

Svarene nedenfor er sortert kronologisk og ikke etter art og funksjon. For å søke i dokumentet, bruk søkefunksjonene til pdf-filen.

KOSTRA-SPM 12-001

Kommunenes utgifter til barnehage føres på de ordinære artene for lønn, kjøp av varer og tjenester, tilskudd til andre (private barnehager) osv. Kommunen har ein avlastningsbustad for barn og unge. Bustaden er heildøgnsbemanna når der er brukarar som er på avlastning. Brukarane er funksjonshemma barn og unge. Brukarane bur til vanleg i sin eigen heim i lag med sine foreldre. Brukarane får vedtak om avlastning. Det kan vere 3. kvar helg, 4. kvar helg, eller ein kombinasjon mellom helgar og ein eller fleire ettermiddagar i veka.

Kva funksjon det er riktig å føre avlastningsopphold på – 254 eller 253? Eg trur vel at når pasientane til vanlig bur heime, vert det riktig å føre dette på post 254.

Svar:

Tidsbegrenset avlastningsopphold for funksjonshemmede barn og unge i bodsted som er heldøgnsbemannet skal føres på funksjon 253. Jfr Kostra veilder – funksjon 254 siste setning:

”Avlastningsopphold i avlastningsbolig eller på institusjon registreres under funksjon 253.”

KOSTRA-SPM 12-002

Har et Kostra-spørsmål som jeg håper du kan bistå oss med.

Det dreier seg om bruk av funksjon 325 og 329 i forbindelse med støtte til tiltak innenfor landbruksnæringa. Støtte til annen næringsutvikling belastes funksjon 325, og kostnader knyttet til landbrukskontorets administrasjon belastes funksjon 329.

Men hvilken funksjon er riktig når det gis tilskudd til tiltak innenfor landbrukssektoren – for eksempel støtte til skogbruksvei, innkjøp av utstyr som skal brukes i tiltak rettet mot tap av sau på beite (radiobjeller – hvor kommunen har mottatt skjønnsmidler til delvis finansiering av kostnadene) ?

Svar:

Som i det aktuelle tilfellet, der kommunene selv bruker midler på direkte støtte/tilskudd til landbruksnæringen, faller vi ned på at funksjon 329 er riktig funksjon.

KOSTRA-SPM 12-003

Vi har en idrettshall i kommunen som er bygd og driftes av et aksjeselskap hvor kommunen er enesaksjonær. Aksjeselskapet fører eget regnskap og kommunen leier hallplass til lag og foreninger i kommunen.

Skal leieutgiftene rapporteres på funksjon 380 eller 381? Jeg synes det er mest logisk å

bruke funksjon 380, men i Kostraveilederen leser jeg under funksjon 381 pkt. 4. kulepkt. 1 at det skal rapporteres her, leieutgiften til AS etc. skal føres på art 190. Tilskudd til samme idrettshall skal etter min vurdering rapporteres på art 470 og da må det bli logisk å bruke funksjon 380?

Svar:

Leieutgiften skal føres på funksjon 381 art 190. Tilsvarende skal arealet kommunen leier, rapporteres inn på skjema 34A under spørsmål 2 'formålsbygg kommunen leier fra eksterne (F 381). Således blir det samsvar mellom rapporterte kroner og rapporterte kvadratmeter og riktige nøkkeltall.

Tilskudd som kommunen gir til AS skal føres på art 470, funksjon 380.

KOSTRA-SPM 12-004

Inntil 31.12.2010 ble trekk for mat for barnehage personell kontert på art 6200. Jeg mener at kontering fra 01.01.2011 bør være 16200. riktig ansvar.2010. Ser at i år har dere endret praksis og konterer dette som refusjon fra private, konto 17700.

Hvorfor er denne endringen?

Svar:

Vi forstår det slik at dette gjelder trekk i lønn for barnehageansatte. Artsgruppe 6 benyttes for salgsinntekter, mens artsgruppe 7 benyttes når kommunen får refundert utlegg den har pådratt seg for andre. Ved innkjøp av mat foretar kommunen et utlegg for maten som de ansatte spiser. Ansattes trekk i lønn til dekning av kommunens utlegg er mer å betrakte som refusjon av utlegg som skal føres på art 770, enn en salgsinntekt som skal føres på art 620.

