

Hom/msl 2016-05-11, revidert 2016-06-02

Referat fra møte i KOSTRA-KNNM 2016-05-03

Til stede:

Jørn Kr. Undelstvedt, SSB
Svein Homstvedt, SSB
Marit Slåen Sæther, SSB
Else Bredeli, SSB
Manuel Birnrich, KMD
Even Vaboen, KMD
Anne Elisabeth Scheen, KLD
Ole Christian Tollersrud, RA
John Haugen, Miljødirektoratet
Sissel Andersen, DiBK
Ida Rørbye, Kartverket
Grete Sjøholt, KS – Kristiansand kommune
Petter Wiberg, KS – Bergen kommune
Stein-Owe Hansen, KS – Akershus fk.
Ellen M. Paulsen, Helsedir. (t.o.m. sak 3a)

Fraværende:

Sølve Bjørkevoll, KS – Askim kommune
Marit Langen, DiBK
Heidi Fadum, Helsedirektoratet
Øystein Nesje, KLD
Per A. Kierulf, KS - Akershus fk.
Hogne Hove, KS – Oslo kommune

Sakliste

1. Velkommen og dagsorden
2. Referat fra møte 7. mars. Status for oppfølgingssakene
3. Skjema for 2016-rapporteringen i 2017
 - a. Skjema 20Plan
 - b. Skjema 20
 - c. Skjema 23
 - d. Skjema 51
4. Evaluering av rapporteringen på funksjon 304 og 305. Veggen videre
5. Indikatorer 2016 og framover
 - a. Kvalitetsindikatorer
 - b. Indikatorer/nøkkeltall
6. Nytt siden sist
 - a. Status innrapportering
 - b. Opplegg for revisjon
 - c. Fornøyelse av tabeller i statistikkbanken
 - d. Forslag om en egen statistikkartikkel for fylkeskommunene
 - e. KOSTRA moderniseringsprosjekt
 - f. Filuttrekksprosjektet og veggen videre
7. Opplegg for arbeidsgrupperapporten per 30. juni
8. Problemstillinger knyttet til veiledningene
9. Forslag til strategi for inndrivning av skjema 2017 ff.
10. NoU om 2015:16. Overvann i byer og tettsteder. Som problem og ressurs
11. Eventuelt

1. Velkommen og dagsorden

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

John Haugen fra Miljødirektoratet stilte for første gang. Han erstatter Jill Ina Olsen.
Ellen Marie Paulsen stilte som vara for Heidi Fadum på sakene 1-3a.

Dagsorden ble godkjent.

Formatert: Svensk (Sverige)

2. Referat fra møte 7. mars. Status for oppfølgingssakene

Referatet hadde vært gjennom en godkjenningrunde per mail. Det var ingen ytterligere kommentarer til dette eller til oppfølgingssakene. Oppfølgingssoppgavene er stort sett fulgt opp, og er i rute eller er av mer langsiktig art. Noen medlemmer hadde varslet skriftlige innspill som ikke var blitt utarbeidet likevel.

3. Skjema for 2016-rapporteringen i 2017

Vekten ble lagt på skjema 20 og 20Plan som ble gjennomgått grundig. Rambøll- og Vista-rapporten om «Forenkling av rapporterings-, dokumentasjons- og rutinekrav» var utgangspunktet for diskusjonen.

Det var ikke varslet endringsbehov for skjemaene 23 og 51 og disse ble heller ikke gjennomgått.

a. Skjema 20Plan

Bolk B: Gebyrer

Rambøll og Vista mente at begrepsbruken knyttet til spørsmålet bør forbedres. Dette ble tatt til etterretning og beskrivelser til veiledningen blir gjenstand for høstens møte.

Gjeldende presisering i veiledningen ble bekreftet: Dersom det er motstrid mellom størrelsesgrense for planavgrensning og for bebyggelsesareal, er det planavgrensingsarealet som er styrende.

Konklusjoner:

Ingen skjemaendringer

Bolk C: Omfang av planbehandlingen

Rambøll og Vista ønsket at fjorårets info bør være forhåndsutfyllt.

Det framkom spørsmål om hvorfor innsigelser var med i denne bolken. Svaret er at her er det mer fordelt på plantyper, og tallene oppgitt brukes også til konsistenskontroll av innsigelsesmatrisene.

