


PM 2009:121 RIII (Dnr 001-968/2009)

Lantmäteriets promemoria ”Förslag om ändringar i redovisningsstrukturen för byggnader och adresser i fastighetsregistret”

Remiss från Justitiedepartementet

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande
Som svar på remissen ”Förslag om ändringar i redovisningsstrukturen för byggnader och adresser i fastighetsregistret” överlämnas och återopas denna promemoria.

Föredragande borgarrådet Kristina Alvendal anför följande.

Ärendet

Justitiedepartementet har remitterat Lantmäteriets promemoria ”Förslag till ändringar i redovisningsstrukturen för byggnader och adresser i fastighetsregistret” till Stockholms stad. Lantmäteriet har regeringens uppdrag att samordna uppbyggnad och förvaltning av en nationell infrastruktur för geodata, rumsliga data. Områden som ska utvecklas är bl.a. informationsstruktur och teknisk infrastruktur. Det förändringsarbete som nu bedrivs berör fastighetsregistrets adressdel och byggnadsdel. I Lantmäteriets promemoria föreslås ändringar i förordningen (2000:308) om fastighetsregister (FRF).

I huvudsak innebär de föreslagna ändringarna att text- och geometriinformation om ett objekt, som idag hanteras separat, kommer att hanteras sammanhållet. Detta innebär att det skapas en objektorienterad registrerings- och lagringsmiljö och att all efterfrågad information om ett objekt samlas på ett ställe. I promemorian föreslås att informationen i fastighetsregistrets adressdel utökas med uppgift om redovisningsenhetens (belägenhetsadressens) koordinater. Fastighetsregistrets byggnadsdel utökas med uppgifter om redovisningsenhetens (byggnadens) geometri.

Ändringarna i FRF föreslås träda i kraft den 1 november 2009.

Beredning

Ärendet har remitterats till stadsledningskontoret och stadsbyggnadsnämnden.

Stadsledningskontoret har i sak inga synpunkter på ändringarna i förordningen (2000:308) om fastighetsregister. Kontoret är positivt inställt till förslagen i promemorian och anser dem vara en logisk utveckling ur användarperspektiv. Ändringarna i fastighetsregistrets adress- och byggnadsdelar bedöms inte innebära några ökade kostnader för staden.

Stadsbyggnadsnämnden tillstyrker den föreslagna förändringen vilken, som konstaterats, ligger väl i linje med användarnas krav på registerinformationens struktur.

Mina synpunkter

I promemorian föreslås ändringar i förordningen (2000:308) om fastighetsregister som innebär att registrets adress- och byggnadsdelar utökas med viss ytterligare information. I praktiken följer Stockholms stad redan den föreslagna redovisningsstrukturen vid lagring av geografisk information. Stockholms stad tillstyrker den föreslagna förändringen då den ligger väl i linje med användarnas krav på registerinformationens struktur.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande

Som svar på remissen ”Förslag om ändringar i redovisningsstrukturen för byggnader och adresser i fastighetsregistret” överlämnas och åberopas denna promemoria.

Stockholm den 12 juni 2009

KRISTINA ALVENDAL

Bilaga

Remiss av Lantmäteriets promemoria: Förslag om ändringar i redovisningsstrukturen för byggnader och adresser i fastighetsregistret.

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Det antecknades till förteckningen att miljöpartiet lämnar ärendet utan eget ställningstagande.

Kommunstyrelsen

Det antecknades till protokollet att miljöpartiet lämnar ärendet utan eget ställningstagande.

ÄRENDET

Justitiedepartementet har remitterat Lantmäteriets promemoria ”Förslag till ändringar i redovisningsstrukturen för byggnader och adresser i fastighetsregistret” till Stockholms stad. Lantmäteriet har regeringens uppdrag att samordna uppbyggnad och förvaltning av en nationell infrastruktur för geodata, rumsliga data. Områden som ska utvecklas är bl.a. informationsstruktur och teknisk infrastruktur. Det förändringsarbete som nu bedrivs berör fastighetsregistrets adressdel och byggnadsdel. I Lantmäteriets promemoria föreslås ändringar i förordningen (2000:308) om fastighetsregister (FRF).

I huvudsak innebär de föreslagna ändringarna att text- och geometriinformation om ett objekt, som idag hanteras separat, kommer att hanteras sammanhållet. Detta innebär att det skapas en objektorienterad registrerings- och lagringsmiljö och att all efterfrågad information om ett objekt samlas på ett ställe. I promemorian föreslås att informationen i fastighetsregistrets adressdel utökas med uppgift om redovisningsenhetens (belägenhetsadressens) koordinater. Fastighetsregistrets byggnadsdel utökas med uppgifter om redovisningsenhetens (byggnadens) geometri.