KOSTRA-SPM 12-005

Jeg viser til melding om utbetaling av tilskudd etter Dagmar. Tilskudd er merket «skjønn 11.termin» ved utbetaling til kommunene. Jeg har forespørsel om regnskapsføring av tilskuddet. Det er ønske om å inntektsføre tilskuddet der utgiftene har vært, for eksempel på funksjon 333 Kommunale veier og art 700 Refusjon fra staten.

Spørsmålet er om tilskuddet isteden må inntektsføres som rammetilskudd på funksjon 840, enten art 700, 800 eller 810. Med dette alternativet må det nyttes en intern overføring i tillegg.

Svar:

Vår vurdering er at det er i orden å ta dette på f333/a700 i KOSTRA, selv om midlene ligger som rammetilskudd i statsbudsjettet.

KOSTRA-SPM 12-006

Kva funksjon skal oppfølging av klima- og energiplan førast på?

Svar:

Utgifter til konkrete tiltak som springer ut fra klima- og energiplanen føres på aktuell funksjon (f.eks. de ulike byggfunksjonene eller samferdselsfunksjonene).

KOSTRA-SPM 12-007

Kommunen har måttet gå til rettslig skritt i fht en forurensingssak. Nå begynner fakturaene å komme inn, men vi sliter med å finne rett KOSTRA-funksjon. Kan du hjelpe oss med det?

Stikkord:

- Brudd på forurensingsloven
- Vedkommende er næringsdrivende
- Fylkesmannen har pålagt kommunen «å få ryddet opp»

Svar:

Vår vurdering er at dette er utgifter som ikke naturlig hører hjemme på noen av de respektive tjenestefunksjonene, og at det mest hensiktsmessige derfor er å føre dette på funksjon 180.

KOSTRA-SPM 12-008

Skal yrkesskadeforsikring for alt personell posteres på funksjon 480?

Svar:

Utgifter til forsikring (premie) for ansatte følger fordelingsprinsippet. Formuleringene under funksjon 480 er ment å omfatte forsikringsutbetalinger/erstatninger etter skade.

KOSTRA-SPM 12-009

Vi er inne i en omorganiserings-tid og ser på forskjellige måter å organisere oss på. Etter å ha lest "Regnskapsrapporteringen i KOSTRA- veiledning Regnskapsåret 2012", og sett på vår egen måte å føre kostnader har jeg noen spørsmål.

På side 18 i overnevnte veileder under punkt 3 stab/støttefunksjoner:

- *Stabs-/støttefunksjoner knyttet til planlegging, oppfølging og styring av hele kommunen eller av et administrativt ledernivå knyttet til funksjon 120, er i utgangspunktet en del av funksjon 120. Dette omfatter blant annet oppgaver knyttet til økonomiforvaltning, personalforvaltning, informasjonsarbeid, kommuneadvokat/-jurist, utvikling av lokalsamfunn og næring, samt arbeid knyttet til organisasjonen eller organisasjonsutvikling.*
- *Prinsippet om fordeling av andel av oppgaver som utgjør minst 20 % av én stilling gjelder også for disse stab-/støttefunksjonene. På den måten vil stabs-/støttefunksjonens oppgaver for det laveste administrative ledernivå eller direkte for tjenesten bli henført til tjenestefunksjonen*
- *Overordnet planarbeid, hvor planen dekker mer enn et enkelt tjenesteområde, føres på funksjon 120. Unntatt fra dette er arbeid med kommuneplan (både samfunnsdelen og arealdelen) som skal føres på funksjon 301.*

I dag er det sånn at jeg som leder for de kommunale styrerne føres på funksjon 120.

Hvis jeg blir leder for fire stykker her på kontoret som da kommer til å bistå meg i forskjellige stabs- funksjoner for å drive de kommunale barnehagene, må disse da føres på tjenestefunksjon, altså funksjon 201 eller 120 funksjonen?

Hvis jeg får ansvaret for alle barnehagene altså både kommunale og private barnehager, og staben min på fire stykker bistår hele sektoren med private og kommunale barnehager. Er det sånn at de fire ansatte på barnehage-kontoret blir ført på funksjon 120 når alle har ansvaret for hele barnehagesektoren.