Videre ble det presisert at innsigelser skal telles ved første gangs høring.

Forhåndsutfylling av årstall (for planstrategi og kommuneplanens samfunnsdel og arealdel fra fjorårets rapportering) fikk tilslutning i gruppa.

Klagesaksbehandling

Dette er en ny bolk, med 8 felter for utfylling og 13 summeringsfelter. Resultatene fra første gangs

rapportering er ikke analysert ennå (se for øvrig tilsvarende bolck under skjema 20). Veiledningen har neppe «gått seg helt til».

Det oppstod en diskusjon om det som skal telles var «behandlede» eller «avgjorte» klager. Forvaltningsloven opererer med termen «behandlet». Videre ble det stilt spørsmål om summen i kolonne a var relevant, og påpekt at kommunene ikke «sluttbehandler» klagesaker.

Konklusjoner:

- 1. Ingen substansielle skjemaendringer.**
- 2. Forhåndsutfylling er bare aktuelt for spørsmål 1 og ev. 4/4a.**
- 3. Summen i kolonne a (om klagesaker) er relevant og beholdes. Det avklares om summeringsrutinen skal være som nå eller justeres.**
- 4. SSB kommer tilbake til KMD, KS og Kartverket med forslag til opplegg for ordlyden i skjema og veiledning ang. klagesakene. Vedtak om dette kan gjøres til høsten.**

Bolk D: Saksbehandlingstid

I skjema for 2015-rapporteringen er det ett spørsmål; om saksbehandlingstid for private forslag til detaljreguleringsplaner. For 2016-skjema ble det i 2015 vedtatt at dette spørsmålet skal splittes opp i 4 etapper for å dokumentere kommunenes tidsforbruk bedre.

Rambøll og Vista ønsket å presisere at spørsmålet bare gjelder førstegangsbehandling. Dette forslaget forholdt seg bare til skjema for 2014, med ett spørsmål om saksbehandlingstid.

Petter Wiberg har foreslått i tillegg å utvide samme spørsmål til også å gjelde forslagsstillers og andre myndigheters tidsforbruk i dialog med kommunen, i alt 8 etapper (som vil bli aggregert til ulike indikatorer). Ved å inndele i faser blir rapporteringen mer presis, og den vil også dokumentere total behandlingstid som alle bør ha interesse av.

I diskusjonen som fulgte, ble det påpekt at kommunene i dag har oversikt også over-etapper utenfor kommunens ansvar, fordi det er «møteplasser» som registreres. Selv om man jobber for forenkling, vil behovet for sikker dokumentasjon være til stede, og saker i media øker behovet for å nyansere bildet.

Det ble også opplyst om at det foregår en prosess med plandialog i KMD.

Konklusjoner:

- Forslaget til nye rapporteringsvariable ble vedtatt.**
- Endringene implementeres i skjema for 2016**
- Petter får i oppgave å skrive utkast til veiledning, som må foreligge til neste møte.**

Bolk E. Kjenne-tegn ved planarbeidet

Rambøll og Vista mener at spørsmålssettet gir lite informasjon og kan vurderes kuttet ut, iallfall til det er enighet om at spørsmålssettet er riktig formulert.

Helsedirektoratet hadde på forhånd sendt ut forslag til reviderte spørsmålsformuleringer, for å presiseres hvilke folkehelseutfordringer de ville fokusere på, andre enn de som allerede ligger under friluftsliv m.v.

Miljøforvaltningen, helseforvaltningen og også KMD vil beholde spørsmålssettet, men kan ønske en litt annen vinkling på det i retning av temaplaner og mindre på juridisk fastsatte planer. KS er imidlertid opptatt av å få ned antallet temaplaner og ønsker i utgangspunktet ikke at KOSTRA fokuserer på det. Planer skal være operative – temaplaner legges ofte i skuffen. KS mener også at forslag om å spørre om tema i kommuneplanens samfunnsdel ikke er relevant. RA vil imidlertid uansett måtte skaffe seg jevnlig oversikt over plansituasjonen for sitt ansvarsområde, og mener at da må KOSTRA være kanalen, ikke årlige totaltelling i kommunene i regi av NIKU eller NIBR.

Både KS, miljøforvaltningen og KMD er enige om at spørsmålsformuleringene og veiledningen uansett må forbedres. Det ble også påpekt at flere av spørsmålene ikke er knyttet til kommuneplanens arealdel eller kommunedelplan areal, f.eks. folkehelse.

