

Et spørsmål om kvalitet

Evaluering av regnskapsrapportering på KOSTRA-funksjon 304 (byggesaksbehandling m.m.) og 305 (eierseksjonering) samt rapportering av kostnadsdekning (KOSTRA-skjema 23).

Innhold

0. Sammendrag	3
1. Innledning	3
1.1. Problemstillinger	4
1.2. Bakgrunn og idegrunnlag	4
2. Dataanalyser utført	6
3. Resultater	7
3.1. Populasjon	7
3.2. Rapportering på funksjon 304 og 305	8
3.3. Rapportering av kostnadsdekning og selvkost	10
3.4. Sammenstillinger og enhetsutgifter	11
4. Tilrådinger	15
Vedlegg 1: Driftsutgifter for KOSTRA-funksjonene 304 og 305 for årene 2013-2016, og andel av driftsutgiftene som går til funksjon 305. 1000 kr. og prosent	17
Vedlegg 2: Driftsinntekter for KOSTRA-funksjonene 304 og 305 for årene 2013-2016, og andel av driftsinntektene som går til funksjon 305. 1000 kr. og prosent	19
Vedlegg 3: Sammenliknbare tall for år 2016 fra KOSTRA-skjema 20 og 23 samt funksjonskonti 304 og 305. Antall og 1000 kr.	21

0. Sammendrag

Etter krav fra KOSTRAs arbeidsgruppe for areal- og samfunnsplanlegging, kulturminner, natur og nærmiljø (KNNM-gruppa) ble KOSTRAs regnskapsrapportering for byggesaksbehandling og eierseksjonering (funksjon 302) fra og med år 2013 delt i to funksjoner:

1. 304: Bygge- og delesaksbehandling, ansvarsrett og utslippstillatelser
2. 305: Eierseksjonering

Funksjonsdelingen skulle være pliktig for alle kommuner over 20 000 innbyggere, frivillig for kommunene under. Adgangen til deling forutsatte at det ble gjennomført en evaluering av resultatene som grunnlag for om delingen skulle bli permanent eller ikke.

KNNM-gruppa har hatt funksjonsdelingen på sakskartet flere ganger de siste årene. Denne rapporten gir et sammendrag av de funn som er gjort under evaluering av rapporteringen både på funksjonene 304 og 305, og rapporteringen av kostnadsdekning for byggesaksområdet, på skjema 23.

Gruppas tilrådinger oppsummeres som følger:

1. Delingen av funksjon 302 til 304 og 305 avsluttes.
2. Skjema 23 utvides med eierseksjoneringssaker.
3. Endringene trer i kraft fra og med rapporteringsåret 2018.
4. Dersom det identifiseres viktige variable fra kommuneregnskapsrapporteringen for funksjon 304 og/eller 305 som går tapt ved avskaffelse av funksjonsdelingen, legges disse variablene til skjemarapporteringen, enten på skjema 20 eller skjema 23.
5. Nedre grense på 20 000 innbyggere for at kommunene skal være pliktige til å rapportere på skjema 23 for byggesaksbehandling, beholdes (for vann, avløp og renovasjon – VAR – er det ikke noen slik nedre grense). Mindre kommuner kan fortsatt rapportere byggesaksdelen frivillig på skjema.
6. Det bør imidlertid vurderes om denne nedre grensen for rapporteringsplikt over tid skal senkes, f.eks. til kommuner med 10 000 innbyggere i første omgang.

I kapittel 4 er det gjort nærmere rede for de vurderingene som ligger til grunn for tilrådingen.

1. Innledning

Etter krav fra KOSTRAs arbeidsgruppe for areal- og samfunnsplanlegging, kulturminner, natur og nærmiljø (KNNM-gruppa) ble KOSTRAs regnskapsrapportering for byggesaksbehandling og eierseksjonering (funksjon 302) fra og med år 2013 delt i to funksjoner:

3. 304: Bygge- og delesaksbehandling, ansvarsrett og utslippstillatelser
4. 305: Eierseksjonering

Funksjonsdelingen skulle være pliktig for alle kommuner over 20 000 innbyggere, frivillig for kommunene under. Adgangen til deling forutsatte at det ble gjennomført en evaluering av resultatene som grunnlag for om delingen skulle bli permanent eller ikke.

Videre ble det etter krav fra KNNM-gruppa også innvilget rapportering om kostnadsdekning (selvkost) ved hjelp av KOSTRA-skjema 23 for funksjonene:

1. 301: Plansaksbehandling
2. 304: Bygge- og delesaksbehandling, ansvarsrett og utslippstillatelser
3. 303: Kart og oppmåling

Skjemautvidelsen gjaldt fra og med regnskapsåret 2014, dvs. året etter at funksjon 304 og 305 ble opprettet. Også her gjaldt at funksjonsdelingen skulle være pliktig for kommuner over 20 000 innbyggere, frivillig for de øvrige. Det har ikke ligget eksplisitte, tilsvarende føringer om midlertidighet inntil evaluering for selvkostrapporteringen.

1.1. Problemstillinger

Det er flere problemstillinger knyttet til denne funksjonsdelingen, direkte eller indirekte:

- ***KOSTRA må settes i stand til å gi pålitelige tall for enhetskostnader og inntekter, særlig på områder som er undergitt prinsippet om brukerbetaling***
 - Innbyggerne har en demokratisk rett til å få innsyn i hvordan det offentlige forvalter skatte- og avgiftsbetalte tjenester.
 - KOSTRA skal bidra til dette ved å gi indikatorer for ressursbruk og resultat, og måle effektivitet i tjenesteproduksjonen.
 - I hvor stor grad kan man kreve sammenlignbarhet mellom det som rapporteres av økonomiske og størrelser og faktisk produksjon?
 - Hvor detaljert informasjon skal være gjenstand for KOSTRA-rapportering?
 - Hvor utsagnskraftige er data på henholdsvis aggregert eller detaljert nivå?
 - Er datakvaliteten bedre på detaljene enn på aggregatene?
 - Og: Skal det legges ressurser inn i kvalitetssikringen av små tall?
Hvem skal i så fall betale for det?
- ***Skal regnskapsinformasjon sluses gjennom kommuneregnskapssystemet, eller kan man ta en «short-cut» gjennom skjemarapportering?***
 - Kan skjema 23 om kostnadsdekning (selvkost) erstatte funksjonsdelingen, helt eller delvis?
 - Hvis bare delvis; kan skjema utvides med økonomiske variable som ikke spesifikt angår selvkost?
 - Hvordan er datakvaliteten fra de ulike kildene?
 - Gir det mening å kalibrere den økonomiske rapporteringen gjennom funksjonsdelingen og selvkostskjema gjennom antallet byggesaker i skjema 20?
- ***Skal KOSTRA prinsipielt sett tillate differensiert rapportering, dvs. at noen kommuner får flere rapporteringsforpliktelser enn andre?***
 - Hva betyr dette for nasjonale tall?
 - Hvis nasjonale tall ikke kan utarbeides; er det viktig at alle KOSTRA-tall også skal kunne gjengis på nasjonalt nivå? Eller er de kommunale behovene viktigst?
 - Differensiert oppgaveportefølje for kommunene er lansert av regjeringen. Bør det også ledsages av differensiert rapporteringsforpliktelse?

Disse spørsmålene har rekkevidde ut over det som angår den konkrete delingen av funksjon 302 i 304 og 305, men denne funksjonsdelingen er en case på de mer overordnede spørsmålene. Evalueringsrapporten vil gå eksplisitt inn på noen av spørsmålene, men ikke alle.

1.2 Bakgrunn og idegrunnlag

En hovedidé bak hele KOSTRA er å måle tjenesteproduksjon i forhold til ressursbruken. Dette er særlig stresset for helse og omsorg, undervisning osv. der kommunen yter direkte tjenester til alle innbyggerne. Der er det også i stor grad slik at KOSTRA i sin tid overtok for etablert rapportering enten til SSB direkte eller til forvaltningsorganer.

For KNNM-området har det ikke vært slik. Da KOSTRA-rapportering ble startet opp rundt årtusenskiftet, fantes det ingen rapportering fra kommune til stat på «våre» områder, enten man tenker regnskapsrapportering eller tjenesterapportering. Alt måtte bygges opp fra scratch. Dette har vært en modningsprosess over flere år, til dels preget av prøving og feiling, for et område preget av både kontinuitet men også en rivende utvikling med mange aktører på banen, stor etterspørsel etter informasjon, og hvor «tjenesteproduksjonen» (i KOSTRA-terminologi) i stor grad består av myndighetsutøvelse.

