

KOMMUNEDELPLAN FOR ØYESLETTA

Planprogram

**Vedtatt av Kvinesdal kommunestyret
19.02.2014**

Kvinesdal kommune
Vakker - Vennlig - Vågal

INNHOOLD

Forord	3
1. Innledning	4
2. Formålet med planarbeidet	4
3. Overordnede rammer og premisser	4
3.1 Lovgrunnlaget	4
3.2 Nasjonale føringer	5
3.3 Regionale føringer	5
3.4 Innsigelsesrett til planforslag	5
3.5 Kommunale føringer	6
4. Sentrale temaer og problemstillinger i planarbeidet	6
4.1 Planavgrensning	6
4.2 Rammer for utvikling	7
4.3 Bosetting	8
4.4 Landbruk	8
4.5 Næringsvirksomhet	10
4.6 Folkehelse	10
4.7 Andre temaer og problemstillinger	10
5. Planprosessen	11
5.1 Organisering	11
5.2 Medvirkning	12
5.3 Innspill til kommunedelplanen for Øyesletta – Innspillskjema	13
5.4 Behandling av arealinnsjell	13
5.5 Konsekvensutredning av utbyggingsforslag	14
5.6 Fremdriftsplan	15
Vedlegg	

Forord

I «Kommunal planstrategi 2012-2015» er det forutsatt at kommunedelplan for Øye skal være gjenstand for rullering med oppstart i 2013. Revidering av kommunedelplanen for Øye gjøres etter bestemmelsene i plan- og bygningsloven (PBL). Av § 4-1 i loven fremgår det at det skal utarbeides et planprogram som del av rulleringsarbeidet. Planprogrammet er rammeverket for revisjonsprosessen og vil i stor grad være førende for den nye kommunedelplanen. Ved oppstart av planarbeidet besluttet forvaltningsutvalget å endre planbenevnelsen til kommunedelplan for Øyesletta.

Målsettingen med dette planprogrammet er å vise hvordan myndigheter, organisasjoner og andre skal arbeid med revisjon av kommunedelplanen for Øyesletta. Endelig vedtatt plan vil styre arealbruken for Øye de neste 12 årene. Det er viktig med samarbeid og et helhetlig grep for å sikre at arealbruken både gagnar den enkelte, samfunnet og fremtidig generasjoner.

Planprogrammet skal være et verktøy for tidlig og god medvirkningsprosess i planarbeidet. Jo tidligere innspill kommer jo større er muligheten for å kunne påvirke den planlagte bruken av arealene.

Kvinesdal, 19.02.2014.

Per Erik Røgenes
Leder for rulleringsarbeidet

1. Innledning

Gjeldende kommunedelplan for Øye ble vedtatt i 2006. «Kommunal planstrategi 2012-2015» forutsetter at kommunedelplan for Øye skal være gjenstand for rullering med oppstart i 2013.

Kommunedelplanen for Øyesletta skal vise sammenhenger mellom samfunnsutviklingen, behov for vern og utbygging og fremtidig arealbruk i området Øye. Vedtatt kommunedelplan blir juridisk bindende for arealbruksforvaltningen i området.

Planprogrammet er det første formelle dokumentet i arbeidet med rulleringen av kommunedelplanen for Øyesletta og skal utarbeides etter reglene i PBL § 4-1. Planprogrammet beskriver plantemaer og planprosess, omtaler behovet for utredninger, organisering og medvirkning.

Planprogrammet skal synliggjøre hva som skal skje på ulike tidspunkter i planprosessen. På en slik måte vil berørte og interesserte aktører kunne følge prosessen for å komme med eventuelle innspill. Jo tidligere innspill kommer jo større er muligheten for å kunne påvirke den planlagte bruken av arealene.

Et godt utarbeidet planprogram er nøkkelen til et godt sluttresultat.