Helsedirektoratet er villig til å trekke spørsmål E2b, om hvilke tema som behandles under folkehelseparaplyen i de ulike plantypene.

Det ble etterlyst noe om samfunnssikkerhet og beredskap i denne skjema-bolken.

SSB advarte mot å justere så mye at tidsserien blir ødelagt, fordi spørsmålene de facto ikke lenger dekker samme formålet.

Konklusjoner:

1. Spørsmål E2b utgår fra og med 2016-skjema.

2. Ole Christian (RA - koordinator), Anne Elisabeth (KLD), John (Miljødirektoratet) og Heidi/Ellen må utarbeide et begrunnet forslag til justert/bevart spørsmålssett for spørsmål E1.

Frist: Fredag 20. mai

Bolk F og G. Innsigelse til kommune(del)planer og reguleringsplaner

Rambøll og Vista framhever at staten selv bør kunne rapportere innsigelser i stedet for kommunene, og at dersom hjemmelsgrunnlag for dette mangler, må det vurderes om Stortinget kan gi en slik hjemmel. Videre mener de at veilederen må bli mer presis.

Kommunene mener at rapportering på innsigelser er veldig ressurskrevende og ønsker helst at rapporteringen skal skje fra de institusjonene som sender innsigelsene. Samtidig er innsigelsesstatistikken en av de viktigste og mest brukte for KMD fra planleggingsdelen i KOSTRA, og det finnes per i dag ikke noe alternativ å dekke statens informasjonsbehov på dette temaet. Videre er arbeidsgruppa enige i at veiledningen kan bli mer presis i beskrivelsen av de enkelte innsigelsesårsakene, og at lovgrunnlaget for innsigelsestemaene må på plass. Presisering av dette kan gjøres på arbeidsgruppas høstsesjon.

Helsedirektoratet hadde fremmet et forslag til ny spørsmålsstilling på spørsmål 2e1; fra «Folkehelse» til «Opphopning av levekårsutfordringer». Innholdet og muligheten for å gi gode svar på dette ble diskutert.

Konklusjoner:

1. Innsigelsesstatistikken er en av de viktigste og mest brukte for KMD fra planleggingsdelen i KOSTRA. Det er derfor viktig å opprettholde dagens rapportering fra kommunene på det.

2. Staten bør bidra til å se på ulike alternativer for å redusere rapporteringsbyrden for kommunene om innsigelser. Rapporten vil gjenspeile dette.

3. HelseDirektoratet ble bedt om å komme tilbake med revidert spørsmålsstilling etter tilbakemeldingene.

4. SSB fordeler ansvaret for utvidet beskrivelse i veiledningen av de enkelte innsigelsesårsakene på gruppas medlemmer. Tas til høsten.

Bolk H. Omfang av reguleringsplaner med særlige hensyn

Rambøll og Vista foreslår forenklinger, f.eks. ved å legge inn fjorårsdata eller kutte helt, alternativt beholde med å legge inn veiledning til utarbeiding av GIS-data for kommuner som mangler kompetanse på dette.

SSB har lagt inn fjorårsdata som hjelpeinformasjon i skjema (som kommunene ev. kan rette opp selv), men det er ikke lagt inn kontroller på at tillegg og avgang (i antall planer og arealer) stemmer med status ved årets utgang.

RA bruker all informasjonen i flere sammenhenger, og tror at kommunene har god nok oversikt til å legge inn korrekte data. De mener at datakvaliteten må heves gjennom kontroller. RA bruker all informasjonen i bolken, og tror kommunene har god nok oversikt til å kunne rapportere godt.

Kartverket opplyste om at det finnes SOSI-koder for kategoriene i skjema, men at disse ikke passer 100 prosent, fordi planforskrifter ikke har disse spesifikasjonene på alle spørsmålene. Man kan ha arealer med hensynssone på reguleringsplannivå.

Det ble påpekt at denne skjemabolken bør sees i sammenheng med skjemabolk E. Begge går på planbehandling, men er ulikt vinklet både tematisk og med hensyn på hva det spørres etter.