Ved oppstarten av KOSTRA for området fantes bare én funksjonskonto 300 som inneholdt både plansak, bygge- og delesak m.m. samt kart og oppmåling. Sett særlig fra de store kommunene gav dette ikke relevant styringsinformasjon, bl.a. fordi det måtte aggregeres informasjon fra flere selvstendige enheter. Motargumentet var at disse områdene utgjorde en svært liten del av hele kommuneregnskapet, i størrelsesorden har det ligget på mellom 1,05 og 1,12 prosent i perioden 2008-2016. Dette var imidlertid irrelevant for sektoren, som savnet styringsinformasjon og sammenliknende data for sine tjenesteområder, og indikatorer som sammenfattet produksjon og ressursbruk. Det tok noen år med tautrekking før man fikk aksept for en deling av funksjon 300 i henholdsvis:

- 301 Plansaksbehandling
- 302 Byggesaksbehandling og eierseksjonering
- 303 Kart og oppmåling.

Samtidig ble skjema og indikatorer gradvis utviklet, og etter hvert som man så potensialet for gode data, økte datatilfanget i skjema, og det ble strammet opp, f.eks. slik at det ble konsistens mellom hva som skulle rapporteres av saksomfang og saksbehandlingstid. Dette igjen ledet til krav om mer finmasket økonomisk rapportering, etter logikken;

HVIS kommunene rapporterer og dokumenterer produksjon på KOSTRAS funksjoner i form av antall saker og også målt i saksbehandlingstid, OG det er ønskelig å undersøke hvor mye denne produksjonen og medgått tid koster for å dokumentere ulike kostnadsnivå og ulik produktivitet mellom kommuner, SÅ må pengebruken måles i forhold til samme funksjon slik at vi er tilstrekkelig sikre på at rapportert ressursbruk er knyttet til rapportert produksjon.

Særlig fra KS-representantene i KNNM-arbeidsgruppa kom det krav om mer relevant styringsinformasjon for etatsstyring og sammenlikning. En begrunnelse som ble brukt, var bedre synkronisering med tjenstedata, et annet var hensynet til noen av oppgavene var gebyrfinansierte og således hadde andre rammevilkår. Særlig var man opptatt av at sammenblandingen av eierseksjoneringsaker med byggesaker kunne gi skjevheter i statistikken, fordi disse sakene er av en helt annen natur.

Kravene førte til at Samordningsrådet innvilget at funksjon 302 «Byggesaksbehandling og eierseksjonering» som en forsøksordning skulle deles i:

- Funksjon 304: Bygge- og delesaksbehandling, ansvarsrett og utslippstillatelser
- Funksjon 305: Eierseksjonering

Forsøksordningen skulle gjelde bare for kommuner over 20 000 innbyggere. Varigheten var ikke satt; ordningen skulle være midlertidig fra og med rapporteringsåret 2013, og evalueres som grunnlag for varig beslutning.

Prinsipalt har også KNNM-gruppa gått inn for følgende nye funksjonsdelinger (i tillegg til det som ble realisert):

Funksjon 301 Plansaksbehandling	Funksjon 30x Detaljplanlegging som kan gebyrlegges
	Funksjon 30y Planlegging som er et kommunalt ansvar
Funksjon 304 Bygge- og delesaksbehandling, ansvarsrett og utslippstillatelser	Funksjon 30z Byggesaksbehandling, ansvarsrett og utslippstillatelser
	Funksjon 30w Delesaksbehandling
Funksjon 303 Kart og oppmåling	Funksjon 30v Kart og oppmåling som kan gebyrlegges
	Funksjon 30u Kart og oppmåling som er et kommunalt ansvar

KNNM-gruppa forutsatte at delingen skulle kunne aggregeres opp til de opprinnelige funksjonene 301, 302 og 303, og også opp til den opprinnelige funksjonen 300, som ikke lenger var i bruk. Arbeidsgruppa har også lagt vekt på at med denne oppdelingen skulle det bli mulig for hele saksområdet å aggregere til følgende «overordnede skyggefunksjoner»:

Overordnet skyggefunksjon	Funksjoner som inngår
Funksjon 30p Areal- og samfunnsplanlegging som er et kommunalt ansvar	Funksjon 30y Planlegging som er et kommunalt ansvar
	Funksjon 30u Kart og oppmåling som er et kommunalt ansvar
Funksjon 30p Areal- og samfunnsplanlegging som er underlagt gebyrfinansiering	Funksjon 30x Detaljplanlegging som kan gebyrlegges
	Funksjon 30z Byggesaksbehandling, ansvarsrett og utslippstillatelser
	Funksjon 30w Delesaksbehandling
	Funksjon 305 Eierseksjonering
	Funksjon 30v Kart og oppmåling som kan gebyrlegges

Samordningsrådet har imidlertid satt denne delingen på vent i påvente av evaluering av delingen av funksjon 302. Kommuneregnskapsopplegget i SSB er heller ikke tilpasset et system med aggregerte funksjoner i flere dimensjoner.

2. Dataanalyser utført

Regnskapsrapporteringen på funksjonene 302, 304 og 305 har vært analysert i 2015, 2016 og 2017.

Regnskapsstatistikken har også vært sammenliknet med

- skjemarapporteringen på skjema 20 Byggesak m.m. (antall byggesaker behandlet)
- skjemarapporteringen på skjema 23 Kostnadsdekning

Følgende variable har vært vektlagt i analysene:

Variabel	Kilde
Brutto driftsutgifter	Kommuneregnskapene
Direkte driftsutgifter i alt	Skjema 23 kostnadsdekning
Brutto driftsinntekter	Kommuneregnskapene
Gebyrinntekter + andre inntekter	Skjema 23 Kostnadsdekning
Antall byggesaker behandlet	Skjema 20 Byggesak m.m.

Analysene omhandler bare de ca. 50 kommunene som har hatt pliktig rapportering av funksjon 304 og 305, og rapportering på selvkostskjema. Det er bare noen få kommuner under 20 000 innbyggere som frivillig har rapportert inn på funksjon 304 og 305, og stikkprøver av disse kommunene viser at rapporteringen i noen grad bygger på misforståelser.

3. Resultater

3.1. Populasjon

Befolkningsstatistikken viser at populasjonen av kommuner over 20 000 innbyggere består av følgende kommuner:

Tabell 1. Kommuner med over 20 000 innbyggere i alt i årene 2013- 2016, sortert etter størrelse på kommunen for 2016

Kommune	2013	2014	2015	2016
I alt for landet	5 051 275	5 109 056	5 165 802	5 213 985
I alt for kommuner over 20 000 innbyggere	3 114 302	3 156 893	3 201 012	3 238 204
Andel av befolkningen i kommuner over 20 000 innb.	61,7	61,8	62,0	62,1
0301 Oslo	623 966	634 463	647 676	658 390
1201 Bergen	267 950	271 949	275 112	277 391
1601 Trondheim	179 692	182 035	184 960	187 353
1103 Stavanger	129 191	130 754	132 102	132 644
0219 Bærum	116 677	118 588	120 685	122 348
1001 Kristiansand	84 476	85 983	87 446	88 447
0106 Fredrikstad	76 807	77 591	78 159	78 967
1102 Sandnes	70 046	71 900	73 624	74 820
1902 Tromsø	70 358	71 590	72 681	73 480
0602 Drammen	65 473	66 214	67 016	67 895
0220 Asker	57 418	58 338	59 571	60 106
0105 Sarpsborg	53 696	54 059	54 192	54 678
0806 Skien	53 015	53 439	53 745	53 952
0231 Skedsmo	50 532	51 188	51 725	52 522
1804 Bodø	49 203	49 731	50 185	50 488
1504 Ålesund	45 033	45 747	46 316	46 747
0706 Sandefjord (-2016)	44 629	44 976	45 281	45 820
0906 Arendal	43 336	43 841	44 219	44 313
0709 Larvik	43 132	43 258	43 506	43 867
0704 Tønsberg	41 239	41 550	41 920	42 276
1149 Karmøy	41 118	41 753	42 062	42 187
1106 Haugesund	35 753	36 099	36 538	36 951
0230 Lørenskog	34 320	34 697	35 139	36 368
0805 Porsgrunn	35 392	35 516	35 755	35 955
0235 Ullensaker	31 743	32 438	33 310	34 189
0412 Ringsaker	33 406	33 463	33 603	33 597
0104 Moss	30 988	31 308	31 802	32 182
0101 Halden	29 880	30 132	30 328	30 544
0213 Ski	29 307	29 542	29 775	30 261
0502 Gjøvik	29 407	29 668	30 063	30 137
0403 Hamar	29 353	29 520	29 847	30 120
0605 Ringerike	29 400	29 624	29 712	29 801
1247 Askøy	26 831	27 346	27 858	28 380
0501 Lillehammer	26 850	27 028	27 300	27 476
0701 Horten	26 595	26 751	26 903	27 178
0604 Kongsberg	25 887	26 406	26 711	27 013
0217 Oppegård	25 963	26 255	26 580	26 792

