

Trine Haagensen

Fritidsbyggområder
Dokumentasjon av metode

Trine Haagenen

Fritidsbyggområder

Dokumentasjon av metode

	Standardtegn i tabeller	Symbol
© Statistisk sentralbyrå	Tall kan ikke forekomme	.
Ved bruk av materiale fra denne publikasjonen skal	Oppgave mangler	..
Statistisk sentralbyrå oppgis som kilde.	Oppgave mangler foreløpig	...
Publisert juni 2014	Tall kan ikke offentliggjøres	:
	Null	-
ISBN 978-82-537-8954-5 (elektronisk)	Mindre enn 0,5 av den brukte enheten	0
ISSN 1891-5906	Mindre enn 0,05 av den brukte enheten	0,0
Emne: Naturressurser og miljø	Foreløpig tall	*
	Brudd i den loddrette serien	—
	Brudd i den vannrette serien	
	Desimaltegn	,

Forord

Dette notatet dokumenterer metode og datagrunnlag for avgrensing og beregning av statistikk over fritidsbyggområder. Arbeidet er bidragsfinansiert av Miljøverndepartementet. Notatet er utarbeidet av Trine Haagensen.

Notatet er tilgjengelig i pdf-format på Statistisk sentralbyrås internettsider under adressen <http://www.ssb.no/natur-og-miljo/artikler-og-publikasjoner/fritidsbyggomrader/>

Statistisk sentralbyrå, 18. mai 2014

Hans Henrik Scheel

Sammendrag

Friluftsliv er en del av norsk kulturarv, og er en kilde til trivsel, helse og forståelse av naturverdier. Allemannsretten, retten til fri ferdsel og opphold i utmark, utgjør fundamentet i norsk friluftslivstradisjon. Med mer fritid og med et bedre økonomisk vilkår har friluftslivet vokst frem til den brede folkeaktiviteten det er i dag.

”Hytta” er for svært mange et utgangspunkt for friluftsliv og rekreasjon. Samtidig representerer fritidsbygg inngrep i naturen og de legger beslag på areal, slik sett er de negative for friluftslivet. Store og konsentrerte fritidsbyggområder er ofte svært synlige i landskapet. Såkalte ”hyttelandsbyer” legger gjerne beslag på så store arealer eller krever så mye tilrettelegging at områdene fremstår som privatiserte, og konflikter om beite, friluftsliv, jakt og fiske kan oppstå.

For naturverninteressene kan også små, enkle fritidsbygg eller hyttefelt i spesielt sårbare områder være av betydning og føre til en bit- for- bit- utbygging i fjellet og langs kysten. For noen dyrearter er det også inngrepet i seg selv – uavhengig av om det er stort eller lite, som avgjør om de føler seg truet eller ikke.

Ved utbygging av fritidsbygg er det derfor av vesentlig betydning om det blir etablert nye områder, eller om bygging av fritidshus foregår som en fortetting eller utvidelse av allerede eksisterende fritidshusområder. For å kunne følge med på arealutviklingen over fritidsbebyggelse har SSB etablert en ny offisiell nasjonal statistikk over fritidsbyggområder. Fritidsbyggstatistikken fra SSB vil være knyttet til målene i den nasjonale politikken for fritidsbebyggelse, som vil vise utviklingen over tid og gir forvaltningen et oppdatert kunnskapsgrunnlag.

Metoden tar utgangspunkt i bygningsregisteret fra Matrikkelen og arealbrukskartet til arealbruk- og arealressurser i Norge. Ved bruk av GIS-verktøy (Geografisk informasjonssystem) dannes sammenhengende fritidsbyggområder ved bufring etter fastsatte avstandskriterier for to definerte typer: *Konsentrerte fritidsbyggområder* og *større sammenhengende fritidsbyggområder*. Fritidsbyggområdene fordeles således i størrelsesgrupper klassifisert etter antall fritidsbygg innen områdene.

Kartgrunnlaget til fritidsbyggområder vil være et godt utgangspunkt for flere aktuelle og interessante sammenstillinger og analyser, med beslektede tema som områdekvaliteter og beliggenhet eller nærhet til eksempelvis vernede områder, villreinområder, Inngrepsfrie naturområder i Norge (INON), snaufjell, strandsonen, tettsted etc., og vil være et viktig grunnlag for dokumentasjon og visualisering av sammenhenger mellom viktige samfunns-, natur- og miljøforhold.

Innhold

Forord	3
Sammendrag	4
Innhold	5
1. Innledning	6
1.1. Bakgrunn	6
1.2. Formål.....	7
1.3. Tidligere arbeid med fritidsbyggområder.....	7
2. Terminologi og definisjoner	8
2.1. Type fritidsbyggområder	8
2.2. Fritidsbygg utenfor og innenfor tettsted.....	11
2.3. Type fritidsbygg.....	12
2.4. Fritidsbyggområder etter størrelsesgrupper	12
2.5. Arealbruk og arealressurser i Norge	12
2.6. Bebygde arealfigurer.....	13
3. Datakilder	13
3.1. Matrikkel	13
3.2. Arealbruk – arealressurskart i Norge	13
4. Metode	17
4.1. Typer fritidsbygg	17
4.2. Avstandskriterier mellom fritidsbygg og dannelse av sammenhengende områder	18
4.3. Bebygde arealfigurer.....	19
4.4. Beregning av arealer til fritidsbygg.....	22
4.5. Teknisk metode.....	24
5. Feilkilder	25
5.1. Matrikkelen	25
5.2. Appartement	25
5.3. Arealfigurer med formålet "blanda bruk".	26
5.4. Arealfigurer beregnet ved bufring.....	26
6. Videre arbeid	27
6.1. Bygg med rom til utleie	27
6.2. Områdebeliggenhet	27
Referanser	28
Figurregister	29
Tabellregister	29

1. Innledning

1.1. Bakgrunn

Et stadig større areal av Norge blir brukt til fritidsbebyggelse. Et viktig forhold ved utbygging av fritidsbygg, er om det blir etablert nye områder eller om bygging av fritidshus foregår som en fortetting eller utvidelse av allerede eksisterende fritidshusområder.

I forhold til arealutnytting og arealkonflikter er det ikke likegyldig hvordan utbygging foregår. Store og konsentrerte områder synes mer i landskapet, men de belaster i mindre grad større sammenhengende naturområder og forhindrer en bit-for-bit-utbygging i fjellet og langs kysten. For natur-verninteressene vil også små, enkle fritidsbygg eller hyttefelt i spesielt sårbare områder være av større skade enn store hyttefelt beliggende i områder som i stor grad allerede er utbygd med alpinanlegg m.m.

Utviklingen innen fritidsbebyggelse de siste år med flere hytter, fortetting av felt, bygging mer bygdenært, nær turistanlegg og langs kysten griper i tillegg i stor grad inn i "nærturmiljøet" til mange grupper. Fritidsbebyggelsen kan bli mer konfliktdrivende i forhold til lokalbefolkning, korttidsturister, eksisterende hytteeiere og nye hytteeiere. Dette kan ramme tilgjengeligheten for allmennheten, det tradisjonelle friluftslivet, redusere opplevelsene og forårsake følelsen av ubehag ved å måtte gå for tett innpå hytteveggene.