Konklusjoner:

1. Ingen endringer på skjema for 2016.

2. SSB og Kartverket gjennomgår SOSI-kodeverket og bruken av dette for å vurdere om rapporteringen kan rasjonaliseres.

3. Veiledningen må tydeliggjøres ift hvilke SOSI-koder som kan brukes for å avgrense arealer med vern eller hensyn.

Bolk I. ROS-analyser

Rambøll og Vista påpekte at det kan være en forenkling at NVE og DSB rapporterer på dette selv.

KS påpekte at kommunene nok svarer ja på det aller meste, men stilte spørsmålstegn ved hva svarene betyr: Enhver godkjent plan må ha en ROS-analyse, og eventuelle mangler blir ivaretatt på innsigelsesnivå.

Fylkesmannen er svært opptatt av ROS-analyser, og krever det til kommuneplanrulling. Det er antatt at overordna myndigheter bruker kartgrunnlag (fra Kartverket men egentlig fra NVE) direkte. Mye kan komme på plass med nasjonal høydedatabase.

Konklusjoner:

1. Departementene dette gjelder, særlig KMD, sjekker hvordan rapporteringen brukes innad i departementet.

2. Dersom det ikke framkommer vesentlige innvendinger til neste møte 3. juni, blir spørsmålssekvensen kuttet.

b. Skjema 20

Bolk B. Gebyrer

Rambøll og Vista hadde ingen påpekninger i sin rapport. Fra møtedeltakerne ble det ikke påpekt noe spesielt.

Konklusjoner:

Spørsmålene opprettholdes.

Bolk C. Omfang av byggesøknader, eierseksjoneringsbehandling, oppmålingssaker, delesaker

Rambøll og Vista mener at KOSTRA bør benytte disse dataene til å lage en indikator som viser antall saker som tok lenger tid enn lovpålagt tid. Videre påpekte de at «bygge- og delesøknad» er en uegnet klassifisering ift. pbl. KOSTRA har allerede indikator for andel saker som tar lenger tid enn lovpålagt tid. Skjemaklassifiseringen for 2015 ble rettet iht. pbl-inndelingene.

I KNNM-gruppa har det vært noe diskusjon om spørsmålene om igangsettingstillatelser, midlertidige brukstillatelser og ferdigattester skulle opprettholdes eller utgå. DiBK motsetter seg å stryke spørsmålene.

KMD hevdet at noen spørsmålsformuleringer er feil stilt og bør rettes opp.

Konklusjoner:

- 1. Spørsmålene opprettholdes.**
- 2. KMD ettersender riktigere spørsmålsstillinger til SSB, som distribuerer dette videre.**

Bolk D. Saksbehandlingstid for byggesøknader, eierseksjoneringsbehandling, oppmålingssaker og delesaker

Rambøll og Vista mener at gjennomsnittlig saksbehandlingstid er lite egnet til å måle effektivitet pga. statistiske uteliggere. Man bør etterspørre andre mål på saksbehandlingstid for å få et mer helhetlig bilde (f.eks. median). Antall saker med saksbehandlingstid kan inndeles i hvor mange som tar under 2 uker, mellom 2 og 4 uker osv.

I arbeidsgruppa var det ikke stemning for rapportering av median, og avventende holdning ift å dele inn antall saker med lang saksbehandlingstid i intervaller for overskridelser.

Det ble spurt om det skal stilles spørsmål om saksbehandlingstid for igangsettingstillatelser, midlertidige brukstillatelser og ferdigattester.

Konklusjoner:

- 1. Spørsmålene opprettholdes som de er.**
- 2. DiBK sjekker om det er behov for å stille spørsmål om saksbehandlingstid for igangsettingstillatelser, midlertidige brukstillatelser og ferdigattester. Frist: Fredag 20. mai**

Bolk E. Resultat av byggesaksbehandling

Rambøll og Vista hevder at «store deler av dette spørsmålet er en kuttkandidat». De mente at dårlig datakvalitet og manglende rapportering tilsa at andre alternativer for rapportering burde vurderes.

Som saksdokument til møtet var det også forelagt nye resultatalternativer til gruppas vurdering:

- e. Søknader som ble trukket
- f. Søknader som ble utsatt
- g. Søknader med annet vedtak

SSB hadde også spurt gruppa om alle spørsmålene var like høyt prioritert av miljøforvaltningen (som «eier» av problemstillingene), eller om f.eks. a-spørsmålene («Herav:...») kunne utgå. Videre hadde SSB spurt om hvorfor RA ikke hadde prioritert å ta med resultat av saksbehandlingen for spørsmål 6.