Altså det jeg lurer på er om vi kan organisere oss i et sterkt barnehage- team her på kontoret underlagt min ledelse uten at det resulterer i at kostnadene føres på tjenesteområde 201.

Hvis ikke vi kan organisere oss som nevnt over så lurer jeg på om vi kan organisere oss på overnevnte måte, men at vi i tillegg har ansvar for, og utøver service til alle barnehagene i byen. Er det sånn at hvis en er leder med ansvar for hele sektoren både private og kommunale barnehager så vil hans stab også regnes som stab for hele sektoren og således holdes på funksjon 120, og ikke på 201?

Svar:

Administrative ledere som leder andre administrative ledere hører under funksjon 120. Om administrativ leder under funksjon 120 utfører tjenester/oppgaver for andre tjenesteområder som utgjør minimum 20 % av stillingen, skal denne andelen henføres til aktuell tjenestefunksjon.

Når det gjelder stab-/støttefunksjoner som utfører arbeid knyttet til hele kommunen eller knyttet til ditt administrativt ledernivå skal disse føres under funksjon 120. Om stab-/støttefunksjonen utfører oppgaver/tjenester direkte til de kommunale styrerne eller direkte til barnehagetjenesten skal også disse fordeles til aktuelle tjenestefunksjon om dette utgjør minimum 20 % av en stilling. I den forbindelse gjør vi oppmerksom på at det er totalt arbeid som utføres som skal vurderes i forhold til en stilling, og ikke hver enkelt stillingsandel.

Disse prinsippene gjelder uavhengig av hvordan kommunen velger å organisere stab-/støttefunksjoner og de ulike tjenestene.

KOSTRA-SPM 12-010

Hvilken KOSTRA-funksjon skal benyttes for kontaktforum for brukermedvirkning?

Svar:

Utgiftene en kommune har til et kontaktforum for brukermedvirkning føres i utgangspunktet på den eller de tjenestefunksjonene som forumet omhandler, men veilederen nevner noen konkrete unntak.

Er det f.eks. snakk om et skolemiljøutvalg eller et skoleutvalg ved en videregående skole, føres utgiftene på funksjonen 515. Gjelder det mer "generelle" kontaktfora som kan dekke større deler av kommunens virksomhet, slik som elderråd, representasjonsordningen for mennesker med nedsatt funksjonsevne e.l., føres det på funksjon 180 for kommunene, og tilsvarende vil det være nærliggende å benytte funksjon 480 for fylkeskommunene.

KOSTRA-SPM 12-011

Hvilken KOSTRA-funksjon skal benyttes for elderrådet?

Svar:

Utgifter til elderråd i kommunene føres skal føres på funksjon 180 *Diverse fellesutgifter*. Dersom fylkeskommunene har elderråd vil det være naturlig å føre utgifter på funksjon 480 *Diverse fellesutgifter*.

KOSTRA-SPM 12-012

1. Vedlikehold som påløper som en følge av utført service knyttet til bygg.

Vedlikeholdsavtaler knyttet til heis, brannvarslingsanlegg, ventilasjon, skadedyr, osv. skal på art 240. Dersom slik service medfører en reparasjon eller et vedlikehold utover serviceavtalen, skal den kjøpte tjenesten da på 240-art eller på 230-art? Jeg mener å huske fra tidligere veiledere at det vedlikehold som kommer i kjølvannet av en service som er utført ifølge serviceavtale skal følge på art 240. Finner ikke dette igjen ved å bla på tidligere veiledere. Jeg kan huske feil. Og muligens endret dette seg med endringene for bygg fra 2008 (uten at det ble presisert tydelig nok).

Skal en reparasjon på byggtekniske installasjoner som kommer i kjølvannet av en avtalt service betraktes som et vedlikehold og føres på art 230?

2. Dekning av utgifter eller kjøpt tjeneste

Art 470 sier bl.a.