1502 Molde	25 936	26 048	26 392	26 732
1124 Sola	24 579	25 083	25 708	26 096
1833 Rana	25 752	25 943	26 078	26 039
0626 Lier	24 763	25 175	25 378	25 731
1246 Fjell	23 277	23 852	24 427	24 870
1903 Harstad	24 291	24 441	24 676	24 695
1505 Kristiansund	24 131	24 395	24 507	24 526
0625 Nedre Eiker	23 640	23 811	24 154	24 431
0237 Eidsvoll	22 142	22 689	23 238	23 811
1714 Stjørdal	22 379	22 683	22 957	23 308
0233 Nittedal	21 971	22 385	22 706	22 857
0904 Grimstad	21 594	21 783	22 098	22 550
1702 Steinkjer	21 392	21 555	21 650	21 781
0722 Nøtterøy	21 100	21 403	21 483	21 621
0627 Røyken	20 078	20 621	21 038	21 492
0427 Elverum	20 343	20 563	20 794	21 030
0236 Nes (Ak.)*	19 819	20 164	20 410	20 783
0417 Stange*	19 407	19 737	20 013	20 119
2012 Alta*	19 646	19 822	19 898	20 097

* Tall på gul bakgrunn markerer at kommunene ikke var forpliktet til å rapportere på funksjon 304 og 305 det aktuelle året.

Populasjonen økte med én kommune hvert år, fra **53** i 2013 til **56** i 2016. Folketallet i disse kommunene utgjør drøyt 60 prosent av befolkningen som helhet. Økningen av befolkningsandelen i Norge skyldtes både at disse kommunene vokste mer enn de øvrige kommunene, og at det etter hvert ble noen flere av dem i populasjonen.

Med de kommunesammenslåinger Norge står foran, vil derfor ventelig både populasjonen og andelen av befolkningen øke sterkere i åra framover.

3.2. Rapportering på funksjon 304 og 305

Hvordan kommunene har respondert på rapporteringsplikten på de angitte funksjonene framgår av tabellen nedenfor:

Tabell 2. Antall kommuner over 20 000 innbyggere som IKKE har rapportert driftsutgifter eller driftsinntekter på funksjon 304 og/eller funksjon 305 i perioden 2013-2016

		2013	2014	2015	2016
Funksjon 304	Driftsutgifter	3	3	2	1
	Driftsinntekter	3	3	2	1
Funksjon 305	Driftsutgifter	19	20	14	10
	Driftsinntekter	22	18	18	14

Tabellen og bakgrunnstallene illustrerer flere forhold:

- Rapporteringen på funksjon 304 er vesentlig bedre enn rapporteringen på funksjon 305.
- Ingen av kommunene som ikke har rapportert på funksjon 304, har rapportert på funksjon 305.
- Det tar tid å få endringer i regnskapsføring med påfølgende rapportering til å virke: Over tid har det blitt færre som rapporterer 0. Framgangen er dog nokså langsom, særlig for funksjon 305.
- For funksjon 305 er det noen flere kommuner som rapporterer driftsutgifter enn driftsinntekter.

Horten kommune trekker vesentlig ned, ved at de ikke har rapportert noen tall verken på funksjon 304 eller funksjon 305 noen av årene.

Hvorfor er rapporteringen på funksjon 305 dårligere enn for funksjon 304? Nedenstående tabell kan illustrere dette:

Tabell 3. Utgifter og inntekter til funksjon 304 Bygge- og delesaksbehandling og til funksjon 305 Eierseksjonering for kommuner over 20 000 innbyggere. Utgifter og inntekter til eierseksjonering som andel av utgifter og inntekter til funksjon 304 + 305 i alt

Variabel	Funksjon	2013	2014	2015	2016
1. Driftsutgifter	304	725 343	787 733	799 730	813 963
	305	30 088	25 429	31 315	36 630
2. Driftsinntekter	304	752 623	779 772	823 785	860 870
	305	12 265	8 609	8 209	8 473
3. Andel av samlede driftsutgifter funksjon 304 + 305 som påløp funksjon 305, prosent		4,0	3,1	3,8	4,3
4. Andel av samlede driftsinntekter funksjon 304 + 305 som påløp funksjon 305, prosent		1,6	1,1	1,0	1,0
5. Andel av samlede driftsutgifter funksjon 304 + 305 som påløp funksjon 305 korrigert for frafall av rapportering på funksjon 305, prosent		4,7	3,8	4,2	4,6
4. Andel av samlede driftsinntekter funksjon 304 + 305 som påløp funksjon 305 korrigert for frafall av rapportering på funksjon 305, prosent		2,0	1,3	1,2	1,1

Tabellen og grunnlagstallene illustrerer flere forhold:

- Funksjon 305 utgjør bare en liten andel av driftsutgiftene til funksjon 304 og 305 (tidl. 302) i alt (tabellrad 3 og 4 over).
- At det er så mange kommuner som (feilaktig) ikke har rapportert driftsutgifter og driftsinntekter på 305 gjør imidlertid at den beregnede blir noe underestimert.
- Selv når vi korrigerer for det relativt store frafallet mht. rapportering på funksjon 305 (se tabell 2), så blir andelen til eierseksjonering av tidligere funksjon 302 svært liten, se tabellrad 5 og 6 over.
- For driftsinntektenes del er andelen oppgitt til enda mindre, noe som kan tyde på at enten så går det faste gebyret inn på andre funksjoner, eller så subsidieres saksbehandlingen for eierseksjoneringssaker.
- Det kan se ut som om andelen er økende for utgiftenes del over de siste 3 årene, men det er usikkert.
- Grunnlagstallene viser at Oslo har økt andelen driftsutgifter til eierseksjoneringssaker til 7,4 prosent i 2016 fra 5,9 i 2013. For både Bergen, Trondheim og Stavanger er det en nedgang fra 2013-tallene, men en oppgang fra 2014-tallene, noe som illustrerer at tallene er usikre.
- Noen kommuner har en oppsiktsvekkende høy andel driftsutgifter til eierseksjonering: Grimstad ligger over 50 prosent for 3 av de 4 årene. Fjell og Kongsberg ligger over 10 prosent for 3 av de 4 årene. Dette mønsteret er ikke synlig når det gjelder driftsinntekter, og tyder på feil i rapporteringen.

Det kan stilles store spørsmålstegn ved datakvaliteten i rapporteringen. Noen kommuner har fått rimelig gode tall, men rapporteringen er i stor grad mangelfull. Med noen få unntak er andelen til eierseksjonering av tidligere funksjon 302 svært liten.

3.3 Rapportering av kostnadsdekning og selvkost

Kommunene har anledning til å drive byggesaksbehandling etter selvkost, men er ikke nødt til å la tjenesten være fullt gebyrfinansiert. For eierseksjonering gjelder andre regler, og skjema 23 om kostnadsdekning og selvkost omfatter derfor ikke eierseksjonering.

Skjema 23 var etablert fra mange år tilbake for vann-, avløps- og avfallssektoren. Hvordan de 56 kommunene som var pliktige til å rapportere selvkost for byggesaker har respondert dette, framgår av tabellen nedenfor:

Tabell 4. Antall kommuner over 20 000 innbyggere som IKKE rapporterte driftsutgifter eller driftsinntekter for byggesak på skjema 23 Kostnadsdekning

	2014	2015	2016
Driftsutgifter	10	10	0 (7)
Driftsinntekter	10	10	0 (7)

De to første årene var innleveringsresponsen moderat; 18 prosent av de kommunene som var pliktige til å rapportere, gjorde det ikke. SSB gjorde ikke mer ut av dette enn de ordinære purrerutinene. For det siste året så det ut til at 7 kommuner ikke ville komme til å rapportere. Disse fikk alle telefonoppringning ev. mail fra SSB i løpet av mai/juni, noe som førte til at alle de 7 leverte data.

Data er ikke revidert, og blir publisert slik kommunene har oppgitt.