Like før møtet hadde Kartverket gjort oppmerksom på at kolonne d; «herav vedtak om avslag» (på dispensasjonssøknad) vil finnes som SOSI-kode, dersom dette blir formelt vedtatt. Dette gjelder imidlertid bare summen for alle sakstypene. De ulike sakstypene har ingen SOSI-koder.

Diskusjonen viste noe usikkerhet på hvor mye som burde ligge i skjema ift. andre kilder, og hvor mange av spørsmålene som var strengt nødvendige. KS mente at de spørsmålene som viste om man følger planer eller ikke, er de mest relevante. KMD mente at spørsmålene var viktige. De bruker alle spørsmålsstillingene i sin forvaltning. Prinsipielt bør svar på spørsmål hentes ut fra sentrale registre, men også her er det et spørsmål om datakvalitet.

Konklusjoner:

1. Det blir ikke lagt inn flere kolonner for å vise andre resultater av søknadsbehandlingen enn de som nå er spesifisert.
2. Det ble ikke konkludert om strykning av noen av spørsmålene. KLD og Miljødirektoratet må klargjøre behovet for spørsmålene 2 og 3, Helsedirektoratet for spørsmål 4 og RA for spørsmål 5 og 6, alle spørsmål inklusive underspørsmålene. **Frist: Fredag 20. mai**
3. RA sjekker om det er behov for å rapportere resultat av søknadsbehandlingen for spørsmål 6. **Frist: Fredag 20. mai**
4. SSB og Kartverket må analysere samsvar og avvik for de spørsmålene som det også skal finnes registerdata for. **Frist: Fredag 20. mai**

Bolk F. Klagesaker

Rambøll og Vista hadde, med utgangspunkt i 2014-skjema, foreslått at spørsmålet (det var bare ett spørsmål om klager i 2014) heller kunne rapporteres av fylkesmannen. Fylkesmannen har uttalt at dette ikke vil være særlig til bryderi, men at «det er i kommunenes interesse å følge med på klagesaker med tanke på å lære av disse i etterkant».

For 2015 er det ene spørsmålet avløst av to matriser for klagesaker; en for kommunenes behandling, og en for resultatet av fylkesmannsbehandlingen. SSB la fram noen landstall over resultatene av dette første årets rapportering. Den viser nokså rimelige tall, og svarprosenten er ikke dårligere enn for mer etablerte spørsmålsstillinger. Men SSB mener at veiledningen må bli bedre på området.

Det var enighet om at dette var en viktig statistikk, som forteller noe om hvordan samhandlingen mellom offentlige og private interesser arter seg, i et regime preget av veldig sterke markedskrefter.

Det ble spurt om man kan sammenlikne disse tallene med fylkesmannens eget system SYSAM. KMD skal på møte med Fylkesmennene mandag 9. mai, og håper å få en statusrapport fra dem om SYSAM og en vurdering av om den kan erstatte «fylkesmannsdelen» av spørsmålet.

Konklusjoner:

1. Spørsmålsoppsettet er tilfredsstillende og beholdes.
2. KMD varsler KNNM-gruppa om utfallet av diskusjonen med fylkesmannsembetet, mhp. om fylkesmennene er villige til å overta rapporteringsansvaret for «sin del» basert på SYSAM. **Frist: Fredag 20. mai.**
3. KNNM-gruppa framhever i rapporten at det må arbeides for å hjemle rapportering fra statlige organ som kan erstatte KOSTRA-rapporteringen.

Bolk G og H. Tilsyn og oppfølging av tilsyn

Rambøll og Vista påstår i rapporten at deler av spørsmålssettet dobbeltrapperes; til KOSTRA og til DiBK. DiBK avviser dette, og sier at de vil bruke KOSTRA som rapporteringskanal.

Videre mente Rambøll og Vista at det bør vurderes å kutte skillet mellom nye og eksisterende bygg når det gjaldt oppfølging av tilsyn.

På forhånd hadde DiBK varslet behov for et nytt temaspørsmål under G3: «Kvalifikasjoner i tiltak».

SSB la fram statistikk som viste at 18 prosent av svarene på tema for tilsyn går på temaalternativet «Annet». Dette er den største temagruppen, foran «Plassering av tiltak» og «Sikkerhet ved brann».