En nasjonal hyttepolitikk med rammer for utviklingen av fritidsbebyggelse ble lagt i St.meld. nr. 21 (2004-2005) *Regjeringens miljøvernpolitikk og rikets miljøtilstand*. Denne skulle brukes i planlegging og tilrettelegging av fritidsbebyggelse i kommuner, samt av andre myndigheter ved innspill til den kommunale virksomhet.

I kapittel 11 Regional planlegging – *viktige arealpolitiske føringer* er både det strategiske mål og Nasjonale resultatmål nr. 8 knyttet til fritidsbebyggelsen og sier følgende:

- Strategiske mål;
Norges arealer skal forvaltes slik at natur- og kulturmiljøer, landskap og viktige kvaliteter i omgivelsene blir tatt vare på i hele landet.
- Nasjonale resultatmål 8;
Fritidsbebyggelse skal lokaliseres og utformes med vekt på landskap, miljøverdier, ressursbruk og estetikk.

Det er videre under avsnittet om "planlegging av fritidsbebyggelse" to hovedprinsipper for utbygging av fritidsboliger. Begge hovedprinsippene har flere underpunkter med konkrete og klare forhold kommunene bør legge vekt på ved planlegging av fritidsbebyggelse:

1. Det skal trekkes klare grenser for områder med nasjonale interesser der hyttebygging bør inngås.
2. Bygging av fritidsboliger bør avklares i kommuneplan og reguleringsplan.

I st.meld. nr. 26 (2006-2007) *Regjeringens miljøpolitikk og rikets miljøtilstand* under kapittel 5 Bærekraftig areal- og transportpolitikk videreføres blant annet det Nasjonale resultatmål nr 8 som viktig politisk føring til fritidsbebyggelse:

"Fritidsbebyggelse skal lokaliseres og utformes med vekt på landskap, miljøverdier, ressursbruk og estetikk"

De to hovedprinsippene som omhandler nasjonale hensyn som skal ivaretas i kommunenes planlegging av fritidsbebyggelse videreføres også. I punkt 5.3.7 En nasjonal hyttepolitikk som sikrer miljø og omgivelse vil regjeringen øke kravene til- og bevisstgjøre kommunen i henhold til deres ansvar i forbindelse med fritidsbebyggelsen. Regjeringen konkretiserer samtidig prinsippene for en bærekraftig fritidsbebyggelse i veilederen ”Planlegging av fritidsbebyggelse” (Miljøverndepartementet 2005, T 1450). Disse er i vesentlig grad en videreføring av innholdet til de to hovedprinsippene for utbygging av fritidsboliger i st. meld. 21.

1.2. Formål

Formålet med notatet er å dokumentere datagrunnlaget og metode for beregning av statistikk over fritidsbyggområder i Norge. Målet med å etablere en offisiell statistikk over fritidsbyggområder er å kunne vise status og utviklingen i bruken av arealer til fritidsbebyggelse over tid, som gir forvaltningen et jevnlige oppdatert kunnskapsgrunnlag,

1.3. Tidligere arbeid med fritidsbyggområder

Pilotprosjekt fritidshusområder

Det er tidligere gjennomført et pilotprosjekt som gir status per 1.januar 2002 over fritidshusområder. Formålet med prosjektet var å tallfeste bruk av arealer til fritidshusområder på en slik måte at statistikken kunne brukes i planlegging og forvaltning på ulike administrative nivå. En sammenligning med svensk statistikk ble gjort for å finne ut om det fantes nasjonale likheter eller særtrekk.

I dette prosjektet ble bygningstypen fritidshus (161) valgt ut fra GAB- registeret. Disse byggene ble bufret med 75 meter (dvs. slik at avstanden mellom byggene ikke overstiger 150 meter), for å danne sammenhengende områder. Områdene ble deretter bufret inn med 25 meter, for å danne en ytre grense 50 meter fra de ytterste fritidshusene i området. Et fritidshusområde bestod av en samling med minst 50 slike bygg. Områdene ble deretter klippet mot tettsteder og vann/havoverflate slik at alle fritidshus som lå innenfor tettsteder eller i vann ble fjernet (Bloch og Steinnes. Fritidshusområder 2002. Rapport).

Materiale til Riksrevisjonens undersøkelse av bærekraftig arealplanlegging og arealdisponering i Norge. Dok nr 3:11 (2006-207).

I 2006 ble fritidshusområder modellert og beregnet med statistikk som formål. Bygningstypene fritidshus (161), helårsbolig som benyttes som fritidsbolig (162) og våningshus som benyttes som fritidsbolig (163) ble valgt ut etter GAB- registeret. Tidligere pilotprosjekt benyttet kun bygningstype 161. Fritidshusområdene ble modellert etter lik metode og avstandskriterier som i pilotprosjektet.

I tillegg ble fritidshusområdene delt inn i størrelsesklassene 5-24 fritidshus, 25- 49 fritidshus og 50 fritidshus eller flere og telt opp. Sammenlignet med tidligere statistikk over fritidshusområder, vil det si at grense for hva som skulle regnes som et fritidshusområde ble utvidet fra 50 til 5 fritidsbygg.

Statistikken ble beregnet fra 1985 og frem til 2006 over følgende:

- Antall nye fritidshus etter hvor de er bygd. Hele landet (innenfor/utenfor eksisterende fritidshusområder eller innen tettsted)
- Antall fritidshus pr 01.01.2006 og økningen av antall nye fritidshus i perioden 1985-2005 etter områdestørrelse, innen tettsted eller spredt. Hele landet

Materiale til St.meld. nr. 26 (2006-2007) Regjeringens miljøpolitikk og rikets miljøtilstand

Det ble i 2006 utført analyser etter ulike geografisk beliggenheter av fritidshusområdene etter følgende attributter:

- Antall fritidshus etter høyde over havet
- Antall fritidshus etter avstand fra veg
- Antall fritidshus etter avstand fra verneområde

2. Terminologi og definisjoner

2.1. Type fritidsbyggområder

Fritidsbyggområder blir modellert og beregnet for to områdetyper, begge etter hvert sitt sett av fastsatte avstandskriterier. Det ene består av konsentrert fritidsbyggområder, og det andre av større sammenhengende fritidsbyggområder. Et fritidsbyggområde må i tillegg bestå av 5 eller flere fritidsbygg innen områdene. Alle øvrige fritidsbygg, enkeltstående fritidsbygg eller en samling med opptil 4 fritidsbygg blir omtalt som spredt fritidsbebyggelse.

Sammenlignet med tidligere statistikk over fritidsbyggområder, er metoden nå videreutviklet og utvidet fra å gjelde en type fritidsbyggområde til å definere to klart avskilte typer fritidsbyggområder. Bakgrunn for endringene er at det nå ønskes en mer nyansert beregning og statistikk over fritidsbyggområdene, for å kunne følge utviklingen på et mer detaljert nivå.