Et iøynefallende trekk ved rapporteringen er at påfallende mange mindre kommuner uten rapporteringsplikt har rapportert på skjema 23 frivillig. For 2016 utgjør dette i alt 128 kommuner eller 34 prosent av populasjonen. For variabelen «Direkte driftsinntekter...» var det 121 kommuner som leverte data. Den nokså store frivillige rapporteringen viser at mange også mindre kommuner har et selvkostregnskap for byggesaksbehandlingen.

Tallene fra kommuner under 20 000 innbyggere er imidlertid ikke analysert videre, men det framgår av rådata at de mellomstore kommunene (med 10 000 – 20 000 innbyggere) har høyere rapporteringsfrekvens enn de som er mindre enn dette.

Driftsinntekter og driftsutgifter for byggesaksbehandlingen framgår av tabell 5 nedenfor.

Tabell 5. Driftsutgifter og driftsinntekter for kommuner over 20 000 innbyggere. Antall kommuner med høyere driftsutgifter enn driftsinntekter

	2014	2015	2016
Driftsutgifter	244 498	222 051	317 191
Driftsinntekter	195 234	204 500	277 912
Antall kommuner over 20 000 innbyggere med større driftsutgifter enn -inntekter	32	26	33
Andel av kommunene i populasjonen over 20 000 innbyggere som har større driftsutgifter enn inntekter, prosent	59	47	59

Driftsutgiftene fikk en nedgang i 2015, mens driftsutgiftene har hatt en oppgang for de tre åra, men ligger hele tida på et lavere nivå enn inntektene. For 2014 og 2016 har 60 prosent av kommunene høyere driftsutgifter enn inntekter, mens det var 50-50 i 2015.

Mye (ca. halvparten) av årsaken til den tilsynelatende brå oppgangen i driftsutgifter fra 2015 til 2016 henger sammen med at Bærum og Asker rapporterte i alt ca. 53 millioner i direkte driftsutgifter. Begge kommunene oppgav driftsutgifter på over 25 millioner kr., mens Oslo lå på drøyt 22 mill. kr. Verken Bærum eller Asker rapporterte tall i 2015. Dette forklarer imidlertid langt fra hele økningen fra 2015 til 2016. Flere kommuner som har rapportert for alle åra har hatt store sprang i inntekter og utgifter. Eksempelvis har ytterligere 13 kommuner; Ålesund, Larvik, Ullensaker, Moss, Halden, Gjøvik, Hamar, Lillehammer, Sola, Rana, Nittedal, Røyken og Elverum hatt sprang i utgifter eller inntekter på 50 prosent opp/ned eller mer fra ett år til et annet i perioden.

Endringer i saksomfang og dermed utgifter og inntekter kan nok variere mye fra ett år til et annet avhengig av press og konjunkturer, men tallene tyder på at heller ikke for selvkost har rapporteringen gått seg helt til ennå. Det er for øvrig en nokså vanlig erfaring i SSB at rapportering og statistikkføring de første årene er mindre pålitelig enn den blir etter hvert.

3.4 Sammenstillinger og enhetsutgifter

Dette avsnittet tar bare for seg rapporteringen for siste år. I kapitlet er gjort noen beregninger av enhetsutgifter på funksjon 304 og 305, og det er sammenliknet data fra kommuneregnskapet og skjema 23.

Sammenstillinger forutsetter at det både er rapportert antall saker og/eller driftsutgifter/driftsinntekter i kommuneregnskapet og/eller skjema 23 – for byggesaksdelen (skjema 23 har hittil ikke inneholdt rapportering på eierseksjoneringsaker).

For populasjonen på **56 kommuner over 20 000** innbyggere, medfører kravene at den sammenlignbare populasjonen må reduseres for ulike sammenstillinger. Dette framgår av tabellen nedenfor for sammenstillinger med driftsutgifter (for driftsinntekter er rapporteringen svakere og derfor unntatt fra denne sammenstillingen).

Tabell 6. Antall kommuner med rapporteringer som kan sammenstilles for året 2016

<u>Variabelsammenstillinger</u>	Antall kommuner (av 56)
Kommuneregnskapets funksjon 304 - Skjema 23 ¹⁾	55
Kommuneregnskapets funksjon 304 - Skjema 20 og skjema 23 for byggesaker ²⁾	54
Kommuneregnskapets funksjon 305 - Skjema 20 for seksjoneringsaker ³⁾	39

1) Horten kommune har ikke rapportert kommuneregnskaper.

2) Horten kommune har ikke levert kommuneregnskap. Grimstad kommune har ikke levert skjema 20.

3) 4 kommuner har rapportert utgifter til eierseksjonering, men ikke antall saker. Motsvarende har 13 kommuner rapportert at de har behandlet saker, men ikke utgifter. I alt blir dette mangler for 17 kommuner.

Tabellen illustrerer en generell utfordring med såkalt tverrgående revisjon; populasjonen forandrer seg når man forsøker å sammenstille størrelser som har en sammenheng.

1. Sammenstilling av kommuneregnskapets funksjon 304 - Skjema 23

Det grunnleggende spørsmålet er om det er god sammenheng mellom rapporteringen til kommuneregnskapene og skjema 23, og om det foregår dobbeltrapportering.

Skjema 23 og kommuneregnskapene har både overlappende og særegne variable som skal rapporteres. Kommuneregnskapene er finmasket med hensyn på arter til ulike formål, og kan brukes som datakilde for tre variable i skjema 23:

1. Direkte driftsutgifter i alt
2. Andre inntekter som ikke er gebyrinntekter
3. Gebyrinntekter

Direkte driftsutgifter er tilnærmet lik det som i kommuneregnskapene kalles «brutto driftsutgifter». Men brutto driftsutgifter inkluderer også avskrivninger i tillegg, og har fratrukk for momskompensasjon. Disse må trekkes fra/legges til i forhold til kommuneregnskapet. Tilsvarende ulikheter er det for de andre postene; det er ikke et 1:1-forhold mellom kommuneregnskaper og skjema 23, for å føre et selvkostregnskap må det brukes skjønn, med kommuneregnskapet som grunnlag.

I sammenstillingen nedenfor er «2. Andre inntekter som ikke er gebyrinntekter» og «3. gebyrinntekter» summert for å få en sammenlignbar størrelse med brutto driftsinntekter fra kommuneregnskapene.

Skjema 23 har med variable som ikke har sitt motstykke i kommuneregnskapet. Dette går særlig på kalkulatoriske renter samt at avskrivningsgrunnlaget for bygg, anlegg o.l. vil kunne være forskjellig i skjema 23 fra det som er ført i kommuneregnskapet pga. bl.a. ulik periodisering av investeringsinntekter (f.eks. et anleggsbidrag). I tillegg vil skjema 23 ofte omfatte inntekter og utgifter som rapporteres inn på andre funksjoner – gjerne fellesfunksjoner som skal inngå i gebyrgrunnlaget – og som ut fra KOSTRA-kommuneregnskapene ikke kan identifiseres særskilt (indirekte kostnader).

Å bruke kommuneregnskapene som kilde for variablene over, medfører derfor noe dobbelrapportering etter de strengeste kriteriene for dette, men bør samtidig være en rimelig enkel operasjon. Alternativt kunne SSB trukket ut disse størrelsene fra kommuneregnskapet og beregnet direkte driftskostnader. Det er imidlertid én stor fordel med å ha disse størrelsene med i skjema, og det er at kommunene umiddelbart får oversikt over finansiell dekningsgrad og selvkostgrad i en bakenforliggende beregning i selve skjemaet, noe som er vurdert å oppheve ulempen ved å måtte oppgi samme tallet flere ganger.

Sammenlignbarheten i rapporteringen for kommunene over 20 000 innbyggere framkommer i tabellen nedenfor. Horten kommune er holdt utenfor, siden de ikke har levert kommuneregnskap.