Det er ikke obligatorisk å fylle ut tilsynsspørsmålene. Statistikken viste at de fleste kommunene lar være å fylle ut cellene under «tema for tilsyn». SSB reiste spørsmålet om cellene burde bli obligatoriske.

I diskusjonen ble det påpekt at spørsmålene er relevante. Det er en omfattende rapportering som bør kunne forenkles ved bruk av ny teknologi, f.eks. applikasjoner på nettbrett. Det ble hevdet at det er mye snusk i bransjen, og tilsyn er nødvendig, men virker sanksjonene?

Konklusjoner:

1. Spørsmålsoppsettet er tilfredsstillende og beholdes.
2. Tema «Kvalifikasjoner i tiltak» legges inn i skjema, men kommunene kan ikke rapportere om det før i 2017-skjema.
3. DiBK dobbeltsjekker om rapporteringen i bolk H skal fordeles på nye og eksisterende bygg, slik de har signalisert at de ønsker å fortsette med.

Bolk I. Rekreasjon og friluftsliv

Rambøll og Vista mener at spørsmålssettet er en kuttkandidat. Det bør vurderes både annen kilde og annen vinkling for å få svar på problemstillingene.

SSB la fram tall fra siste års rapportering, der antall og areal av leke- og rekreasjonsareal innenfor tettsted er sammenliknet med forhåndsutfyllingen av «*nesten samme*» variable. Ca. halvparten av kommunene har rapportert tall likt det som ble forhåndsberegnet. For den andre halvparten er avvikene til dels betydelige, og går begge veger. SSB mente at KLD/Miljødirektoratet bør analysere tallene for å få et bedre beslutningsgrunnlag ift om spørsmålene skal beholdes eller ikke, og at dette må skje seinest høsten 2016.

I diskusjonen framkom at dette er tall som bør bli brukt, men at det er vanskelig pga datakvaliteten. Det finnes noen SOSI-koder som burde kunne bli brukt i stedet, men disse er, med et par underlige unntak, ikke tatt i bruk i kommunene, og statistikken kan derfor ikke bygge på plandata fra planregistre.

Diskusjonen viste videre at det er til dels behov for mer detaljerte tall, og at detaljering kanskje kan medføre hevet datakvalitet, fordi man dermed opererer med gjenkjennbare størrelser. Videre bør en del av detaljene kunne hentes fra sentrale baser, f.eks. arealstatistikkgrunnlaget i SSB. Eksempler på variable som kan være aktuelle å statistikkføre, er skoleplasser, barnehageareal, idrettsplasser mv. Dette kan også ivareta folkehelseperspektivet. Arealet er mer interessant enn antallet lokaliteter. Tilgjengelighet til rekreasjonsarealene er også viktig å overvåke.

Videre ble det også framhevet at statistikk over arealer underlagt kommunalt driftsansvaret ikke er relevant ift. arealplanlegging, men derimot ift. funksjonsregnskapet.

Konklusjoner:

1. KLD og Miljødirektoratet må gi en betenkning ift variable og kilder for statistikken. Frist: Fredag 20. mai.

2. Hvis nåværende opplegg skal beholdes ett år til, må KLD/Miljødirektoratet legge inn ressurser på å evaluere tallene for 2015 og bakover, slik at man kan ta endelig beslutning neste år.

Bolk J. Motorferdsel i utmark

Rambøll og Vista mente at «spørsmålet ikke er problematisk», men at å flytte det til skjema 32 kan representere en forenkling i form av mindre koordinering i kommunene.

KNNM-gruppa mener at spørsmålet ikke hører hjemme i skjema 32, som utelukkende går på forvaltning av landbruksarealer. Ansvar for ulike tema er ulikt organisert i de forskjellige kommunene, og KOSTRA kan ikke gjenspeile dette. Kommunene må heller bruke delegeringsfunksjonen i skjemaportalen når deler av skjema faller inn under ulike enheters ansvarsområder.

Det var to nye spørsmål i skjema for 2015; om snøscooterløyper. Dette var det anledning til å etablere i 2. halvår 2015. Tilsynelatende er det ingen kommuner som har opprettet slike det halvåret.

Konklusjoner:

1. Det blir ingen endringer i spørsmålsstillingene.

2. SSB dobbeltsjekker om noe i rapporteringskjeden fram til KOSTRA-statistikken har gått feil ang. spørsmålene om motorferdselsløyper.