Konsentrerte fritidsbyggområder

Konsentrerte fritidsbyggområder er intensivt utnyttede områder. Disse områdene er som oftest sterkt preget av utbyggingen/inngrepet i naturen, med sannsynligvis også relativt god infrastruktur og tilbud til beboerne. Typiske områder er såkalte "hyttelandsbyer".

Etter visuell sjekk av kartobjekter og gjennomgang av beregnet tallmateriale basert på ulike avstander mellom bygg (25, 50, 75, 100, 125 og 150 meter) i casekommuner, fremkommer det at 75 meter mellom bygg gir en god avgrensning av konsentrerte fritidsbyggområder. Med inntil 75 meter mellom bygg klarer en å skille ut de mest tettbebygde områdene som er intensivt brukt, og de fleste bygg som naturlig ser ut til å tilhøre samme fritidsbyggområde inngår.

Større sammenhengende fritidsbyggområder

Større sammenhengende fritidsbyggområder er et bygningspåvirket område som preges av en jevn men spredt masse fritidsbygg over store områder, men hvor fritidsbyggene er mindre synlige i terrenget og for naboen. Utøving av friluftsliv vil imidlertid være en vesentlig del av arealbruken, og områdene vil nok ofte bli betegnet som "flerbruksområder".

Etter utprøving og diskusjon rundt ulike avstander mellom bygg (250, 500, 750 og 1 000 meter), er avstandskriteriet satt til å kunne være opptil 500 meter mellom bygg. Innenfor denne avstanden kan en tenke seg at det vil være naturlig å ta slike fritidsbyggområder inn i plansammenheng, og se på om disse områdene er egnet for fortetting eller bør regnes som områder som kan utvides.

Med en avstand på opptil 500 meter, forstår man at denne type fritidsbygg-områder kan utgjøre store arealer. Arealet mellom arealfigurer er arealer som binder sammen arealfigurene og danner de sammenhengende områdene. I arealet som fremkommer av statistikken inngår da også arealer som ligger mellom arealfigurene til fritidsbygg. Denne type fritidsbygg-områder kunne bestå av

eksempelvis skog, utmark, fjell, innsjø og bar mark, områdene kan også inneholde annen bebyggelse eller nedbygde arealer.

Et konsentrert fritidshusområde hvor avstanden ikke overstiger 75 meter mellom byggene, vil dermed alltid utgjøre en del av et større sammenhengende fritidsbyggområde hvor avstanden er opptil 500 meter mellom byggene. Et større sammenhengende fritidsbyggområde kan inneholde et eller flere områder med konsentrert bebyggelse av fritidsbygg.

Figur 2.1. Konsentrerte og større sammenhengende fritidsbyggområder. Prinsippkisse

Kilde: Statistisk sentralbyrå. Matrikkel bygg, egne beregninger areal.

2.2. Fritidsbygg utenfor og innenfor tettsted

Utgangspunktet for arbeidet med statistikken er å tallfeste nasjonale resultatmål for fritidsbebyggelsen. Dette innebærer en kartlegging av blant annet antall fritidsbygg og den geografiske utbredelsen. Men å tallfeste nasjonale resultatmål for friluftsliv, innebærer også å kartlegge hvilke områdekvaliteter fritidsbyggene ligger i og i nærhet av. Samtidig vil et av hovedformålene med denne type kartleggingen være å kunne identifisere hvilken arealbruk som er planlagt og forventet i de nærliggende områdene.

Tidligere metode utelukket fritidsbygg som lå innen et tettsted. Dagens trend og samfunnsutvikling tilsier imidlertid at flere og flere fritidsbygg tilsynelatende ligger i nær tilknytting til, eller i allerede etablerte tettsteder.

Figur 2.2. Enkeltstående private fritidsbygg innen tettstedsgrensen

Matrikkel bygg, 2011.

Kilde: Statistisk sentralbyrå

Friluftsliv eller rekreasjon kan også i utgangspunktet utøves i byer og tettsteder, ettersom flere svært attraktive friluftsområder nettopp ligger i tilknytning til eller like i nærhet av bebygde områder som strandlinjen, hav/vann, skiløyper og alpinbakker, nærturterreng etc.

Boligbygg i mindre tettsteder langs kyst og innlandskommuner hvor nærhet til hav eller fjell er særskilt god, er ofte attraktive og blir gjerne oppkjøpt med formål som fritidsbygg. Det er også slik at langt flere nå flytter fra sine mindre hjemsteds-

kommuner, for å bosette seg i større byer i Norge. Noe som resulterer i at det heller ikke er uvanlig at tidlige ”barndomshjem”, nå kun benyttes som fritidseiendom av familien.

Av de overnevnte grunner tas alle fritidsbygg med i statistikken uavhengig av om bygget er lokalisert i et tettsted. Det vil imidlertid bli utarbeidet egne analyser/statistikk på andel og antall fritidsbygg som ligger utenfor/innenfor tettsteder.

2.3. Type fritidsbygg

Det første arbeidet SSB utførte for beregning av statistikk over fritidshus, tok kun med enkeltstående fritidsbygg med kode 161 (Hytter, sommerhus og fritidsbygg) fra bygningsregisteret i Matrikkelen. Arbeidet fra 2006 ble derimot utvidet til også å inkludere fritidsboliger etter kode 162 (Helårsbolig benyttet som fritidsbolig) og kode 163 (Våningshus benyttet som fritidsbolig). I dagens beregning ser vi det hensiktsmessig å videreføre dette, slik at alle enkeltstående private fritidsbygg (161, 162 og 163) blir tatt med i statistikken. Fritidsbygg under kodeserien 160 tilhører boliggruppen, og innebærer dermed kun private bygg.

2.4. Fritidsbyggområder etter størrelsesgrupper

Hvorvidt inngrepet er av stor eller liten art avhenger ofte av størrelsen på området. En liten klynge med 3-4 fritidsboliger kan mer eller mindre forsvinne i terrenget, mens et større fritidsboligområde med over 50 – 100 hytter i langt større grad vil dominere i terrenget. På den andre side må det gjerne tilrettelegges med infrastruktur av både vei, kloakk, strøm etc. på lik linje for en enkelthytte som for et større byggefelt. For enkelte dyr er det inngrepet i seg selv – uavhengig av om det er stort eller lite, som avgjør om de føler seg truet eller ikke. Det er derfor ønskelig å samle fritidsbyggene i områder og hindre ytterligere etablering av nye enkelthytter i naturen. Størrelsesgrupper på fritidsbyggområder er derfor viktig å beregne, vi har fire størrelsesgrupper av fritidsbyggområder som er delt inn etter antall fritidsbygg innen områdene.

Tabell 2.1. Fritidsbyggområder er delt inn i følgende størrelsesgrupper

Antall fritidsbygg	Begrepsbruk
50 eller flere fritidsbygg	Store fritidsbyggområder
25 til 49 fritidsbygg	Mellomstore fritidsbyggområder
5 til 24 fritidsbygg	Små fritidsbyggområder
mindre enn 5 fritidsbygg	Spredt fritidsbebyggelse ¹

¹ Alle øvrige fritidsbygg, enkeltstående fritidsbygg eller en samling med opptil 4 fritidsbygg,

2.5. Arealbruk og arealressurser i Norge

Klassifikasjonen til statistikken over arealbruk og arealressurser i Norge bygger på to grunnleggende definisjoner:

- **Arealbruk** beskriver bebygde områder etter formål, og kan for eksempel omfatte områder som brukes til bolig, næring, rekreasjon eller samferdselsformål.
- **Arealressurs** er en fellesbetegnelse på de ubebygde områdene klassifisert etter markslagstyper. Dette sier noe om hvordan overflaten på arealene ser ut og hvor egnet de er for dyrking og naturlig plantevekst.