Tabell 7. Brutto driftsutgifter/-inntekter hentet fra kommuneregnskapene og Direkte driftsutgifter/-inntekter hentet fra KOSTRA-skjema 23 Kostnadsdekning. 1000 kr. og prosent. 2016

	Antall kommuner	Kommuneregnskapet, 1000 kr.	Skjema 23, 1000 kr.	Differanse, 1000 kr.	Gjennomsnittlig aritmetisk differanse mellom datakildene, prosent
Brutto/Direkte driftsutgifter i alt for kommuner over 20 000 innbyggere, 2016.	55	826 421	803 502	22 919	..
Brutto/Direkte driftsinntekter i alt for kommuner over 20 000 innbyggere, 2016	55	873 906	865 411	8 495	..
For kommuner med større driftsutgifter fra kommuneregnskapet enn fra skjema 23	30	516 171	467 830	48 341	18,6
For kommuner med større driftsutgifter fra skjema 23 enn fra kommuneregnskapet	23	323 300	303 711	19 589	6,6
For kommuner med større driftsinntekter fra kommuneregnskapet enn fra skjema 23	43	635 520	616 064	19 456	4,9
For kommuner med større driftsinntekter fra skjema 23 enn fra kommuneregnskapet	11	243 360	233 126	10 234	3,9

I gjennomsnitt for alle de 55 kommunene viser kommuneregnskapene høyere tall både for driftsutgifter og driftsinntekter enn skjema 23.

Ser vi nærmere bare på **driftsutgiftene**, er det 30 kommuner som har høyere driftsutgifter fra kommuneregnskapene, mens det er 23 kommuner som har høyere driftsutgifter fra skjema 23 enn fra kommuneregnskapene. Her er Rana og Grimstad holdt utenom, fordi tallene mellom de to kildene var så ulike – i hver sin retning – at de ikke kunne sammenlignes.

En nærliggende refleksjon er at dersom statistikkbrukerne er ute etter tall for variabelen «driftsutgifter» uten noe klart bilde av om dette er «direkte driftsutgifter» eller «brutto driftsutgifter», er det problematisk at tallene spriker såpass mye som de gjør på kommunenivå. Dette tilsier at man skal være varsom med å produsere *nesten like statistikkvariable*. Dersom dette likevel skal gjøres, så må disse variablene være veldig tydelig definert, og de må lenkes til hverandre for å øke forståelsen for at her er det fare for misforståelser.

For øvrig viser sammenstillingen at de definisjonsmessige ulikhetene mellom «Brutto driftsutgifter» og «Direkte driftsutgifter» ikke tilsier at den ene størrelsen er «lovmessig» høyere enn den andre.

Når det gjelder **driftsinntektene**, er ulikhetene mellom kildene mindre påtrengende: Det er flere kommuner som har større inntekter fra kommuneregnskapene enn fra skjema 23, enn tilsvarende for driftsutgifter. I tillegg er avvikene mindre både absolutt og relativt. Likevel gjelder samme forbehold i forhold til dobbelt publisering som for driftsutgifter, og kanskje i like sterk grad: Når tallene er «nesten like», er det lettere å overse at de har ulikt datagrunnlag.

2. Kommuneregnskapets funksjon 304 - Skjema 20 og skjema 23 for byggesaker

Denne sammenstillingen er bare gjort for driftsutgifter, siden det er her avvikene mellom skjema 20 og skjema 23 er størst.

Analysen gjelder i alt 53 kommuner. Horten er holdt utenfor fordi kommuneregnskaper ikke er rapportert, Grimstad er holdt utenfor fordi skjema 20 ikke er levert (skjema 23 er levert for alle kommuner). For Rana er ulikheten mellom kildene i rapporteringen av driftsutgifter for stor til at den kan tas med i oppstillingen.

Det er rimelig å anta at kommunene har ulik størrelse på driftsutgiftene per søknad til byggesaksbehandling, avhengig av kommunens størrelse, bygningsmassens karakter, pressfaktorer o.l. Noen karakteristika er vist i tabellen nedenfor.

Tabell 8. Driftsutgifter per byggesak beregnet ut fra kommuneregnskaper og skjema 23, og avvik mellom kildene. 2016

Variabel	I alt for kommuner over 20 000 innbyggere	Standard-avvik
1. Kommuneregnskapet: Brutto driftsutgift per byggesak. Kroner	19 571	7 184
2. Skjema 23: Direkte driftsutgift per byggesak. Kroner	18 682	7 649
3. Differanse kommuneregnskapet - skjema 23. Kroner	889	2 495
4. Absolutt differanse kommuneregnskapet - skjema 23. Kroner	1 969	1 772
5. Avvik kommuneregnskaper ift. skjema 23. Prosent	2,1	18
6. Absolutt avvik kommune-regnskaper ift. skjema 23. Prosent	3,7	15

Bak gjennomsnittstallene (variabel 1 og 2) skjuler det seg en nokså stor variasjon (tallene for alle kommunene er vist i vedlegg). Standardavviket for de to kildene viser størst variasjon for skjema 23, noe mindre for

kommuneregnskapene, men forskjellen er ikke dramatisk. Etter som det for noen kommuner er kommuneregnskapet som har største tallet, og for andre er omvendt, er det også rimelig at de absolutte forskjellene mellom kildene, enten det er tale om differanser eller prosentavvik, er større enn de som framkommer ved ren summering.

Grunnlagstallene for tabellen viser at Asker er kommunen med høyest driftsutgifter til byggesaker, enten kilden er kommuneregnskap eller skjema 23. Oslo er nr. 2 dersom kilden er skjema 23, og nr. 3 dersom kilden er kommuneregnskapene. Røyken er nr. 2 dersom kilden er kommuneregnskapene, nr. 3 dersom kilden er skjema 23.

Bærum har størst absolutt sprik mellom kommuneregnskapene og skjema 23 med nær 8 000 kr. per sak, fulgt av Nes i Akershus med 7 000 kr. Lavest absolutt differanse har Ringerike med 77 kroner. Store differanser gir grunnlag for å gjøre revisjonstiltak. Men etter som det er definisjonsmessige ulikheter fra de to kildene, er det vanskelig å fastslå hva som skal være «smertegrensen» for å godta rapportering uten behov for tiltak.

Etter som kommunene ofte vil rangeres etter ulike variable, vil konsekvensen av datakilde kunne bli nokså stor på rangeringen. Tromsø og Sola kommuner vil rykke opp/ned 18 plasser i en rangering av utgiftsnivå, avhengig av datakilde. Dette er nokså stor fallhøyde etter som det her bare er 53 kommuner i populasjonen.

Verken sammenstillingen eller de rapporterte tallene gir imidlertid grunnlag for å fastslå om den ene datakilden er vesentlig mer pålitelig enn den andre, hvis man skulle bli nødt til å velge. Men så lenge vi har beslektede tall fra to kilder, er det et bedre grunnlag for å gjøre revisjonstiltak enn når rapporteringen bare hviler på én kilde.

3. Kommuneregnskapets funksjon 305 - Skjema 20 for seksjoneringsaker

Som vist i tabell 6, er det fortsatt, etter 4 år med rapportering på funksjon 305, bare 39 av 56 kommuner som det er mulig å sammenstille data om økonomi og omfang for. 17 kan ikke sammenstilles, av følgende grunner:

1. Det mangler eller er rapportert 0 i utgifter i kommuneregnskapene, til tross for at de har rapportert behandlede saker. Dette gjelder 13 av kommunene.
2. Det er ikke rapportert behandlede saker i skjema 20, til tross for at det er ført utgifter til dette i kommuneregnskapene. Dette gjelder 4 av kommunene.

I tillegg kommer at Elverum har rapportert at de verken har hatt utgifter til eierseksjonering eller hatt eierseksjoneringsaker i 2016. Dette er konsistent rapportering, men fraværet av saker og utgifter/inntekter gjør at kommunen faller ut av analysen.

Rana har rapportert tall i en helt annen størrelsesorden enn alle andre kommuner for driftsutgifter, og er derfor tatt ut.

Det gjenstår dermed 37 kommuner. Noen variable for disse framgår av tabellen nedenfor.

Tabell 9. Brutto driftsutgifter og brutto driftsinntekter per eierseksjonerings sak. Standardavvik. 2016

Variabel	Drifts- utgifter, kroner	Drifts- inntekter, kroner
Gjennomsnitt per behandlet eierseksjonerings sak 2016	11 350	4 291
Standardavvik 2016	8 191	5 116

Tabellen illustrerer følgende:

1. Driftsinntektene er oppgitt til å være under 40 prosent av driftsutgiftene.
2. Både driftsinntekter og driftsutgifter kommunene i mellom spriker svært, illustrert ved at standardavviket.
 - a. For driftsutgiftene er standardavviket over 70 prosent av driftsutgiftene
 - b. For driftsinntektene er standardavviket nær 120 prosent av driftsinntektene.

Grunnlagstallene viser at tallene spriker noe mer for de mindre kommunene enn for de større.