Frist: Fredag 20. mai.

Bolk K. Kulturminner og kulturmiljøer

Rambøll og Vista mente at spørsmålene burde presiseres bedre. Videre burde noen svar være forhåndsutfylte fra tidligere år. Det siste ble innført fra og med 2015-skjemaet.

Det er tidligere vedtatt at to ja-/nei-spørsmål skal erstattes med antall av henholdsvis bevaringsverdige kulturminner og rive- eller endringstillatelser som kommunen har innvilget ift bevaringsverdige byggverk. For disse spørsmålene ble det imidlertid foreslått at det skal være «filterspørsmål ja/nei».

Konklusjon:

1. Det vedtatte spørsmålsopplegget beholdes.
2. Det legges inn filterspørsmål på skjemaspørsmål 4 og 5.

c. Skjema 23

Det var ikke foreslått endringer i skjema. Spørsmålsstillingene beholdes.

d. Skjema 51

Det var ikke foreslått endringer i skjema. Spørsmålsstillingene beholdes.

4. Evaluering av rapporteringen på funksjon 304 og 305. Veggen videre

SSB la fram tall som viste at selv om det er tegn som tyder på at det blir noe bedre kvalitet på kommuneregnskapsrapporteringen over tid (2015 er 3. året med delt funksjon), så går forbedringene langsomt. Funksjon 304 er mye større enn funksjon 305; utfyllingen for funksjon 305 kan derfor tjene som indikator på hvordan regnskapsføringen er.

Diskusjonen gikk på om man skulle gjøre tiltak ift å forbedre rapporteringen, alternativt avvikle funksjonen. Videre om tall for omfang av utgifter og inntekter m.m. for funksjon 305 heller skulle implementeres i selvkostskjema.

Konklusjon:

1. Det var stemning for å avvikle ordningen pga kvalitetsproblematikken
Endelig beslutning om dette ble imidlertid utsatt til neste møte.
2. Det ble IKKE gjort noe vedtak om selvkostrapportering for eierseksjoneringsaker. Dette alternativet må følges opp på neste møte.

5. Indikatorer 2016 og framover

a. Kvalitetsindikatorer

SSB hadde på forhånd sendt ut et regneark med forslag til justerte kvalitetsindikatorer for (funksjons)porteføljen.

Dette var helt på tampen av møtet, og lite tid til grundig diskusjon. Følgende synspunkter/forslag ble notert:

1. Innsigelser: Litt vanskelig å bruke som kvalitetsindikator. Det er ikke alle innvendinger fra overordnede organer som går videre til innsigelser, ting avklares underveis.
2. Indikator for press på friluftsområder kan være aktuelt.
3. Funnprosenten for arkeologiske utgravninger kan være aktuell som indikator for kvaliteten i utgravninger.
4. Pbl forutsetter en årlig rullering av handlingsplaner. Kan være aktuelt å måle.

Konklusjon:

1. Medlemmene oppfordres til å spille inn kommentarer og forslag til kvalitetsindikatorer.

Frist fredag 20. mai.

2. SSB jobber videre ut fra de signalene som ble gitt, og presenterer justert forslag til det neste møtet 3. juni.

b. Indikatorer/nøkkeltall

SSB har tidligere presentert siktemålet: En matriseorientert inngang til indikatorer. Det jobbes videre ut fra denne linja.

6. Nytt siden sist

a. Status innrapportering

Innrapporteringsstatus ble kort vist. Innrapporteringsomfanget er nær identisk med i fjor på samme tid. Skjema 23 ligger litt over.

Det har vært gjort noen særskilte tiltak for å bedre innrapporteringen for i år:

- Telefonpurring til «versting-kommuner» som ikke har levert over flere år.
- Kontakt med KMD om administrative tiltak overfor gjenstridige kommuner.
- Kontakt med to fylkesmannsembeter (Nordland og Finnmark) med mange kommuner som ikke har rapportert.

Erfaringene hittil er at det har vært noe, men ikke overdrevet mye, effekt av tiltakene.

11. Eventuelt

Det ble ikke tid til å gjennomgå de øvrige punktene på dagsorden. Vi tar sikte på at disse gjennomgås på siste møte i vår, som er berammet til 3. juni.

Presentasjonen sendes ut sammen med referatet.