

Møtereferat

Storbynettverket for tilsyn, arbeidsgruppa

Tid og sted: 16.9.10 Radisson [BLU](#), Gardermoen
Deltagere: Astrid Flatøy (Bergen), Frank Bjørkum (Tromsø), Kjell Viste (Stavanger), Jorann Tornkvist (Kristiansand), Erik Øhn (Oslo), Marit Langen og Sigurd Hoelsbrekken (Statens bygningstekniske etat), Trine Lill Johansen (Trondheim).

Referent: Trine Lill.
Referentliste: Kjell, Jorann, Astrid, Frank, Erik, Trine Lill

AGENDA

1. Godkjenning av dagsorden.
Ingen kommentarer til forslaget.
2. Gjennomgang av referat av 19.5.2010.
Ingen kommentarer.
3. **Tilsyn med avfallshåndtering** – redegjørelse fra Oslo kommune.
Geir Thorstensen, Oslo kommune, holdt en informativ og oversiktlig presentasjon av hvordan Oslo fører tilsyn med avfallshåndtering og miljøbeskrivelser.

Presentasjonen finner du som vedlegg.

4. **Strategi for tilsyn etter byggesaksforskriftens § 15-1.**
Gruppen er av den oppfatning at utarbeidelse av *felles* strategipunkt, med lokale variasjoner, vil gi gode og forutsigbare verktøy for storbykommunene. Felles strategipunkt vil også kunne komme de mellomstore - og småkommuner til gode. BE foreslår at gruppens innspill gjøres tilgjengelig for andre kommuner på BEs hjemmesider.

Gruppen har satt opp viktige sjekkpunkt som man mener bør inngå i de ulike kommuners videre utarbeidelse av kommunal tilsynsstrategi:

- Etter SAK § 15-1 skal hver kommune utarbeide en Strategiplan for tilsyn. Planen skal ha et langsiktig perspektiv, men bør årlig oppdateres.
- Strategiplanen (målsetninger og prioriteringer/overordnede planer, prinsippvurderinger) bør forankres politisk.
- Tilsynsaktiviteten bør, gjennom gebyrregulativet, forankres politisk, da dette vil gi tydelige signaler til administrativ ledelse om forpliktelser til å prioritere tilsyn både i forhold til ulovligheter, tilsyn mot foretak og tilsyn mot tiltak.
- Målsetning:
 - Forpliktelse til måloppnåelse
 - Synliggjøre ressurser
 - Måle aktivitet
 - Prioritering av tilsynsområder etter Kostra - rapportering
 - Klargjøring av tidspunkt for tilsyn (tidligfase, seinfase)
 - Tilsynsintensitet
 - Tilsyn med fagområder (kommunal variasjon)
- Det skal utarbeides oversiktlige maler for ulike typer tilsyn med tilhørende sjekklister. Gruppen fikk kopi av Tromsøs rutine som kan danne grunnlag for lokale varianter. Maler og rutiner skal ikke til politisk behandling.
- Planen må inneholde samhandlingen/integreringen byggesøknadsbehandling og tilsynsaktivitet. I flere av storbyene tilsynsaktivitet særskilt organisert. Grensesnittet mellom aktivitetene, ressursbruk, prioriteringer, valg og tilsynsobjekter må sees i sammenheng knyttet til hele byggesaksområdet. Strategiplanen må derfor drøftes og implementeres også i byggesøknadsmiljøet foruten i ledelsen.
- Strategiplanen bør si noe om kompetansebehovet til tilsynsmedarbeidere og gjerne lage en opplæringsplan i henhold til avdelingens øvrige opplæringsplan. Tilsynskompetanse bør stå i forhold til foretakenes spisskompetanse på ulike fagområder. Dette betyr at tilsynsstrategien bør si noe om hvor

kommunen ønsker å legge lista for kompetanseheving. Det anses dog ikke som en hensiktsmessig strategi å tilstrebe at tilsynsmyndighetene har særskilt spisskompetanse på et eller flere fagområder. Særskilt spisskompetanse kan også kjøpes også av kommunen foruten at det forutsettes at foretakene skal besitte dette.