Ändringarna i FRF föreslås träda i kraft den 1 november 2009.

BEREDNING

Ärendet har remitterats till stadsledningskontoret och stadsbyggnadsnämnden.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 22 maj 2009 har i huvudsak följande lydelse.

Sammanfattning

Justitiedepartementet har remitterat Lantmäteriets promemoria ”Förslag till ändringar i redovisningsstrukturen för byggnader och adresser i fastighetsregistret” till Stockholms stad. Lantmäteriet har regeringens uppdrag att samordna uppbyggnad och förvaltning av en nationell infrastruktur för geodata, rumsliga data. Områden som ska utvecklas är bl.a. informationsstruktur och teknisk infrastruktur. Det förändringsarbete som nu bedrivs berör fastighetsregistrets adressdel och byggnadsdel. I Lantmäteriets promemoria föreslås ändringar i förordningen (2000:308) om fastighetsregister (FRF).

I huvudsak innebär de föreslagna ändringarna att text- och geometriinformation om ett objekt, som idag hanteras separat, kommer att hanteras sammanhållet. Detta innebär att det skapas en objektorienterad registrerings- och lagringsmiljö och att all efterfrågad information om ett objekt samlas på ett ställe. I promemorian föreslås att informationen i fastighetsregistrets adressdel utökas med uppgift om redovisningsenhetens (belägenhetsadressens) koordinater. Fastighetsregistrets byggnadsdel utökas med uppgifter om redovisningsenhetens (byggnadens) geometri.

Ändringarna i FRF föreslås träda i kraft den 1 november 2009.

Stadsledningskontoret har i sak inga synpunkter på ändringarna i förordningen (2000:308) om fastighetsregister. Kontoret är positivt inställt till förslagen i promemorian och anser de vara en logisk utveckling ur användarperspektiv. Ändringarna i fastighetsregistrets adress- och byggnadsdelar bedöms inte innebära några ökade kostnader för staden.

Bakgrund

Justitiedepartementet har remitterat Lantmäteriets promemoria ”Förslag till ändringar i redovisningsstrukturen för byggnader och adresser i fastighetsregistret” till Stockholms stad för yttrande.

Lantmäteriet har i uppdrag av regeringen att utarbeta en nationell geodatastrategi för den samlade informationsförsörjningen inom geodataområdet. Den Nationella geodatastrategin beskriver hur försörjningen av s.k. geodata ska organiseras för att tillgodose informationsbehov på lokal, regional, nationell och europeisk nivå. Med geodata eller geografisk information, rumslig information menas data som beskriver företeelser inklusive deras geografiska läge, t.ex. kartdata och information om byggnader och vägar. Syftet med strategin är att ge vägledning till producenter och användare av geografisk information och fastighetsinformation om utveckling, användning av standarder, policy för åtkomst m.m. Strategin revideras årligen. Den nationella geodatastrategin är ett led i det svenska införandet av EG-direktivet Inspire (Infrastructure for Spatial Information in Europe) i svensk lagstiftning. Syftet med direktivet, som antogs i maj 2007, är att upprätta en infrastruktur för geodata inom den europeiska gemenskapen.

Lantmäteriet, som är den största aktören för insamling och tillhandahållande av geografisk information och fastighetsinformation på nationell nivå, har regeringens uppdrag att samordna uppbyggnad och förvaltning av en nationell infrastruktur för rumsliga data (National Spatial Data Infrastructure, NSDI). Inom Lantmäteriet har förändringsarbetet inletts genom programmet Elips (Effektivisering av Lantmäteriets informationsförsörjningsprocess) med syfte att genomföra en förnyelse av befintliga processer och system för att bidra till realiseringen av den Nationella geodatastrategin. Områden som ska utvecklas är bl.a. informationsstruktur och teknisk infrastruktur. Det förändringsarbete som nu bedrivs berör fastighetsregistrets adressdel och byggnadsdel.

Fastighetsregistret innehåller fastighetsanknuten information och tillhandahåller uppgifter för bl.a. omsättning av fastigheter, kreditgivning och försäkringsgivning. Registret är uppdelat i en allmän del, en inskrivningsdel, en adressdel, en byggnadsdel och en taxeringsuppgiftsdel. Även annan information, s.k. tilläggsinformation, som har samband med informationen i registret får förekomma. Lantmäteriet förvaltar och utvecklar fastighetsregistret. Informationen i registret kommer från lantmäterimyndigheter, inskrivningsmyndigheter och kommuner.

