlagt, og kan bli gjentatt fra 2016 ev. seinere.***

Plenum

Sak 13. Behandling av arbeidsutvalgenes forslag

Utfallet av behandlingen er gjengitt i referatets punkter 4-12 over.

Sak 14. Kvalitetsindikatorer

Inndelingen av kvalitetsindikatorer følger samme mønsteret som for faktaark og statistikkbanken. Det framlagte forslaget ble kort drøftet, og det ble gjort noen justeringer. «Arbeidstitler» for de nye kvalitetsindikatorerne er:

Kommunen

Funksjon 301, 302, 303: Plan-, bygge- og kartsaker

- Ingen forslag

Kostnadsdekning

- Ingen forslag

Universell utforming

- Andel dispensasjoner fra kravet til universell utforming som ble innvilget Enhet: Prosent

Funksjon 301: Plansaksbehandling

- Gjennomsnittlig saksbehandlingstid, vedtatte reguleringsplaner Enhet: Dager
- Saksbehandlingsgebyr for privat reguleringsplan til boligformål Enhet: Kroner

Innsigelser til planer

- Ingen forslag

Funksjon 302: Bygge- og delesaksbehandling, eierseksjonering

- Ingen forslag

Funksjon 304: Bygge- og delesaksbehandling

- Gjennomsnittlig saksbehandlingstid for byggesaker med 12 ukers frist Enhet: Dager
- Andel av byggesaker der kommunen har overskredet lovpålagt saksbehandlingstid Enhet: Prosent
- Saksbehandlingsgebyr for oppføring av enebolig Enhet: Kroner
- Utfall av byggesøknader i områder med restriksjoner Enhet: Prosent

Tilsyn med byggesaker

- Ingen forslag

Funksjon 305: Eierseksjonering

- Ingen forslag

Funksjon 303: Kart og oppmåling

- Gjennomsnittlig saksbehandlingstid for en oppmålingsforretning Enhet: Dager
- Standardgebyr for oppmålingsforretning for areal tilsvarende en boligtomt på 750 m² Enhet: Kroner

Funksjon 335, 360 og 365: Miljøforvaltning i alt.

- Andel reguleringsplaner som omfatter spesialområde naturvern, landskap eller bevaring av kulturminner (PBL §11-8 og §12-6) i forhold til alle regulerings- og bebyggelsesplaner vedtatt i rapporteringsåret. Enhet: Prosent

Funksjon 335: Rekreasjon i tettsteder

- Andel av befolkningen som har mindre enn 200 meter avstand hjemmefra til grønt område Enhet: Prosent
- Areal av beregnede leke- og rekreasjonsområder over 5 dekar i tettsteder Enhet: Dekar
- Andel av tettstedsarealet som er tatt i bruk til leke- og rekreasjonsområder Enhet: Prosent

Funksjon 360: Naturforvaltning og friluftsliv

- Gangveier og turstier per 10 000 innbyggere Enhet: Kilometer
- Andel dispensasjoner knyttet til nye bygninger i strandsonen som ble innvilget Enhet: Prosent
- Andel dispensasjoner knyttet til nybygg i LNFR-områder som ble innvilget Enhet: Prosent

Funksjon 365: Kulturminnevern

- Andel dispensasjoner knyttet til kulturminner som ble innvilget Enhet: Prosent

RA kan fremme forslag om en ny indikator om registrering av verneverdige bygg og byggverk

Fylkeskommunen

Funksjon 715, 716 og 750: Miljøforvaltning i alt

- Ingen forslag

Funksjon 715: Lokal og regional utvikling

- Andel av kommunale planer som fylkeskommunen har behandlet Enhet: Prosent

Funksjon 716: Friluftsliv og miljø

- Andel saker om naturvern/friluftsliv (landskap, strandsonen, vassdrag, friluftsliv eller større sammenhengende naturområder) der fylkeskommunen enten har frarådet dispensasjon eller påklaget vedtak Enhet: Prosent

Funksjon 750: Kulturminnevern

- Andel arkeologiske registreringer gjennomført i forhold til tiltak / planer mottatt Enhet: Prosent
- Andel dispensasjonssøknader etter kulturminnelovens §§15a, 19 og 20 som er innvilget. Enhet: Prosent

Disse indikatorene skal også være med i de ordinære faktaarkene.

Det er ønskelig å få inn data som sier noe om hvordan kommunene legger til rette for boligutbygging. Boligreserve i kommunene er også interessant. Ønsket kan føre til endret rapportering. **Forslag til indikatorer bør utarbeides av primært av sektormyndighetene, i dialog med SSB.**

Ref. anm.: KNNM har anledning til å foreslå nye indikatorer der indikatorer nå mangler, eller foreslå justeringer av de vedtatte, innen utgangen av mai.

SSB vil forsøke å få det nye kvalitetsindikatorsettet på plass innen publiseringen 15. juni.

Sak 15. Eventuelt

Til spørsmålsbolk J om Motorferdsel i utmark, skjema 20: ***KLD skal sjekke ut om kategoriene i skjema 20 er i tråd med nytt lovverk på området. Frist: 1. juni.***

Dato for neste møte: ***Mandag 14. september.*** Hovedsak blir veiledningene.