- Hvilke andre myndigheter/avdelinger/instanser samarbeider tilsynet med? Dette bør synliggjøres i strategidokumentet. Det gjelder både miljømyndighet, brannmyndighet, politi, helsemyndighet, arbeidstilsyn etc.
- Strategiplanen må fremvise organisasjonsplan med henvisning til antall årsverk i forhold til ressursbruk til for eksempel byggesaksbehandling, ledelse, jurist, administrasjon etc.

De ulike storbyene oppfordres til å sette opp *forslag* til tilsynsstrategi før neste møte på Gardermoen.

Frank oversender oppdatert Kostra – matrise som skal danne grunnlag for ovennevnte utarbeidelse av strategidokument.

5. Kriterier for tiltaksklasseplassering. Referent viser til Marits redegjørelse og henvisning til *utdrag av utkast til veiledning*, mottatt 20.9.2010:

Utdrag av utkast til veiledningen/foreløpig versjon:

Byggesaksforskriften kapittel 9 Godkjenning av foretak

§ 9-4. Oppdeling i tiltaksklasser

Innledning

Bestemmelsen er gitt med hjemmel i plan- og bygningsloven §§ 22-5 og er i all hovedsak videreføring av tidligere GOF kap 4, §§ 13, 14 og 15. Som hjelpemiddel for fastsettelse av tiltaksklasser, er det i veiledningen gitt kriterier for tiltaksklasseplassering og eksempler på tiltak eller oppgaver med forskjellig vanskelighetsgrad og med forskjellige konsekvenser ved eventuelle feil. Oppgavens kompleksitet, vanskelighetsgraden og konsekvensene ved feil og mangler er bestemmende for hvilken tiltaksklasse oppgaven anses å ligge i. Det deles i tre

tiltaksklasser. Tiltaksklasse 1 omfatter de enkleste oppgavene, mens tiltaksklasse 3 omfatter de mest kompliserte oppgavene.

Fastsetting av tiltaksklasse er viktig for at oppgaven skal kunne ansvarsbelegges med rett kompetanse. Ved søknad om tillatelse til tiltak skal forslag til tiltaksklasse angis. Men det er kommunen som fastsetter tiltaksklasse.

Nedenfor følger en oversikt over relevante kriterier for tiltaksklasseplassering for ulike fagområder og funksjoner. Oversikten er ikke uttømmende, men vil være et utgangspunkt for fastsetting av tiltaksklasse for de meste vanlige fagområdene og oppgavene innen bygg- og anleggsvirksomhet. Andre kriterier vil imidlertid også kunne være relevante.

6. Gruppen
diskuterte fremtidig bruk av uavhengig kontroll frem til 1.7.2011. Oslo, Bergen, Stavanger og Kristiansand kommune vurderer å utvide sin mulighet til bruk av krav om uavhengig kontroll på utvalgte fagområder i henhold til Trondheims praksis. Gruppen diskuterte spesifikt alternative fremstøt og tilsyn med radon. Gruppen tar med seg dette tilbake til enhetsledere som avgjør hvorvidt radon bør prioriteres enten ved tilsyn eller ved krav om uavhengig kontroll av utførelsen som vilkår for ferdigattest.
7. Det
stimuleres til at de av gruppen som er ferdig med oppdatering av maler til ny forskrift oversender disse til de andre i gruppen. Malene kan bli langt ut på BEs hjemmesider.
8. Sigurd
opplyser at det i november kommer på høring en ny norsk standard vedrørende *kontroll*. De ulike kommunene oppfordres til å komme med innspill.
9. Avslutningsvi
s ble det diskutert oppfølging av ulovlig bruksendring av kjeller og loft til egne boenheter. BE og Oslo er av den oppfatning av at disse kan følges opp via ulovlighetsoppfølging/overtredelsesgebyret.

Forslag til neste gruppemøte: torsdag 9.12.10

Trondheim/Oslo, 24.9.2010

Trine Lill, referent

Referentliste til fremtidige møter, rundgang: Kjell, Jorann, Astrid, Frank, Erik, Trine Lill.