Slik tallene er oppgitt, er det Harstad som har størst driftsutgifter per sak med 34 600 kr, foran Oslo med 34 000 kr. Lavest ligger Porsgrunn med 500 kr. For driftsinntektene er det Hamar som ligger øverst med 32 400 kr. per sak, foran Ålesund med 11 100 kr. Larvik ligger nederst med snaut 100 kr. per sak.

Bare 4 kommuner har høyere driftsinntekter enn driftsutgifter for eierseksjonering.

Flere kommuner har oppgitt store forskjeller mellom driftsutgifter og –inntekter. Størst ulikhet er det for Harstad med 30 600 kr. per sak. Oslo er nr. 2 med 28 200 kr. i Hamar er driftsinntektene 13 100 kr. høyere enn driftsutgiftene. Steinkjer har oppgitt like tall; 4 000 kr både i inntekter og utgifter per sak. Kommunen behandlet 8 saker i 2016.

Hovedfunnet mht. utgifter og inntekter til eierseksjoneringssaker, er at rapporteringen lider av store mangler. 34 prosent av de 56 kommunene hadde ikke oppgitt tall som kunne brukes, og også for de øvrige er det stort sprik i materialet og vanskelig å feste lit til tallene.

4. Tilrådinger

På bakgrunn av erfaringene med funksjonsdeling av funksjon 302 til 304 og 305 i fireårsperioden 2013-2016, og rapportering av kostnadsdekning (skjema 23) i treårsperioden 2014-2016, tilrår KOSTRA-KNNM-arbeidsgruppa følgende:

7. Delingen av funksjon 302 til 304 og 305 avsluttes.
8. Skjema 23 utvides med eierseksjoneringssaker.
9. Endringene trer i kraft fra og med rapporteringsåret 2018.
10. Dersom det identifiseres viktige variable fra kommuneregnskapsrapporteringen for funksjon 304 og/eller 305 som går tapt ved avskaffelse av funksjonsdelingen, legges disse variablene til skjemarapporteringen, enten på skjema 20 eller skjema 23.
11. Nedre grense på 20 000 innbyggere for at kommunene skal være pliktige til å rapportere på skjema 23, beholdes. Mindre kommuner kan fortsatt rapportere frivillig på skjema.
12. Det bør imidlertid vurderes om denne nedre grensen for rapporteringsplikt over tid skal senkes, f.eks. til kommuner med 10 000 innbyggere i første omgang.

Ved tilrådingen har KNNM-arbeidsgruppa vektlagt følgende:

Datakvaliteten på rapporteringen særlig på funksjon 305 er for varierende til at det kan legges vekt på tallene. Tallene for 305 ift. 304 er også så små at de i liten grad «forstyrrer» hovedbildet på en samlet funksjon 302.

Rapporteringen på skjema 23 har stort potensial både for kommunal toppledelse, fagenheter og media/allmennhet. Ressurser bør settes inn i kvalitetssikring av denne rapporteringen framfor funksjonsrapporteringen.

Omfanget av seksjoneringssaker vil ventelig være økende i åra framover, og Stortinget har nå vedtatt regelendringer som vil gjøre eierseksjonering til et eget selvkostområde, jf. behandlingen av St.prop. 39 (2016-2017)

<https://www.regjeringen.no/contentassets/45f0147563764e31b03f5506d056a6ca/no/pdfs/prp201620170039000d ddpdfs.pdf>. Lovendringen ble vedtatt i Statsråd 16. juni.

Gitt den økende interessen det er for selvkost, bør eierseksjonering inn som eget område for rapportering av dette. Ikrafttredelsesdato for regelendringen er ikke endelig fastsatt, men 1.1 2018 er en meget sannsynlig dato. KNNM-gruppen ønsker å iverksette selvkostrapporteringen synkront med ikrafttredelsen, og vil derfor varsle om at selvkost for eierseksjonering med stor sannsynlighet vil bli innført på skjema 23 for 2018. Dette vil også være det tidligst mulige i forhold til nødvendig forhåndsvarsling til kommunene om ny KOSTRA-innrapportering.

Kommuneregnskapsrapportering på funksjon 305 kunne vært avskaffet for rapporteringsåret 2017, men arbeidsgruppa ser det som uheldig at det ikke skal kunne finnes noen tall for økonomisk omfang av eierseksjoneringer dette året. Heller bør det vektlegges å ha en dialog med kommunene om hva de har vektlagt i innholdsrapporteringen og hvorfor den er blitt som den ble.

Frivillig rapportering på funksjon 305 for mindre kommuner kan avskaffes. Erfaringene viser at det er få kommuner som benytter denne muligheten, og tallene er av dårlig kvalitet.

Det er KNNM-gruppens klare oppfatning at de største kommunene har bedre rutiner for regnskaps- og selvkostrapportering enn de mindre. Det er også disse kommunene som det er mest allmenn interesse rundt. Cut-off-grensen på 20 000 innbyggere beholdes derfor.

På sikt kan det imidlertid være aktuelt å senke cut-off-grensen, i første omgang til kommuner med mellom 10 000 og 20 000 innbyggere. Dette gjelder per dato 58 kommuner. Av disse var det 26 kommuner, tilsvarende 45 prosent av kommunene, som frivillig leverte inn skjema 23, selv om det var klart sagt fra om at dette var frivillig. Tilslutningen viser at også mindre kommuner har et «skyggeregnskap» for kostnadsdekning, som grunnlag bl.a. for gebyrfastsettelse.

Vedlegg 1: Driftsutgifter for KOSTRA-funksjonene 304 og 305 for årene 2013-2016, og andel av driftsutgiftene som går til funksjon 305. 1000 kr. og prosent

	304 Bygge- og delesaks-behandling, ansvarsrett og utslippstillatelser				305 Eierseksjoner				305 Eierseksjoner som andel av 304 + 305.			
	Brutto driftsutgifter, 1000 kr.				Brutto driftsutgifter, 1000 kr.				Prosent			
	2013	2014	2015	2016	2013	2014	2015	2016	2013	2014	2015	2016
I alt, kommuner over 20 000 innb.	725	789	806	828	30	25	33	39	4,0	3,1	4,0	4,5
	342	699	057	342	088	443	604	238				
0301 Oslo	194	215	215	193								
	208	946	326	655	12 270	12 389	11 044	15 391	5,9	5,4	4,9	7,4
1201 Bergen	72 639	71 699	71 119	71 047	3 742	2 257	3 207	3 425	4,9	3,1	4,3	4,6
1601 Trondheim	36 521	41 756	41 796	44 316	1 415	1 204	1 401	1 460	3,7	2,8	3,2	3,2
0219 Bærum	32 535	33 760	31 553	35 826	802	823	837	838	2,4	2,4	2,6	2,3
0220 Asker	19 643	21 622	21 945	25 243	5	315	292	201	0,0	1,4	1,3	0,8
1103 Stavanger	25 054	24 655	22 788	21 290	1 239	493	686	649	4,7	2,0	2,9	3,0
1102 Sandnes	19 423	21 607	20 310	21 259	990	0	85	172	4,8	0,0	0,4	0,8
1001 Kristiansand	18 341	17 841	18 085	18 744	773	902	844	923	4,0	4,8	4,5	4,7
0602 Drammen	-1	0	16 470	16 086	0	0	327	16	0,0	#DIV/0!	1,9	0,1
0106 Fredrikstad	12 453	14 133	13 285	15 945	473	427	214	218	3,7	2,9	1,6	1,3
0105 Sarpsborg	11 596	13 186	15 330	15 438	0	0	137	111	0,0	0,0	0,9	0,7
1902 Tromsø	13 512	13 617	16 032	14 889	577	310	297	334	4,1	2,2	1,8	2,2
1247 Askøy	11 858	13 792	14 257	14 094	0	395	360	398	0,0	2,8	2,5	2,7
0709 Larvik	11 484	11 683	11 377	12 712	574	518	131	118	4,8	4,2	1,1	0,9
1246 Fjell	11 134	11 783	10 421	12 516	0	0	0	0	0,0	0,0	0,0	0,0
0626 Lier	9 249	8 964	9 425	12 498	137	139	151	153	1,5	1,5	1,6	1,2
0231 Skedsmo	12 657	12 258	11 268	11 193	385	524	496	491	3,0	4,1	4,2	4,2
0704 Tønsberg	7 437	9 750	11 005	11 114	366	301	382	364	4,7	3,0	3,4	3,2
1504 Ålesund	8 986	8 962	8 495	11 093	205	601	565	613	2,2	6,3	6,2	5,2
1149 Karmøy	9 443	10 549	10 175	10 324	130	158	155	162	1,4	1,5	1,5	1,5
0906 Arendal	9 204	9 033	9 865	10 162	0	13	421	222	0,0	0,1	4,1	2,1
0235 Ullensaker	7 963	9 212	9 796	9 923	353	210	368	326	4,2	2,2	3,6	3,2
1804 Bodø	7 467	7 220	7 317	9 743	31	57	25	32	0,4	0,8	0,3	0,3
0412 Ringsaker	6 432	7 907	7 893	9 445	0	0	0	183	0,0	0,0	0,0	1,9
0213 Ski	6 934	6 707	7 113	9 088	600	231	0	0	8,0	3,3	0,0	0,0
0217 Oppegård	6 172	6 468	6 751	9 020	795	815	802	441	11,4	11,2	10,6	4,7
0706 Sandefjord	7 185	8 428	7 486	8 982	51	71	46	196	0,7	0,8	0,6	2,1
0806 Skien	7 988	8 429	7 718	8 946	0	0	0	10	0,0	0,0	0,0	0,1
0101 Halden	6 531	7 416	7 836	8 373	0	0	0	0	0,0	0,0	0,0	0,0
1106 Haugesund	7 588	7 498	7 451	8 356	60	0	0	189	0,8	0,0	0,0	2,2
1124 Sola	8 367	8 612	9 021	8 336	0	0	0	0	0,0	0,0	0,0	0,0
0604 Kongsberg	5 888	7 527	6 676	8 218	0	0	0	0	0,0	0,0	0,0	0,0
0605 Ringerike	5 433	5 639	6 380	8 188	0	0	26	58	0,0	0,0	0,4	0,7
0230 Lørenskog	8 846	7 370	9 324	8 012	209	49	130	134	2,3	0,7	1,4	1,6
0627 Røyken	0	9 038	7 408	7 868	0	131	137	175	0!	1,4	1,8	2,2
0501 Lillehammer	5 667	8 524	8 119	7 630	146	0	472	394	2,5	0,0	5,5	4,9
0233 Nittedal	5 673	6 521	6 350	6 584	154	166	157	163	2,6	2,5	2,4	2,4
0625 Nedre Eiker	7 845	7 124	5 581	6 485	0	0	248	240	0,0	0,0	4,3	3,6
0104 Moss	4 825	5 041	5 052	6 400	116	112	115	126	2,3	2,2	2,2	1,9
1502 Molde	6 248	7 291	6 763	6 253	275	326	278	265	4,2	4,3	3,9	4,1