Ärendet

I Lantmäteriets promemoria föreslås ändringar i förordningen (2000:308) om fastighetsregister (FRF) och berör registrets adress- och byggnadsdel. De föreslagna ändringarna innebär att dessa delar utökas med information för att bättre överensstämja med den nya informationsstruktur för byggnader och adresser som tas fram som ett led i den Nationella geodatastrategin. I den nya strukturen kommer alla uppgifter att redovisas tillsammans för ett objekt, t.ex. beteckning, geometri och andra attribut.

I huvudsak innebär de föreslagna ändringarna att text- och geometriinformation om ett objekt, som idag hanteras separat, kommer att hanteras sammanhållet, vilket medför en objektorienterad registrerings- och lagringsmiljö med all efterfrågad information om ett objekt på ett ställe. Detta skapar förutsättningar för bättre kvalitet på informationen, enklare uppdatering, förvaltning och uttag av information från registret. För närvarande finns t.ex. textinformation om en byggnad i fastighetsregistret medan geometrisk information om byggnaden finns i separata datasystem. När sedan information om byggnaden efterfrågas av en kund krävs kostsamma bearbetningar för att föra samman text- och geometriinformation om byggnaden. Då text och geometri för ett objekt inte alltid finns i samma IT-system, uppdateras inte heller samtliga uppgifter om ett objekt samtidigt.

I förordningen (2000:308) om fastighetsregister föreslås ändringar i paragraferna 57, 59, 62-63 och 69.

Ändringar i fastighetsregistrets adressdel

I promemorian föreslås en ändrad redovisningsstruktur för adresser. Förslaget är att informationen i fastighetsregistrets adressdel utökas med uppgift om redovisningsenhetens (belägenhetsadressens) koordinater (57 §). Kommunerna ges behörighet att föra in och ta bort uppgift om adresskoordinat i adressdelen (59 §). Det ska vara frivilligt att för kommunerna att föra in sådana uppgifter i adressdelen. Möjligheten att som tilläggsinformation till adressdelen föra in uppgifter om alternativa lägesbestämningar tas samtidigt bort (69 §).

Då kommunernas åtagande att uppdatera adressdelen bygger på frivillighet enligt 55 § FRF anser Lantmäteriet det mindre lämpligt att göra det obligatoriskt för kommunerna att även föra uppgift om adressens belägenhet i form av koordinater. Detta skulle kräva att ett förnyat frivilligt åtagande enligt 55 § FRF gällande koordinatuppgifterna. En mer praktisk lösning enligt Lantmäteriet är att öppna för möjligheten att föra uppgifter om adressens belägenhet genom en ändring som innebär att det i adressdelen får redovisas uppgift om redovisningsenhetens (belägenhetsadressens) belägenhet i form av koordinater. Kommunernas åtagande att föra byggnadsgeometrier kommer att grunda sig på samverkansavtal med Lantmäteriet. Sådana avtal, ABT-avtal finns redan idag.

Ändringar i fastighetsregistrets byggnadsdel

Promemorian innebär också en ändrad redovisningsstruktur för byggnader. Förslaget är att redovisningen av information i fastighetsregistrets byggnadsdel utökas med uppgifter om redovisningsenhetens (byggnadens) geometri (62 §). Kommunerna föreslås få behörighet att föra in och ta bort uppgift om byggnadsgeometrier i byggnadsdelen (63 §). Det ska vara frivilligt för kommunerna att föra in sådana uppgifter i byggnadsdelen.

I likhet med adressdelen bygger kommunernas åtagande att uppdatera byggnadsdelen också på frivillighet, enligt 60 § FRF. På samma sätt som för adressdelen föreslås att det i byggnadsdelen får föras uppgifter om byggnadens geometri. Kommunernas åtagande att föra byggnadsgeometrier kommer att grunda sig på samverkansavtal med Lantmäteriet, s.k. ABT avtal.

Ikraftträdande

Ändringarna i FRF föreslås träda i kraft den 1 november 2009. Den nya informationsstrukturen för byggnader och adresser bedöms kunna införas under senhösten 2009. De nya IT-systemen tas i drift vid samma tidpunkt.

Ekonomiska konsekvenser

Uppdateringen av fastighetsregistrets adress- och byggnadsdelar grundas idag på frivilliga samverkansavtal mellan Lantmäteriet och kommunerna, s.k. ABT-avtal. Enligt avtalen får kommunerna ersättning för den ajourhållning och de informationsleveranser som utförs. Då de föreslagna ändringarna i fastighetsregistret innebär att leverans av adresskoordinater och byggnadsgeometrier även i fortsättningen kommer att vara frivillig och grunda sig på samverkansavtalen medför det inga ekonomiska konsekvenser för kommunerna. Förändringarna bedöms inte heller medföra några ökade kostnader för Lantmäteriet.