2.6. Bebygde arealfigurer

I SSBs arealbruksstatistikk blir det bebygd areal avgrenset på grunnlag av om det finnes bygninger på et område. Det bebygde området kan være en eiendom, en del av en eiendom eller det nærmeste området rundt bygget, og vi kaller dette bebygde området en arealfigur. Bygningstypen som finnes på en arealfigur (eiendom) bestemmer hvilken klasse arealfiguren skal være.

De bebygde arealfigurene klassifiseres altså på grunnlag av bygningene som finnes innen arealfiguren. Der en arealfigur inneholder bygninger av flere ulike arealbruksklasser blir arealfiguren definert som blanda i kartet, men i statistikken blir arealet til figuren fordelt mellom de ulike arealbruks-klassene, basert på grunnarealet til bygningene.

3. Datakilder

3.1. Matrikkel

Matrikkelen er Norges offisielle register (med kartfestet informasjon) over grunneiendommer, adresser, bygninger og boliger. Den er opprettet med hjemmel i "lov om eiendomsregistrering" og erstatter det tidligere registeret over grunneiendommer, adresser og bygninger (GAB) og digitalt eiendomskartverk (DEK). Statens kartverk er den sentrale matrikkelmyndighet og er ansvarlig for forvaltning av Matrikkelen og tilhørende regelverk. Kommunene er lokal matrikkelmyndighet og har med dette ansvar for oppdatering av Matrikkelen.

I Matrikkelen er det bl.a. informasjon om adresse med koordinat og bygningenes koordinater, bygningstype og næringsgruppe.

Alle bygninger med bruksareal over 15 m² skal matrikkelføres. Også bygninger under 15 m² bør føres i Matrikkelen.

Noen bygninger er unntatt offentlighet. Regelverket for Økonomisk kartverk (ØK) ligger til grunn for hvilke av disse bygningene som skal føres i Matrikkelen. Midlertidige eller transportable bygninger som skal stå mer enn 4 måneder skal føres i Matrikkelen. Slike bygninger kan ikke plasseres før kommunen har gitt sitt samtykke.

Nåværende versjon av bygningsregisteret er Standard for bygningstype 2000, NS 3457, og det er denne som ligger til grunn for utvalget av enheter i denne statistikken.

3.2. Arealbruk – arealressurskart i Norge

Statistisk sentralbyrå publiserte for første gang i 2012 nyutviklet statistikk over arealbruk og arealressurser i Norge. Den første årgangen som ble publisert var 2011, senere er det også gitt ut tall for 2013. Denne statistikken er basert på sammenkobling av et vidt spekter av digitale kartdata som settes sammen til ett detaljert, landsdekkende kart over arealbruk og arealressurser.

Metoden baserer seg på at det kvalitetsmessig beste datagrunnlaget skal brukes der det er tilgjengelig, men der optimalt datagrunnlag ikke finnes tas datagrunnlag av enklere kvalitet inn. Metoden er i praksis et automatisk geografisk informasjonssystem (GIS) som avgrenser, klassifiserer og setter dataene sammen i et hierarki.

AR-STAT (landsdekkende arealressurskart fra Norsk institutt for skog og landskap, laget for SSB til statistikkformål) danner basis for beregningen av arealressurser i de ubebygde områdene og delvis også for avgrensningen av bebygde områder, men overstyres der andre kartgrunnlag viser at områder er bebygde. Andre viktige datagrunnlag er eiendommer, bygninger og veger.

Det resulterende arealbrukskartet har ett spesielt fokus på bebygde områder. Alle bygninger danner grunnlag for bebygde områder. De bebygde områdene følger i stor grad eiendoms- og markslagsgrenser. I tillegg er bebygde elementer uten bygninger, slik som parker, idrettsområder og industriområder med i arealbrukskartet.

Metoden er enkelt illustrert i figur 1.1, men er beskrevet i detalj i notatet "Arealbruk og arealressurser", Dokumentasjon av metode 2013 (Steinnes 2013).

Figur 3.1. Tilrettelagte data settes sammen i et hierarki. Enkel illustrasjon av metoden. Prinsippskisse

Kilde: Arealbruk og arealressurs. Statistisk sentralbyrå. 2013.

Arealfigurer og fritidsbygg

Alle bygninger danner grunnlag for bebygde områder, disse kalles arealfigurer og kan enten være buffer omkring bygningene, eller arealfigurer basert på en kombinasjon av eiendomsgrenser og markslagsgrenser. Markslagsgrenser her er grenser mellom bebygd, åpen fastmark og andre markslag.

For å avgjøre om bygningen skal knyttes til en arealfigur basert på eiendomsgrenser og markslagsgrenser eller ikke blir det beregnet en "utnyttingsgrad", det vil si hvor mye av arealfiguren som er dekt av bygningsgrunnflate. Det settes krav til at utnyttingsgraden må være minst 4 prosent, ellers vil det bli bufret rundt bygningene. Prinsippet er illustrert i figur 3.2.

Til høyre i figur 3.2 finnes en bygning som ligger på grensa mellom en arealfigur med høy nok utnyttingsgrad og en med for lav. Arealfiguren med høy nok utnyttingsgrad blir valgt ut. I tillegg blir det bufret rundt den delen av bygningen som ligger på arealfiguren med for lav utnyttingsgrad.

Figur 3.2. Arealfigurer basert på eiendoms- og markslagsgrenser og arealfigurer fra bufring. Med utnyttingsgrader som er grunnlag for å velge type arealfigur

Kilde: Arealbruk og arealressurs. Statistisk sentralbyrå. 2013.

Eiendomsforholdene for fritidsbebyggelse skiller seg fra annen bebyggelse ved at punktfester er mer utbredt. Et punktfeste er en festetomt som ikke har eiendomsgrænser i marka, men er markert med et sentralpunkt. I eiendomskartet vil punktfester ofte være framstilt som sirkelformede eiendommer med begrenset areal. Slike punktfester virker forstyrrende inn på beregningen av utnyttingsgrad, se figur 3.3. De er derfor i størst mulig grad fjernet fra datagrunnlaget, og utnyttingsgraden er beregnet for hele den eiendommen punktfestene er en del av. I mange tilfeller vil utnyttingsgraden være under 4 prosent for store eiendommer med fritidsbebyggelse. Arealfigurene til fritidsbebyggelse vil derfor i større grad enn for annen bebyggelse være buffere.

I tabell 3.1 fremkommer det at 57 prosent av fritidsbygningene ligger innen arealfigurer basert på eiendomsgrænser og markslagsgrenser, hele 39 prosent blir bufra, og bare 1 prosent ligger i overgangen mellom disse to typene av arealfigurer.