- Bidrag barnevern
- Bidrag barnehageopphold og SFO
- Bidrag sosial omsorg

Bidrag barnehage og SFO kan komme både fra barnevern og fra sosialkontoret. Når sosialkontoret dekker dette er det ingen tvil om at dette er en utgift på 470-art. Når barnevern dekker dette så er det hjemlet i barnevernsloven § 4-4. *Hjelpetiltak for barn og barnefamilier*. Her er det lett å tenke artsserie 3 istedenfor 4. Barnevernskontoret ser på dette som en kjøpt tjeneste på lik linje med kjøp fra barnevernsinstitusjoner. Og det finnes en motytelse. Her er det vanskelig å begrunne art 470.

Barnevern kjøper opphold for barn i

- egen kommunal barnehage/SFO
- private barnehager
- private leverandører av avlastningsopphold, helgeopphold og ferieuker
- bufetat (institusjonsplasser)

Skal barnevernets kjøpte tjenester fordeles på 4-serien og 3-serien utfra om kjøpet dreier seg om barnehage/SFO eller andre typer opphold utenfor hjemmet? M.a.o.: Skal barnevern utgiftsføre barnehage og SFO på 470-art og utgiftsføre andre typer av opphold (avlastningsopphold, helgeopphold, ferieopphold) på art 300/330/350/370 ?

Svar:

1) *Vedlikehold som påløper som en følge av utført service knyttet til bygg*

Hvilken art reparasjon og vedlikehold ut over serviceavtaler skal føres på må ses i forhold til Kostra veiledningen for art 230 og art 240. Reparasjoner og vedlikehold på bygg (innvendig og utvendig) som foretas på bygninger, bygningsrelatert infrastruktur, ytre anlegg, veier med mer hører under art 230.

Om det utføres reparasjon og vedlikehold som ikke er direkte relatert til selve bygningen, anlegg, bygningsrelatert infrastruktur og lignende, er det mest riktig å bruke art 240.

2) *Dekning av utgifter eller kjøpt tjeneste – barnevern*

Vurdering av om utgifter hører under artsserie 3 eller artsserie 4 må vurderes for hvert enkelt tilfelle ut i fra hovedprinsippene for artseriene.

Artsserie 3 benyttes ved kjøp av tjenester som leverandører yter direkte til brukerne på vegne av kommunen, etter avtale med leverandøren. Av eksemplene som nevnes under spørsmål 2, vil kjøp av opphold hos private leverandører vedrørende avlastningsopphold, helgeopphold og ferieuker etter vår vurdering høre under artsgruppe 3.

Artsserie 4 benyttes for tilskudd og overføringer som ikke er knyttet til kjøp eller avtale om produksjon av konkrete tjenester.

Om barnevernet på bakgrunn av vedtak, gir støtte til oppholdsavgift barnehage (egen eller privat) eller i SFO, er det naturlig at dette føres under artsgruppe 4 (art 470). Kommunens andel av oppholdsutgifter vedrørende opphold i institusjoner (bufetat) vil også høre under artsgruppe 4.

KOSTRA-SPM 12-013

Når vi i 2011 fikk midler til stillinger innenfor barnevern, fikk vi beskjed om at pengene skulle inntekstføres på art 810. Tidligere pleide vi alltid å inntekstføre tilskudd fra fylkesmannen (russtilling, kantineprosjektet, psykiatrimidler) på art 700. Når har vi fått midler til boligsosialt arbeid som betyr at vi oppretter en ny stilling. Jeg tenkte, av gammel vane, at jeg skulle inntekstføre midlene på art 700. Midlene fordrer at vi skal øke vår tjenesteproduksjon i form av nye stillinger, vi skal rapportere og dokumentere dette. Hva tenker du er korrekt art bruk i disse tilfellene?

Svar:

Hovedskillet mellom artsserie 7 og 8 er om tilskuddet betinger et omfang av tjenesteproduksjon (artsserie 7), eller om det ikke er konkrete betingelser knyttet til

tilskuddet (uavhengig av tjenesteproduksjon) (artsserie 8). Det som er avgjørende for skille mellom artsserie 7 og 8, er altså betingelsene for tilskuddet.

For søknadsbaserte, øremerkede tilskudd der det er forutsatt at midlene skal gå til å øke antall stillinger eller til andre konkrete tiltak på en bestemt tjeneste, er vår vurdering at dette hører mest naturlig inn på 700-serien.