Ärendets beredning

Ärendet har beretts av förnyelseavdelningen i samråd IT-avdelningen, stadsbyggnadskontoret och Stockholms stads Utrednings- och Statistikkontor AB.

Stadsledningskontorets synpunkter och förslag

Stadsledningskontoret har i sak inga synpunkter på ändringarna i förordningen (2000:308) om fastighetsregister. Kontoret är positivt inställt till förslagen i promemorian och anser de vara en logisk utveckling ur användarperspektiv. I praktiken följer staden redan den föreslagna redovisningsstrukturen vid lagring av geografisk information. Förändringarna i fastighetsregistret bedöms innebära förenklingar i att hålla registret aktuellt och därmed öka

kvaliteten på informationen. De bedöms också leda till att uttag av information från registret förenklas vilket är positivt för användaren.

Ändringarna i fastighetsregistrets adress- och byggnadsdelar bedöms inte innebära några ökade kostnader för staden.

Stadsbyggnadsnämnden

Stadsbyggnadsnämnden beslutade vid sitt sammanträde den 28 maj 2009 att som svar på remissen överlämna kontorets tjänsteutlåtande daterat den 19 maj 2009 som svar på remissen från kommunstyrelsen.

Stadsbyggnadskontorets tjänsteutlåtande daterat den 19 maj 2009 har i huvudsak följande lydelse.

Bakgrund

Stadsbyggnadskontoret för bl.a. fastighetsregistrets adressdel och byggnadsdel. Det innebär att kontoret hos Lantmäteriet dels registrerar adresser och som en tilläggsinformation anger koordinater för adressen, dels registrerar byggnader med uppgift om belägenhet. Vidare redovisar kontoret uppgift om byggnadsgeometrier enligt särskilt avtal med Lantmäteriet.

Förslaget

I den remitterade promemorian föreslås en ändrad redovisningsstruktur i fastighetsregistret för att tillgodose användarnas krav om en objektorientering mot sammanhållnen hantering av geometri och andra attribut. Förslagen innebär för fastighetsregistrets adressdel att adresskoordinater kopplas direkt till adressobjektet och inte längre utgör tilläggsinformation. För byggnadsdelen av fastighetsregistret innebär förslaget att byggnadens geometri kopplas till byggnadsobjektet.

Kontorets synpunkter

Kontoret tillämpar redan den föreslagna strukturen i vår egen objektorienterade databas med geografiska data och kan därmed utan problem leverera data enligt denna. Lantmäteriet måste dock anpassa systemet för inmatning av data från kommunerna till denna struktur så att leveranserna kan ske på ett smidigt sätt. Det kan vidare konstateras att uppgiften att föra in uppgifter om adresskoordinat och byggnadsgeometri i fastighetsregistrets adressdel resp. byggnadsdel är ett frivilligt åtagande. Samarbetet mellan staden och Lantmäteriet i denna del regleras i avtal som ger ersättning för arbetsinsatsen.

Kontoret tillstyrker därför den föreslagna förändringen vilken som konstaterats, ligger väl i linje med användarnas krav på registerinformationens struktur. Några ytterligare synpunkter kan dock framföras.

När det gäller adresser finns flera alternativa sätt att ange belägenhet. Huvudalternativet bör som föreslagits vara en koordinatangivelse. Men för navigeringsändamål borde det vara möjligt att som tilläggsinformation ange adress längs ett nodlänksystem i gatan utanför adressens verkliga belägenhet.

Vidare bör byggnadsgeometrierna åtföljas av en kvalitetsangivelse. Dessa kommer ur olika källor såsom Lantmäteriets normalhöjdsflygbilder, kommunala primärkartor och generaliserade stadskartor. Metadata som beskriver den geometriska kvaliteten klargör för kunden vad som levereras och borde minska risken för i promemorian antydda skadeståndsdiskussioner. Byggnadens belägenhet och geometri är ju resultatet av ett mycket precist myndighetsbeslut nämligen bygglovet, vilket kanske inte alltid återspeglas i registret. De nya reglerna för Frigebodar innebär att dessa kan ha en area upp till 15 kvm. Eftersom det är svårt att ha en konsekvent och aktuell dokumentation av dessa bygglovsbefriade objekt bör areagränsen för införande i fastighetsregistrets byggnadsdel anpassas till de nya reglerna.