Figur 3.3. Utnyttingsgrad med og uten punktfester i datagrunnlaget. Eksempel

Eiendomsgrenser og bygninger i område med punktfester.

I tillegg benyttes grenser fra AR-STAT og veger for å finne arealfigurene som utnyttingsgraden skal beregnes for.

Utnyttingsgraden blir høy innen punktfestene og lavere for omkringliggende arealfigurer.

Utnyttingsgrad i samme område etter at punktfestene er fjernet.

Kilde: Arealbruk og arealressurs. Statistisk sentralbyrå. 2013.

Tabell 3.1. Fritidsbygninger etter type arealfigur. Antall og andel av totalt antall fritidsbygg. 2013

	Antall fritidsbygg	Andel av total, prosent
Arealfigur basert på eiendoms- og markslagsgrenser	248 375	57
Arealfigur basert på bufring av bygg	169 954	39
I overgang	4 028	1
På blanda figur med for liten andel fritidsbebyggelse	14 483	3
Totalt antall fritidsbygg¹	436 840	

¹ Det er færre fritidsbygg i tabell 3.1 enn i tabell 4.1 ettersom tabell 3.1 er basert på bygningsflaten fra FKB og ikke bygningspunkt fra Matrikkelen. Årsaken er at en bygningsflate i FKB kan inneholde flere bygningspunkt fra Matrikkelen. Svalbard er ikke inkludert.

Kilde: Arealbruk og arealressurs. Statistisk sentralbyrå. 2013.

Dersom en arealfigur inneholder bygninger av ulike klasser, for eksempel både bolig- og fritidsbebyggelse, vil figuren bli regnet som en "blanda arealfigur", og arealet blir fordelt mellom de bygningstypene som finnes der, basert på arealet av bygningsgrunnflate. I denne metoden for å avgrense fritidsbyggområder vil slike arealfigurer kun bli tatt med dersom de inneholder mer enn 50 prosent fritidsbygg.

Fritidsbygg som ligger på blanda arealfigurer der de utgjør mindre enn 50 prosent av bygningsmassen vil gå ut, selv om de ellers oppfyller kravene til å være med i fritidsbyggområder. Om lag 14 500 av fritidsbygningene, eller 3 prosent vil gå ut på grunn av dette etter tabell 3.1.

Figur 3.4. Fordeling av areal fra blandede arealfigur

Kilde: Arealbruk og arealressurs. Statistisk sentralbyrå. 2013.

4. Metode

SSB har med bakgrunn i tidligere arbeid (2002 og 2006) videreutviklet metoden for avgrensning og beregning av fritidsbyggområder. Flere metoder er blitt vurdert og testet ut for å finne en mer optimal fremgangsmåte for dannelse og avgrensning av sammenhengende fritidsbyggområder. Hvilken metode som skulle ligge til grunn ble først avklart da prinsippene for etableringen av den nye arealbruk- og arealressursstatistikken var bestemt.

Metoden for avgrensning og beregning av fritidsbyggområder var ferdig utviklet i 2012. Første landsdekkende statistikk over fritidsbyggområder baserer seg på datagrunnlag fra 2011.

4.1. Typer fritidsbygg

Bygningsregisteret i Matrikkelen danner grunnlaget for statistikken, og samtlige bygningstyper som ansees som fritidsbygg etter fastsatte kriterier er tatt med i beregningen. Statistikken er en fulltelling.

Private fritidsbygg

I beregningen av fritidsbyggområder til statistikkformål har vi valgt å ta med alle bygg under kategorien bygningstype 160 Fritidsbolig. I bygningsregisteret til Matrikkelen ligger de under bygningstype 1 Bolig, og er derfor alle private frittstående fritidsbygg og er følgende:

- 161 Hytter, sommerhus og fritidsbygg
- 162 Helårsbolig benyttet som fritidsbolig
- 163 Våningshus benyttet som fritidsbolig

Tabell 4.1. Totalt antall fritidsbygg fordelt etter bygningstype. Landet. 2011

Totalt antall fritidsbygg ¹	Herav byggtipe 161: Hytter, sommerhus og fritidsbygg	Herav byggtipe 162: Helårsbolig benyttet som fritidsbolig	Herav byggtipe 163: Våningshus benyttet som fritidsbolig
437 869	405 504	13 307	19 058

¹ Totalt antall fritidsbygg (punkt) i bygningsregisteret til Matrikkelen i tabell 4.1 vil være noe flere enn antall fritidsbygg etter FKB bygningsflate i tabell 3.1, ettersom flere bygningspunkt i Matrikkelen kan tilhøre samme bygningsflate i FKB. Svalbard er ikke inkludert.

Kilde: Bygningsregisteret i SSB Matrikkelen. 2011.

Figur 4.1 Utvalg av enkeltstående private fritidsbygg. 2011

Alle bygg i bygningsregisteret til Matrikkelen

Velger ut alle private enkeltstående fritidsbygg etter byggtipe i bygningsregistert til Matrikkelen

Kilde: Statistisk sentralbyrå Matrikkelen bygg. 2011.

4.2. Avstandskriterier mellom fritidsbygg og dannelse av sammenhengende områder

Avstanden mellom bygg danner grunnlaget for metoden. Ved å ta utgangspunkt i en buffer rundt bygg etter fastsatte avstandskriterier, vil vi få lik avstand mellom byggene. Buffersonen rundt bygg danner sammenhengende områder. De sammenhengende områdene definerer hvilke bygg som befinner seg innen de ulike områdene, eller hvorvidt et fritidsbygg tilhører et "område" eller ikke.

De fastsatte avstandskriteriene mellom bygg er som følger;

- Avstandskriteriet til de konsentrerte fritidsbyggområdene: Avstanden mellom bygg vil kunne være opptil 75 meter. Med en slik avstand får vi avgrenset og lokalisert de mest konsentrerte og utnyttede fritidsbyggområdene.
- Avstandskriteriet til de områdene som karakteriseres av spredt men jevn fritidsbebyggelse: Avstand mellom bygg på inntil 500 meter.
- Alle bygg som tilhører og er innenfor et av de sammenhengende områdene får tilført en felles unik ID (etter områdetilhørighet). Dette gjør at byggene kan identifiseres etter hvilket område de tilhører, og nummereringen skal brukes senere i metoden.

Figur 4.2. Bufring og dannelsen av sammenhengende områder med fritidsbygg

4.3. Bebygde arealfigurer

For beregning av arealene og fritidsbyggområdenes ytterkanter er det arealfigurer til det landsdekkende arealbrukskartet i Norge (arealbruk og arealressurser) som legges til grunn. Dette vil gi en mest mulig arealriktig og nøyaktig avgrensning av ytterkantene til fritidsbyggområdene, og beregningen av fritidsbyggområder vil kunne beregnes langt mer nøyaktig enn hva som hittil er utført.