KOSTRA-SPM 12-014

Under byggingen av nytt krisesenter er det brukt funksjon 244. Inntil nå har vi brukt funksjon 265 i forbindelse med betaling av strømutfgifter på det "gamle" krisesenteret. Eiendom er litt usikre på hvilke funksjon som skal benyttes for fakturering på det nye krisesenteret. Kan dere gi en tilbakemelding på det?

I kostraveilederen står det:

Delte stillinger som arbeider med oppgaver relatert til flere funksjoner skal fordeles, eksempelvis delte stillinger på sosialkontor og barneverntjenesten fordeles mellom funksjonene 242 og 244.

Sosialkontorets evt. stillinger knyttet til framskaffelse, forvaltning, drift og vedlikehold av boliger skal føres på funksjon 265.

Regner derfor med at de skal fortsette å føre strømutfgiftene på funksjon 265 slik de har gjort?

Svar:

Krisesenter skal føres på funksjon 242. Dette gjelder også utgifter til investeringer, drift (herunder energi) og vedlikehold.

KOSTRA-SPM 12-015

Etterlønn ved død - den delen som er skatte- og avgiftsfri innrapporteres i LTO 916. Etterlønnen føres pr dato på kostraart 010 som er en skatt- og avgiftspliktig kostraart. Dette skaper problemer ved avstemming . Finns det en annen art som kan benyttes?

Svar:

Ettersom det er snakk om oppgavepliktig, men ikke skatt- og avgiftspliktig lønn, kan art 089 *Trekkpliktig/oppavepliktig, ikke arbeidsgiveravgiftspliktig lønn* benyttes. Det er også mulig å benytte art 165 *Andre oppgavepliktige godtgjørelser* selv om denne arten først og fremst er tenkt benyttet til godtgjørelser.

KOSTRA-SPM 12-016

Hvis en kommune utfører drift og vedlikehold på andres bygninger (AS, IKS, osv) mot betaling skal dette føres på funksjon 320?

Et eksempel: En kommune driver drift og vedlikehold på bygninger et IKS eier mot betaling. IKSet er et museum.

Vil det her bli riktig å bruke 320 eller skal 375 brukes?

Svar:

Det legges til grunn at vedlikehold av museum ikke gjøres med gevinst som formål. Inntekter og utgifter knyttet til museumsbygningene skal føres på funksjon 386 *Kommunale kulturbygg*. Det viktig for deltakerne og IKS'et å benytte riktig funksjon og arter for at konserntallene skal bli riktig. Dersom kommunen utfører vedlikehold på et AS, vil vi anta at det er snakk om næringsvirksomhet, og kommunene skal føre utgifter og inntekter på funksjon 320.

KOSTRA-SPM 12-017

Har dere synspunkter på føring av kommunal kontantstøtte for 2-åringer? Slik jeg ser det er det vel nærliggende å bruke funksjon 285. Dette er en aktuell problemstilling i flere kommuner, og veilederen bør si noe om dette.

Svar:

Kontantstøtte for 2-åringer er i utgangspunktet ikke et kommunalt ansvar. Kontantstøtte til foreldre er heller ikke knyttet til forpliktelser i form av aktivitetstilbud. Det vil derfor ikke være naturlig å knytte dette opp til et "aktivitetstilbud for barn og unge". Funksjon 285 vil derfor være den beste løsningen.

KOSTRA-SPM 12-018

Oppfølgingsspørsmål ang. nettverkskabling:

Når det foretas nettverkskabling på en skole: Skal man da bruke funksjon 222 (bygg) eller 202(undervisning)?

Svar:

Nettverkskabling vil normalt være tekniske anlegg og høre hjemme på funksjon 222.

KOSTRA-SPM 12-019

Jeg har fått spørsmål om tilbakebetaling av statlige prosjektmidler skal føres på art 300, 400 eller som nettoføring på art 700. Jeg tenker at art 300 ikke er aktuell. Jeg tror bruk av art 400 blir mest korrekt, men er usikker, og ønsker departementets syn på saken.

Svar:

I og med at tilbakebetalingen ikke genererer produksjon i kommunen tenker vi at det er mest korrekt mht. nøkkeltallene at dette går på art 700, slik at ikke bruttoutgiftene blåses opp.

KOSTRA-SPM 12-020

Viser til utsendt brev om endringer i rekneskapsrapporteringa (KOSTRA) frå 2013 (dykkar ref 05/3375-28).