1505 Kristiansund	7 496	7 258	6 788	6 234	128	203	191	224	1,7	2,7	2,7	3,5
0403 Hamar	5 794	6 492	5 977	6 135	78	153	155	154	1,3	2,3	2,5	2,4
2012 Alta	0	0	0	6 042	0	0	0	15	#DIV/0!	#DIV/0!	#DIV/0!	0,2
0502 Gjøvik	3 951	4 413	4 835	5 977	0	0	0	103	0,0	0,0	0,0	1,7
0805 Porsgrunn	6 711	5 998	5 483	5 540	17	106	5	4	0,3	1,7	0,1	0,1
0722 Nøtterøy	4 954	5 357	5 092	5 511	0	0	0	0	0,0	0,0	0,0	0,0
1833 Rana	3 220	4 370	4 987	5 115	192	313	130	180	5,6	6,7	2,5	3,4
0237 Eidsvoll	5 096	5 416	6 494	5 001	0	0	138	138	0,0	0,0	2,1	2,7
1714 Stjørdal	3 828	4 493	4 861	4 605	35	37	21	38	0,9	0,8	0,4	0,8
1702 Steinkjer	3 255	3 718	3 988	4 486	30	50	41	32	0,9	1,3	1,0	0,7
0427 Elverum	4 049	4 043	3 687	4 474	0	0	0	0	0,0	0,0	0,0	0,0
0236 Nes (Ak.)	0	0	4 703	4 409	0	0	0	0	#DIV/0!	#DIV/0!	0,0	0,0
1903 Harstad	3 825	3 763	4 065	4 167	0	630	633	657	0,0	14,3	13,5	13,6
0417 Stange	0	0	0	2 007	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!	0,0
0904 Grimstad	2 735	3 844	3 111	1 424	2 735	0	5 165	5 909	50,0	0,0	62,4	80,6

Vedlegg 2: Driftsinntekter for KOSTRA-funksjonene 304 og 305 for årene 2013-2016, og andel av driftsinntektene som går til funksjon 305. 1000 kr. og prosent

	304 Bygge- og delesaks-behandling, ansvarsrett og utlippstillatelser				305 Eierseksjoner				305 Eierseksjoner som andel av 304 + 305			
	Brutto driftsinntekter, 1000 kr.				Brutto driftsinntekter, 1000 kr.				Prosent			
	2013	2014	2015	2016	2013	2014	2015	2016	2013	2014	2015	2016
I alt, kommuner over 20 000 innb.	752	779	823	860	12							
	623	772	785	870	265	8 609	8 209	8 473	1,6	1,1	1,0	1,0
	161	175	180	183								
0301 Oslo	042	909	643	855	2 512	2 920	2 522	2 600	1,5	1,6	1,4	1,4
1201 Bergen	82 901	79 850	77 230	92 281	811	672	521	635	1,0	0,8	0,7	0,7
1601 Trondheim	41 513	36 226	41 505	46 388	989	780	767	949	2,3	2,1	1,8	2,0
1103 Stavanger	21 202	20 639	18 362	20 824	1 837	272	266	326	8,0	1,3	1,4	1,5
0219 Bærum	28 742	31 148	27 467	26 745	242	235	193	242	0,8	0,7	0,7	0,9
1001 Kr.sand	21 774	22 285	22 592	26 402	182	203	176	213	0,8	0,9	0,8	0,8
0106 Fredrikstad	17 742	18 278	16 262	16 553	630	417	94	163	3,4	2,2	0,6	1,0
1102 Sandnes	21 683	17 409	22 682	17 312	231	298	283	272	1,1	1,7	1,2	1,5
1902 Tromsø	20 021	21 847	20 667	22 306	0	0	0	71				0,3
0602 Drammen	0	0	14 683	16 295	0	0	307	0			2,0	
0220 Asker	16 757	16 398	15 562	16 971	122	95	114	95	0,7	0,6	0,7	0,6
0105 Sarpsborg	10 874	11 051	12 405	14 748	0	0	0	0				
0806 Skien	8 980	6 792	10 213	9 806	54	65	95	90	0,6	0,9	0,9	0,9
0231 Skedsmo	14 598	14 499	20 641	16 707	100	102	69	116	0,7	0,7	0,3	0,7
1804 Bodø	10 019	12 264	13 828	12 256	211	265	156	215	2,1	2,1	1,1	1,7
1504 Ålesund	10 560	9 618	10 301	12 017	436	559	345	489	4,0	5,5	3,2	3,9
0706 Sandefjord	9 290	9 377	9 938	11 446	88	125	144	117	0,9	1,3	1,4	1,0
0906 Arendal	8 806	9 727	11 571	11 297	0	91	102	97		0,9	0,9	0,9
0709 Larvik	10 835	10 792	10 201	10 495	0	58	0	3		0,5		0,0
0704 Tønsberg	7 709	12 648	15 401	10 757	137	84	94	137	1,7	0,7	0,6	1,3
1149 Karmøy	8 400	8 665	7 422	9 256	156	142	184	191	1,8	1,6	2,4	2,0
1106 Haugesund	9 305	8 228	9 578	6 710	92	0	0	0	1,0			
0230 Lørenskog	5 482	6 733	5 562	6 003	52	98	35	11	0,9	1,4	0,6	0,2
0805 Porsgrunn	18 705	16 115	17 466	16 196	73	36	40	53	0,4	0,2	0,2	0,3
0235 Ullensaker	6 907	9 079	10 039	11 874	0	0	0	64				0,5
0412 Ringsaker	10 147	10 003	15 577	12 932	70	74	84	89	0,7	0,7	0,5	0,7
0104 Moss	5 203	4 529	6 167	5 308	135	131	78	51	2,5	2,8	1,2	1,0
0101 Halden	7 078	7 128	10 352	9 496	0	0	0	0				
0213 Ski	5 275	2 943	4 218	5 199	0	21	23	22		0,7	0,5	0,4
0502 Gjøvik	6 338	5 824	12 728	11 903	47	18	39	52	0,7	0,3	0,3	0,4
0403 Hamar	6 080	5 543	5 081	6 869	0	104	94	259		1,8	1,8	3,6
0605 Ringerike	8 056	7 283	8 974	8 427	30	0	0	0	0,4			
1247 Askøy	5 859	6 802	6 259	6 859	0	0	130	74			2,0	1,1
0501 Lillehammer	18 944	18 507	14 634	17 998	0	304	323	84		1,6	2,2	0,5
0701 Horten	0	0	0	0	0	0	0	0				
0604 Kongsberg	7 557	6 585	5 779	10 917	3	69	45	98	0,0	1,0	0,8	0,9
0217 Oppegård	6 726	8 033	8 640	8 703	85	85	130	44	1,2	1,0	1,5	0,5
1502 Molde	8 493	9 977	9 299	7 556	0	0	0	0				
1124 Sola	2 786	4 127	4 433	5 260	58	51	57	54	2,0	1,2	1,3	1,0