Fritidsbyggene legges således sammen med arealbruksfigurene fra arealbrukskartet ved hjelp av et GIS-verktøy, og tilhørende eiendommer/arealer identifiseres og velges ut dersom følgende to kriterier oppfylles:

- Det må være oppført et fritidsbygg på arealfiguren
- Fritidsbebyggelse må dominere arealbruken innen figuren, slik at arealfigurer av følgende arealklassekoder velges ut,
 - Fritidsbebyggelse: Klasse 02000000
 - Blanda bruk: Klasse 88888800 og 88888888, der mer enn 50 prosent av bebyggelsen er fritidsbebyggelse, målt etter bygningsgrunnflate.

Figur 4.3. Uttak av tilhørende arealfigurer med fritid som formål

Kartlaget med fritidsbygg legges over arealbruk-arealressurskartlaget for identifisering av tilhørende arealfigurer etter bestemte kriterier

Arealfigurer tilhørende fritidsbygg fra arealbruk-arealressurskartlaget, med påkoblet informasjon fra fritidsbygg

Tabell 4.2. Fritidsbygg etter bygningstype som er koblet med tilhørende arealfigur med fritid som formål. Landet. 2011

Fritidsbygg etter bygningstype	Antall fritidsbygg som er koblet ¹	Andel av totalt antall fritidsbygg i bygningsregisteret til Matrikkelen
Herav bygningstype 161	395 886	90,4
Herav bygningstype 162	12 250	2,8
Herav bygningstype 163	13 448	3,1
Totalt	421 584	96,3

¹. Antall fritidsbygg i tabell 4.2 er færre enn i tabell 3.1, fordi tabell 4.2 kun inneholder fritidsbygg fra Matrikkelen med tilhørende arealfigur som oppfyller kriteriene med fritid som formål. Svalbard er ikke inkludert
Kilde: Bygningsregisteret i Matrikkelen 2011 og Arealbrukskartet til Arealbruk og arealressurs 2011. Statistisk sentralbyrå

Tabell 4.3. Fritidsbygg på arealfigur med fritid som formål. Landet. 2011

Arealbruksklasser ¹	Antall fritidsbygg ²	Andel av totalen
Fritidsbebyggelse	410 041	97,3
Blanda bruk#3	11 543	2,7
Totalt	421 584	100,0

¹. Arealbruksklasser er hentet fra kartgrunnlaget til arealbruk- og arealressurser i Norge.

². Fritidsbygg fra Matrikkelen som er koblet med tilhørende arealfigur som oppfyller kriteriene med fritid som formål

³. Fritidsbygg som ligger på blanda arealfigurer der de utgjør mer enn 50 prosent av bygningsmassen.

Kilde: Bygningsregisteret i Matrikkelen 2011 og Arealbrukskartet til Arealbruk og arealressurs 2011. Statistisk sentralbyrå

Fritidsbygg som ikke tilhører en arealfigur med fritid som formål

Enkelte fritidsbygg vil bli fjernet dersom de ikke oppfyller kriteriene til å bli koblet med en arealfigur. Metodevalget gjør at bortimot 16 300 fritidsbygninger, eller 3,7 prosent av total populasjon ikke er med i den endelige statistikken.

Dette skyldes først og fremst fritidsbygg som blir koblet mot arealfigurer med formål Blanda bruk (tabell 4.4). Arealfigur av typen Blanda bruk er en arealfigur bestående av to eller flere bygg med ulike arealbruksklasser. Fritidsbygg som ligger på Blanda arealfigurer der de utgjør mindre enn 50 prosent av bygningsmassen vil gå ut, selv om de ellers oppfyller kravene til å være med i fritidsbyggområder. Disse fritidsbyggene faller dermed bort fra beregningsgrunnlaget og blir ikke med i statistikken.

Fritidsbygg som blir koblet til arealfigur med Annet formål enn fritid kan forklares med at Matrikkel bygningspunkt har ulike koordinater sammenlignet med FKB bygningsflate som danner grunnlaget for tildeling av formål til de ulike arealfigurene, og vil av den grunn ikke ligge innenfor arealfigur med fritid som formål. Dårlig koordinatfeste vil dermed kunne føre til at bygningspunkter blir liggende på arealbruksfigurer med til annet formål som vises i tabell 4.5.

Tabell 4.4. Fritidsbygg som ikke har arealfigur med fritid som formål fordelt på arealklasser. Landet. 2011

Arealbruksklasser ¹	Antall	Andel av totalen	Andel av alle fritidsbygg
Blanda bruk ²	14 045	86	3,2
Arealfigur med annet formål enn fritid	2 240	14	0,5
Totalt	16 285	100	3,7

¹ Arealbruksklasser er hentet fra kartgrunnlaget til arealbruk- og arealressurser i Norge.

² Fritidsbygg som ligger på blanda arealfigurer der de utgjør mindre enn 50 prosent av bygningsmassen vil gå ut, selv om de ellers oppfyller kravene til å være med i fritidsbyggområder.

Kilde: Bygningsregisteret i Matrikkelen 2011 og Arealbrukskartet til Arealbruk og arealressurs 2011. Statistisk sentralbyrå.

Tabell 4.5. Fritidsbygg på arealfigurer av blanda bruk, og som ikke oppfyller kriteriene med fritid som formål. Landet. 2011

Arealbruksklasser ¹	Antall	Andel av totalen
Tunområde	9 510	68
Frittliggende småhusbebyggelse	2 757	20
Overnatting og bevertning	258	2
Fritid som formål	305	2
Næringsbebyggelse, fiske	289	2
Akvakultur, landbasert	88	1
Industri, bergverk og privat tjenesteyting ..	80	1
Diverse arealbruksklasser	758	5
Totalt	14 045	100

¹ Arealbruksklasser er hentet fra kartgrunnlaget til arealbruk- og arealressurser i Norge.

Kilde: Bygningsregisteret i Matrikkelen 2011 og Arealbrukskartet til Arealbruk og arealressurs 2011. Statistisk sentralbyrå.

4.4. Beregning av arealer til fritidsbygg

Fritidsbyggområdene danner sammenhengende områder ved at tilhørende arealfigurer bufres ut fra fastsatte avstandskriterier, på same måte som byggene.

- For avgrensning av sammenhengende konsentrerte fritidsbyggområder vil samtlige arealfigurer som tilhører bygg fra et og samme område (har lik ID), bufres slik at det maksimalt er 75 meter mellom de bebygde arealfigurene. For de større sammenhengende områdene preget av jevn men spredt fritidsbebyggelse skal avstanden mellom arealfigurene maksimalt være 500 meter.
- For at avgrensningen skal bli mest mulig korrekt, bufres det deretter inn igjen med samme avstand. Dette fører til at ytterkantene av fritidsbyggområdene følger arealfigurene.
- Arealet mellom arealfigurer er arealer som binder sammen arealfigurene og danner sammenhengende områder. Ved å danne sammenhengende fritidsbyggområder vil arealer mellom arealfigurene innen de fastsatte avstandskriteriene, bli iberegnet det totale arealet til fritidsbyggområdene. Dette vil medføre at det totale arealet som fremkommer i statistikken over fritidsbyggområder, er større enn hva arealfigurene utgjør alene.
- I operasjonen der arealfigurene bufres inn, for å danne ytterkantene av områdene vil enkelte områder som teknisk sett etter avstandskriteriene skulle være sammenhengende kunne "dele seg". For å rette opp i dette, bruker vi et verktøy som binder disse områdene sammen igjen.