I samband med oppretting av nye konti innanfor art 075 *Løn reinhold* i vår interne kontoplan har vi spørsmål om sjukevikar og ekstrahjelp for reinhaldarane. Skal desse og inn i 075 arten, eller skal det framleis nyttast art 020 og 030 til vikar/ekstrahjelp også for reinhaldarane? Det sto ikkje nemnt noko i forklaringsteksten til lønarten i sjølve Kostra-rettleiaraen, så då vart vi usikre på korleis det var tenkt.

Svar:

Svaret på spørsmålet ditt er ja.

Art 075 ble opprettet for å synliggjøre alle lønnsutgifter til "eget" renhold, inkludert vikarer og ekstrahjelp. Utgifter til renhold utgjør en betydelig andel av driftsutgiftene i et bygg. Renhold har også stor betydning for slitasje, vedlikeholdsbehov, HMS og trivsel i bygg. Renholdsutgifter er derfor viktige for å få gode nøkkeltall for eiendomsforvaltningen. Lønnsutgifter til vikarer og ekstrahjelp på artene 020 og 030 på byggfunksjonene er knyttet til vaktmestere.

Se også Kostra-spm 12-022.

KOSTRA-SPM 12-021

Analysesenteret har 2 underansvar: Analysesenteret og Analysesenteret Eiendomsdrift. Drift og virksomhet knyttet til Analysesenteret dreier seg i hovedsak om rutineanalyser av vann, mat, miljø og luft. Inntekter og utgifter fordeler seg i hovedsak mellom "kommunal næringsvirksomhet" (funksjon 320 – kommunal virksomhet) og "annet forebyggende helsearbeid" (funksjon 233 – det private markedet). Budsjettet er også fordelt på disse to funksjonene.

Enheten har kostnader (+noe refusjoner) med bygg og eiendom. Dette føres på ansvarsnummeret for Eiendomsdrift. I tillegg ligger det to tilgjengelige funksjoner som er ment brukt til denne typen kostnads og inntektsføring. Funksjon 121 *Forvaltningsutgifter i eiendomsforvaltningen* og funksjon 130 *Administrasjonslokaler*.

Mitt spørsmål er som følger: Blir det riktig å føre kostnader og inntekter på disse eiendomsfunksjonene, når Analysesenteret ikke driver med dette som sin kjernevirksomhet? Bør ikke all aktivitet i regnskap og budsjett gjenspeile om det er "kommunal næringsvirksomhet" eller "annet forebyggende helsearbeid"? Kostnader knyttet til bygg gjenspeiles uansett i regnskapet ved artsbruken. Dette bør sees i sammenheng med EFTA saken. Å dele inntekter og utgifter på to ytterligere funksjoner knyttet til eiendomsdrift, vanskeliggjør det å holde oversikten over fordelingen mellom kommunal og ikke kommunal virksomhet.

Svar:

Vi forstår det slik at Analysesenteret er en kommunal enhet med et eget bygg. Utgifter til forvaltning av kommunale bygg skal føres på funksjon 121. Dette vil ofte gjelde de som driver generelle eiendomsforvaltning i kommunen, samt utgifter knyttet til forsikringer og forbruksuavhengige utgifter i kommunen. Det virker ikke å være tilfellet i dette eksempelet. Det er seks eksplisitte byggfunksjoner i KOSTRA. Dersom ikke byggene faller inn under noen av disse, skal utgiftene til drift og vedlikehold føres på tjenestefunksjonen. Dersom bygget inneholder tjenester innen funksjon 233 og 320, skal utgifter til drift og vedlikehold fordeles med en nøkkel etter disse funksjonene.

KOSTRA-SPM 12-022

I samband med oppretting av nye konti innanfor art 075 Løn reinhald i vår interne kontoplan har vi spørsmål om sjukevikar og ekstrahjelp for reinhaldarane.

Skal desse og inn i 075 arten, eller skal det framleis nyttast art 020 og 030 til vikar/ekstrahjelp også for reinhaldarane?

Det sto ikkje nemnt noko i forklaringsteksten til lønarten i sjølve Kostra-rettleiaraen, så då vart vi usikre på korleis det var tenkt.