1833 Rana	12 400	12 377	6 321	11 337	0	0	0	38					0,3
0626 Lier	9 282	5 671	5 975	5 536	0	0	0	0					
1246 Fjell	3 616	3 616	4 108	4 079	0	32	54	75		0,9	1,3		1,8
1903 Harstad 1505	5 073	5 447	5 279	5 319	15	0	0	5	0,3				0,1
Kristiansund	6 373	7 569	6 484	7 712	0	0	59	51				0,9	0,7
0625 Nedre Eiker	8 710	12 969	10 499	12 382	0	0	0	0					
0237 Eidsvoll	5 154	4 560	5 748	5 477	18	18	23	27	0,3	0,4	0,4		0,5
1714 Stjørdal	4 545	5 612	6 483	4 456	0	1	0	0		0,0			
0233 Nittedal	6 848	7 623	8 160	7 546	46	28	28	32	0,7	0,4	0,3		0,4
0904 Grimstad	2 764	5 980	6 394	7 069	2 764	78	468	191	50,0	1,3	6,8		2,6
1702 Steinkjer	4 045	4 543	4 954	4 565	39	50	41	32	1,0	1,1	0,8		0,7
0722 Nøtterøy	7 176	7 768	5 824	5 299	0	0	0	0					
0627 Røyken	4 248	3 871	4 843	5 490	0	0	0	0					
0427 Elverum	0	9 305	8 351	11 676	0	28	26	46		0,3	0,3		0,4
0236 Nes (Ak.)	0	0	5 024	4 875	0	0	0	0					
0417 Stange	0	0	0	5 216	0	0	0	47					0,9
2012 Alta	0	0	0	2 945	0	0	0	0					

Vedlegg 3: Sammenliknbare tall for år 2016 fra KOSTRA-skjema 20 og 23 samt funksjonskonti 304 og 305. Antall og 1000 kr.

Kommune	Befolkningsstatistikken	Skjema 20		Skjema 23		Kommuneregnskaper			
	Antall innbyggere 2016	Antall byggesøknader i alt vedtatt 2016	Antall eierseksjoner søknader vedtatt 2016	Direkte driftsutgifter i alt 2016 1000 kr	Driftsinntekter i alt 2016. 1000 kr	Brutto driftsutgifter funksjon 304 for 2016, 1000 kr	Brutto driftsutgifter funksjon 305 for 2016 1000 kr	Brutto driftsinntekter funksjon 304 for 2016 1000 kr	Brutto driftsinntekter funksjon 305 for 2016
I alt for landet	5 213 985	85 598	2 989	1 034 518	1 029 655	828 342	39 238	874 867	11 768
I alt for kommuner over 20 000 innbyggere	3 238 204	38 139	1 948	803 502	865 411	826 421	36 645	873 906	8 520
0301 Oslo	658390	5725	453	191 426	181 085	193 655	15 391	183 855	2600
1201 Bergen	277391	2316	208	75 686	97 334	71 047	3 425	92 281	635
1601 Trondheim	187353	1773		42 444	46 510	44 316	1 460	46 388	949
1103 Stavanger	132644	1264		17 619	19 767	21 290	649	20 824	326
0219 Bærum	122348	1119	94	26 913	26 193	35 826	838	26 745	242
1001 Kristiansand	88447	1058	67	18 844	26 304	18 744	923	26 402	213
0106 Fredrikstad	78967	968	53	17 310	17 189	15 945	218	16 553	163
1102 Sandnes	74820	1245	39	19 059	22 090	21 259	172	22 306	71
1902 Tromsø	73480	943	92	18 268	19 855	14 889	334	17 312	272
0602 Drammen	67895	584	42	16 791	16 104	16 086	16	16 295	0
0220 Asker	60106	628	34	25 992	16 969	25 243	201	16 971	95
0105 Sarpsborg	54678	752	42	16 089	14 569	15 438	111	14 748	0
0806 Skien	53952	544		9 535	10 042	8 946	10	9 806	90
0231 Skedsmo	52522	493	27	11 662	16 573	11 193	491	16 707	116
1804 Bodø	50488	482	46	9 305	12 950	9 743	32	12 256	215
1504 Ålesund	46747	697	44	8 077	11 976	11 093	613	12 017	489
0706 Sandefjord	45820	1045	28	9 103	11 386	8 982	196	11 446	117
0906 Arendal	44313	826	24	12 035	11 188	10 162	222	11 297	97
0709 Larvik	43867	720	35	9 934	10 251	12 712	118	10 495	3
0704 Tønsberg	42276	607	40	11 631	11 141	11 114	364	10 757	137
1149 Karmøy	42187	648	18	7 498	8 773	10 324	162	9 256	191
1106 Haugesund	36951	425	17	7 959	5 777	8 356	189	6 710	0
0230 Lørenskog	36368	353	24	7 848	16 085	8 012	134	16 196	53
0805 Porsgrunn	35955	460	8	5 911	4 972	5 540	4	6 003	11
0235 Ullensaker	34189	400	29	8 781	11 758	9 923	326	12 932	89
0412 Ringsaker	33597	830	29	8 119	11 854	9 445	183	11 874	64
0104 Moss	32182	330	12	5 784	5 267	6 400	126	5 308	51
0101 Halden	30544	643	29	6 269	8 183	8 373	0	9 496	0
0213 Ski	30261	385	14	9 711	8 786	9 088	0	8 427	0
0502 Gjøvik	30137	455	7	5 761	5 198	5 977	103	5 199	22
0403 Hamar	30120	402	8	5 931	6 794	6 135	154	6 869	259
0605 Ringerike	29801	403	20	8 219	11 598	8 188	58	11 903	52

1247	Askøy	28380	478	26	12 062	15 563	14 094	398	17 998	84
0501	Lillehammer	27476	529	18	5 218	6 505	7 630	394	6 859	74
0701	Horten	27178	283	11	4 240	3 657	0	0	0	0
0604	Kongsberg	27013	412	31	7 512	7 445	8 218	0	7 556	0
0217	Oppegård	26792	427	23	9 331	10 677	9 020	441	10 917	98
1502	Molde	26732	389	26	6 104	8 590	6 253	265	8 703	44
1124	Sola	26096	391	7	5 883	5 524	8 336	0	5 536	0
1833	Rana	26039	233	3	2 166	2 330	5 115	180	5 260	54
0626	Lier	25731	392	14	12 092	10 573	12 498	153	11 337	38
1246	Fjell	24870	489	34	13 241	11 508	12 516	0	12 382	0
1903	Harstad	24695	205	19	4 312	4 044	4 167	657	4 079	75
1505	Kristiansund	24526	292	9	4 917	4 841	6 234	224	5 319	5
0625	Nedre Eiker	24431	321	18	7 550	7 816	6 485	240	7 712	51
0237	Eidsvoll	23811	277	17	5 071	4 432	5 001	138	4 456	0
1714	Stjørdal	23308	773	10	3 811	5 444	4 605	38	5 477	27
0233	Nittedal	22857	240	10	6 060	6 860	6 584	163	7 546	32
0904	Grimstad	22550			5 966	7 147	1 424	5 909	7 069	191
1702	Steinkjer	21781	435	8	4 114	4 590	4 486	32	4 565	32
0722	Nøtterøy	21621	474	24	5 111	5 186	5 511	0	5 299	0
0627	Røyken	21492	238	15	8 335	11 313	7 868	175	11 676	46
0236	Nes	20783	278	14	2 463	3 327	4 409	0	4 875	0
0417	Stange	20119	302	15	2 207	2 937	2 007	0	2 945	0
0427	Elverum	21030	449		3 756	5 372	4 474	0	5 490	0
2012	Alta	20097	309	13	6 466	5 209	6 042	15	5 216	47