Figur 4.4 Arealfigurene bufres for å danne sammenhengende områder og avgrense ytterkantene til fritidsbyggområdene

Arealfigurene bufres ut etter bestemte avstandskriterier for å konstruere sammenhengende områder. Arealfigurene med lik unik ID bufres i loop

Arealfigurene bufres inn igjen etter bestemte avstandskriterier for å avgrense ytterkantene til områdene

Sammenhengende fritidsbyggområder etter fastsatte kriterier er nå dannet

Figur 4.5. Fritidsbyggområder som har "delt seg" kobles på nytt sammen

Enkelte av fritidsbyggområdene vil i prosessen med bufring inn rundt arealfigurene kunne dele seg, for å binde sammen områdene igjen brukes verktøyet "aggregat"

Sammenhengende fritidsbyggområder etter fastsatte kriterier er nå dannet

4.5. Teknisk metode

- Ta ut private frittstående fritidsbygg fra bygningsregisteret i Matrikkelen (garasjer og anneks skal ikke være med – kun boenheten). Bygningstypene er; 161, 162 og 163
- Bufre byggene etter bestemte avstandskriterier for å danne sammenhengende områder.
 - o 37.5 meter for konsentrerte fritidsbyggområder
 - o 250 for større sammenhengende områder
- Tilføre hvert bygg innenfor hvert sammenhengende område en felles unik ID
- Bygningene settes sammen med arealbruk- og arealressurskartgrunnet ved hjelp av en overlay-analyse.
- Private frittstående fritidsbygg som har plassering på en eiendom, og tilfredsstillende kriteriene til type arealbruk blir valgt ut. Kriteriene til arealbruk er etter arealklassekodene følgende;
 - o Fritidsbebyggelse 02000000
 - o Bebygd, blanda bruk 88888800 < Fritidsbebyggelse 02000000 (Fritidsbebyggelsen dominerer/mer enn 50 %)

- Den enkelte arealfigur, etter ID til tilhørende bygg blir bufret ut etter like avstandskriterier som fritidsbygg tidligere i prosessen. Dette gjør at fritidsbygg får tilført et faktisk areal som danner et sammenhengende område.
- De enkelte fritidsbyggområdene (etter ID til tilhørende bygg) blir således bufret inn igjen etter like avstandskriterier som bygg tidligere i prosessen. Dette gjør at hvert enkelt sammenhengende område får nøyaktige avgrensede ytterkanter etter arealfigurene.
- Enkelte av de sammenhengende områdene, vil i denne siste prosessen kunne dele seg. For å forhindre dette brukes verktøyet "Aggregate polygon", denne gjenoppretter sammenhengen mellom de ulike områdene som er ment å henge sammen etter ID som er tilført de enkelte bygg tilhørende hvert enkelt område.
- Teller opp antall fritidsbygg i fritidsbyggområder og spredt fritidsbebyggelse etter størrelsesgrupper
- Teller opp antall fritidsbyggområder etter størrelsesgrupper
- Beregner areal av fritidsbyggområdene etter størrelsesgrupper

5. Feilkilder

5.1. Matrikkelen

Feilkilder til bygningsregisteret er i stor grad knyttet til uriktige opplysninger om bruken av bygget. Det kan eksempelvis være der hvor en helårsbolig blir brukt som fritidsbolig uten at det er registrert. Det kan være flere grunner til dette. En av grunnene kan være etterslep hos kommunen i innkomne meldinger om bruksendringer. Eller det kan være at bygget ikke er blitt registrert grunnet feil/mangler i bygg/registreringsfasen.

En annen viktig årsak vi ser som sannsynlig, er at det flere steder i landet er boplikt. Ettersom flere ønsker seg fritidsbolig i områder hvor det er boplikt, vil bolighus med boplikt i varierende grad bli brukt som fritidsbolig uten at det blir søkt om og/eller registrert bruksendring.

På den andre siden, kan det også finnes bygninger som er registrert som fritidsbolig, men som er i bruk som helårsbolig. Dette kan skyldes at flere fritidsboliger i dag har en like høy standard som primærboligen, og gir mulighet for helårsbruk. Andre grunner kan være at flere har et mer fleksibelt arbeidsforhold med hensyn til tid og sted, vi har langt mer fritid enn for noen tiår siden, og ønsket om å tilbringe mer tid på et annet valgt sted enn hvor man bor, som eksempelvis i fritidsboligen, er nok i dag både mulig og akseptert for flere enn tidligere.

Kartverket har ingen oversikt over hvorvidt bruksendringer blir ajourholdt, så noe eget register eller datasett på dette finnes ikke. Men Rolf Bakke (Statens kartverk, møte, 25.juni 2012) fortalte at det fra en tidligere undersøkelse på landsbasis var omtrent 8 000 fritidseiendommer som ikke var registrert. Dette vil i så fall bli en feilkilde til statistikken. Det er videre blitt gjort beregning på at hele 230 000 boliger ikke er bebodd. I tillegg er det mellom 40 000 og 50 000 personer uten adresse, men som er registrert bosatt i Norge.

5.2. Appartement

Det er usikkert om Appartement byggtipe 523 under Hotell og Restaurant (Næringsbygg) bør være med i statistikken over private fritidsbygg, ettersom dette er en nyere type leilighetskomplekser som per i dag er utbredt også som bruk til fritidsbygg på selveiernivå.

Det arbeides per i dag med ny standard for bygningstyper (NS 3457), og i denne forbindelse vil også koden og bygningstypen kunne endres. Når arbeidet med ny standard ferdigstilles, vil vi ta stilling til om også disse bygningstypene skal inngå i statistikken.

5.3. Arealfigurer med formålet ”blanda bruk”.

I sammenstillingen av bygg fra Matrikkelen og arealfigurer fra arealressurs-arealbrukskartet, vil fritidsbygg kunne bli valgt bort dersom det ikke finnes en arealfigur med formål til fritidsbruk i tilknytting til bygget. Fritidsbygninger blir kun med dersom de ligger på en arealfigur som er dominert av fritidsbebyggelse. Ligger derimot fritidsbygget eksempelvis på et gårdstun vil ikke gårdstunet inngå i fritidsbyggområdet, og det vil heller ikke fritidsbygningen. På denne måten unngår man at områder med hovedsakelig annen bruk får danne grensene for fritidsbyggområder. Dette er en fordel i konsentrerte områder, men ikke nødvendigvis i de større sammenhengende områdene der andre areal typer vil utgjøre hoveddelen av området.

5.4. Arealfigurer beregnet ved bufring

Mange fritidsbygninger har ikke avgrensede eiendommer, men punktfester på større områder. Arealet til arealfigurer med tilhørende punktfestet fritidsbygg produseres ved bufring, og bufringen er bestemt av grunnflaten til bygningen og en standardverdi knyttet til bygningstypen. I praksis får disse arealfigurene et mindre beslaglagt areal enn tilsvarende bygninger på eiendommer og øvrige arealfigurer.