Svar:

Vikarutgifter til renhold som er knyttet til art 075 skal føres på art 075. Det samme gjelder ekstrahjelp- renhold.

Lønnsutgifter til vikarer på art 020 blir dermed vikarer for driftspersonell som får sin fastlønn på art 010 på byggfunksjonene, i praksis vil dette gjelde for vaktmestertjeneste. Fastlønn, ekstrahjelp, overtid, vikarer vedrørende vedlikehold skal føres på art 070. Fastlønn, ekstrahjelp, overtid, vikarer vedrørende renhold skal føres på art 075.

Nøkkeltallene for eiendomsforvaltning for de allerede definerte byggfunksjonene (funksjonene 130, 221, 222, 253, 261, 381 og 386) samlet eller for hver byggtipe, vil gi et korrekt bilde i samsvar med de nøkkeltall som lages på bakgrunn av de definisjoner som er gitt i KOSTRA for netto driftsutgifter, korrigerede brutto driftsutgifter og brutto driftsutgifter.

For drifts- og vedlikeholdsaktiviteter er det benyttet et annet utgiftsbegrep i KOSTRA Her er det benyttet begrepet utgifter. Utgifter til drifts- og vedlikeholdsaktiviteter omfatter ikke artene 090 *Pensjonsinnskudd og trekkpliktige forsikringsordninger*, 099 *Arbeidsgiveravgift* og 710 *Sykelønnsrefusjon*. Isolert sett vil utgifter til drifts- og vedlikeholdsaktiviteter bli lavere som følge av at artene 090 og 099 ikke er inkludert i nøkkeltallene. Dette vil i noen grad bli motsvart av at inntekter til art 710 heller ikke er inkludert. Sykelønnsrefusjon føres på art 710.

KOSTRA-SPM 12-023

Har fått tilsendt eit spørsmål frå ein kommune om føring av psykiatritenester, sidan det ikkje er ein eigen funksjon til dette tenestetilbodet i Kostra.

Funksjon 234 – aktiverings- og serviceteneter for eldre og personar med funksjonsnedsetting, funksjon 254 – enkelttiltak i bustader og funksjon 253 – psykiatriteneste i form av institusjonsplass, er nemnt i e-post frå kommunen og i svaret dei har fått frå NKK.

Mitt spørsmål er om dere kan gi ei orientering om dei forskjellige funksjonane som kan nyttast til psykiatritenester, alt etter kva type teneste det er snakk om, og om kva type bistand kommunane skal gi. I Kostra-retteleiren er det omtalt tenester som vert gjevne i kommunale bustader, i private bustader og som førebyggjande tiltak.

Fint om dere gir ei tilbakemelding på temaet då dette sannsynlegvis vert behandla ulikt i kommunane.

Svar:

Kommuner kan ha flere tjenester som knyttet til området psykisk helse og psykisk helsevern. Hvilken funksjon som er aktuell må derfor vurderes ut i fra hvilken type tjeneste det er snakk om. Aktuelle funksjoner kan være:

- 234 Aktiviserings- og servicetjenester
- 241 Diagnose, behandling, re-/habilitering
- 242 Råd, veiledning og sosialt forebyggende arbeid
- 243 Tilbud til personer med rusproblemer
- 254 Helse – og omsorgstjenester til hjemmeboende
- 283 Bistand til etablering og opprettholdelse av egen bolig
- 285 Tjenester utenfor ordinært kommunalt ansvarsområde.

Tjenester innen dette området er sammensatte, og andre funksjoner kan også være aktuelle.

KOSTRA-SPM 12-024

I forbindelse med endringer i kontoplan for 2013 er funksjonene 333 og 334 slått sammen til en funksjon for kommuneregnskapet, jfr. ny kostraveileder for 2013.

Hva er begrunnelsen for at de samme funksjonene på fylkesnivå ikke er slått sammen (720 og 721) ?

Svar:

Sammenslåing av funksjon 720 og 721 har vært diskutert av arbeidsgruppen for KOSTRA Samferdsel. Arbeidsgruppen vil ta stilling til ev. sammenslåing etter at arbeidet med ”Nasjonale føringer for fylkesveinettet” er avsluttet, og arbeidsgruppen vet hvilke føringer dette gir for KOSTRA Samferdsel.