Beregninger etter arealbrukskartet fra 2011 viser at nært opp til hele 170 000 bygg eller tilsvarende 40 prosent av samtlige fritidsbygg har vært knyttet til punktfester. Ettersom dette utgjør en relativ større andel av det totale antall bygg, vil dette kunne gi noe utslag ved et redusert areal i statistikken.

Det må i denne forbindelse tas i betraktning at i arealet som fremkommer av statistikken inngår arealer som ligger mellom arealfigurene til fritidsbygg. Arealet mellom arealfigurer er arealer som binder sammen arealfigurene og danner sammenhengende områder. På denne måten vil det totale arealet vist i statistikken være iberegnet slikt areal, og av den grunn vil et redusert areal i forbindelse med en buffer rundt bygg sammenlignet med en eiendom ha liten betydning for statistikken i sin helhet.

6. Videre arbeid

6.1. Bygg med rom til utleie

For å kunne følge om utviklingen går i en bærekraftig retning med hensyn til arealbruk for fritidsbyggområder, vil det å kunne kartlegge dagens bruk og den forventede arealbruken i nærliggende områder til fritidsbygg være av stor interesse. I denne sammenheng vil det derfor være nødvendig å vurdere om hvorvidt bygningstypene med utleieenheter under næringsvirksomheten Hotell og restaurant i bygningsregisteret til Matrikkelen bør inkluderes i statistikken eller ei.

Hotell og andre overnattingsbygg er i dag utbredt og finnes som enkeltbygg såvel som store hyttebyer på utleiebasis, gjerne lokalisert i tilknytning til attraktivt naturmiljø som innsjø, kystlinjen, høyfjellet og ved ulike typer skianlegg. Bruken og presset på de nærliggende områdene til utleiebyggene vil sannsynligvis være tilsvarende eller av høyere intensiv bruk som utøves rundt private fritidsbygg, og vil av natur- og miljøhensyn være viktige og interessante å ha med i statistikken. Ved å ta med ”bygg med rom til utleie” vil vi få et mer helhetlig og korrekt bilde av dagens press på naturen omkring byggene, og den forventede arealbruken i fremtiden.

I beregningen av fritidsbyggområder til statistikkformål ser vi derfor at det i tillegg vil være formålstjenlig å ta med ”bygg med rom til leie” som kommer inn under næringsvirksomhet. Følgende bygg i Matrikkelens bygningsregister som er klassifisert som Hotellbygning og Bygning for overnatting under kategorien Hotell og restaurant inkluderes:

Hotellbygning:

- 511 Hotellbygning
- 512 Motellbygning
- 519 Annen hotellbygning

Bygning for overnatting:

- 521 Hospits, pensjonat
- 522 Vandre – feriehjem
- 523 Appartement
- 524 Camping-/utleiehytte
- 529 Annen bygning for overnatting

Det arbeides per i dag med ny standard for bygningstyper (NS 3457). Denne var planlagt vedtatt i løpet av høsten 2013, med påfølgende implementering i Matrikkelen i løpet av 2014. Arbeidet med ny standard er imidlertid forsinket, men når denne ferdigstilles vil vi ta stilling til om også disse bygningstypene skal inngå i statistikken. I denne forbindelse vil også koden og bygningstypen kunne endres.

6.2. Områdebeliggenhet

Videre analyser av områdebeliggenhet til fritidsbyggområdene skal bli forsøkt vinklet mot er beliggenhet i forhold til hav og ferskvann, på fjell eller vidde, verneområder og andre forvaltningsområder, samt nærhet til infrastruktur som tettsted, veg og annen bebyggelse.

Referanser

Miljøverndepartementet (2005). Planlegging av fritidsbebyggelse. Veileder

Miljøverndepartementet 2005. *Planlegging av fritidsbebyggelse*. Veilederen T 1450

Riksrevisjonen (2007). Riksrevisjonens undersøkelse av bærekraftig arealplanlegging og arealdisponering i Norge. Dokument nr. 3:11 (2006-2007)

Saglie, Inger-Lise, Falleth Eva Irene, Bloch Vilni Verner Holst, Bye Anne Snellingen og Steinnes Margrete (2006). *Spredt utbygging og jordvern. Om omfang og drivkrefter bak bygging på jordbruksarealer*. NIBR-rapport 2006:6. Norsk institutt for by- og regionforskning

Øberg, Svante (1995). *Større fritidshusområden 1995*. Statistiska meddelanden. Statistiska centralbyrån Sverige.

Steinnes, Margrete (2013). *Arealbruk og arealressurser*. Dokumentasjon av metode 2013. Notater 12/2013. Statistisk sentralbyrå.

St.meld. nr. 26 (2006-2007). Regjeringens miljøpolitikk og rikets miljøtilstand. Miljøverndepartementet

St.meld. nr. 21 (2004-2005). Regjeringens miljøpolitikk og rikets miljøtilstand. Miljøverndepartementet

Vilni Verner Host Bloch og Margrete Stinnes (2003). *Fritidshusområder 2002*. Rapporter 2003/1. Statistisk sentralbyrå.

Figurregister

2.1. Konsentrerte og større sammenhengende fritidsbyggområder. Prinsippskisse.....	10
2.2. Enkeltstående private fritidsbygg innen tettsteds grensen.....	11
3.1. Tilrettelagte data settes sammen i et hierarki. Enkel illustrasjon av metoden. Prinsippskisse.....	14
3.2. Arealfigurer basert på eiendoms- og markslagsgrenser og arealfigurer fra bufring. Med utnyttingsgrader som er grunnlag for å velge type arealfigur	15
3.3. Utnyttingsgrad med og uten punktfester i datagrunnlaget. Eksempel	16
3.4. Fordeling av areal fra blandede arealfigur	17
4.1 Utvalg av enkeltstående private fritidsbygg. 2011	18
4.2. Bufring og dannelse av sammenhengende områder med fritidsbygg.....	19
4.3. Uttak av tilhørende arealfigurer med fritid som formål.....	20
4.4. Arealfigurene bufres for å danne sammenhengende områder og avgrense ytterkantene til fritidsbyggområdene	23
4.5. Fritidsbyggområder som har "delt seg" kobles på nytt sammen	24

Tabellregister

2.1. Fritidsbyggområder er delt inn i følgende størrelsesgrupper	12
3.1. Fritidsbygninger etter type arealfigur. Antall og andel av totalt antall fritidsbygg. 2013 .	16
4.1. Totalt antall fritidsbygg fordelt etter bygningstype. Landet. 2011.....	18
4.4. Fritidsbygg som ikke har arealfigur med fritid som formål fordelt på arealklasser. Landet. 2011.....	21
4.5. Fritidsbygg på arealfigurer av blanda bruk, og som ikke oppfyller kriteriene med fritid som formål. Landet. 2011	22

Statistisk sentralbyrå

Postadresse:
Postboks 8131 Dep
NO-0033 Oslo

Besøksadresse:
Akersveien 26, Oslo
Oterveien 23, Kongsvinger

E-post: ssb@ssb.no
Internett: www.ssb.no
Telefon: 62 88 50 00

ISBN 978-82-537-8954-5 (elektronisk)

Statistisk sentralbyrå
Statistics Norway