2. Formålet med planarbeidet

Målet med planarbeidet er å vedta ny kommunedelplan for Øyesletta som bidrar til helhetlig planlegging som legger grunnlaget for utvikling og vekst i samsvar med målsettingene i kommuneplanens samfunnsdel. Planen skal være et redskap for interesseavveining og samordning mellom ulike interesser.

Planprosessen skal sikre at synspunkter kommer inn, blir vurdert og at konklusjoner blir utarbeidet på en helhetlig måte.

Planen vil erstatte gjeldende kommunedelplan for Øye.

3. Overordnede rammer og premisser

Ulike forvaltningsnivå og ulike planverktøy skal spille sammen i en helhet. Dette gir rammer og premisser for kommune som lokal planmyndighet.

3.1 Lovgrunnlaget:

Følgende lover og forskrifter er relevant for revisjon av arealdelen (listen er ikke uttømmende):

- Plan- og bygningsloven av 27.06.2008 nr. 71
- Kommuneloven av 25.09.1992
- Naturmangfoldsloven av 19.06.2009
- Vannressursloven av 24.11.2000
- Forurensingsloven av 13.03.1981
- Friluftsløven av 28.06.1957
- Kulturminneloven av 09.06.1978
- Energiloven av 29.06.1990
- Forskrift om konsekvensutredninger
- Forskrift om kart og stadfestet informasjon i plan og byggesaksbehandlingen

3.2 Nasjonale føringer

St.meld. nr. 26 (2006-2007) *Regjeringens miljøvernpolitikk og rikets miljøtilstand* er regjeringens viktigste dokument for å utvikle en mer aktiv nasjonal arealpolitikk for å oppnå en bærekraftig forvaltning av landes samlede arealressurser og skape gode fysiske omgivelser. I tillegg konkretiseres statlige forventninger til kommunal planlegging på viktige samfunnsområder gjennom statlige planretningslinjer (SPR) og gjeldende rikspolitiske retningslinjer (RPR).

Følgende dokumenter og retningslinjer er relevant for planarbeidet (listen er ikke uttømmende):

- Nasjonale forventninger til regional og kommunal planlegging (24.06.2011)
- St.meld. nr. 42 (2000-2001). Biologisk mangfold
- St.meld. nr. 16 (2002-2003). Resept for et sunnere Norge
- St.meld. nr. 40 (2002-2003). Nedbygging av funksjonshemmende barriere
- St.meld. nr. 26 (2006-2007). Regjeringens miljøvernpolitikk og rikets miljøtilstand
- EUs direktiv om vannforvaltning, 2000
- Den europeiske landskapskonvensjonen, 2004
- Retningslinjer for behandling av støy i arealplanlegging
- NVE, retningslinje nr. 1/2008. Planlegging og utbygging i fareområder langs vassdrag
- RPR for samordnet areal- og transportlegging
- RPR for barn og unges interesser i planleggingen
- «Boliger nær høyspentanlegg» fra Statens strålevern

3.3 Regionale føringer

Aktuelle regionale føringer for planarbeidet finnes i følgende dokumenter (listen er ikke uttømmende):

- Regionplan Agder 2020
- Listerplanen, 2006
- Fylkesdelplan for idrett og friluftsliv 2003-2006 (erstattes av "Regionalplan for idrett, friluftsliv og fysisk aktivitet 2013-2020")
- Fylkesdelplan for senterstruktur og lokalisering av handel og tjenester i Vest-Agder
- Fylkesdelplan for samferdsel og transport for Vest-Agder 2002-2011 (erstattes av "Regionalplan for samferdsel, Vest-Agder 2014-2019")
- Felles plan for folkehelse og levekår i Agder 2010-2013

3.4 Innsigelsesrett til planforslag

Bryter den kommunale arealplanleggingen med nasjonale og regionale føringer kan berørt statlig eller regionalt organ fremme innsigelse til planforslaget. Rettsvirkningen av at det fremmes innsigelse mot et planforslag fra et organ som har kompetanse til det er at planen ikke kan vedtas med endelig virkning av kommunestyret.

3.5 Kommunale føringer

Rulleringen av kommunedelplan for Øye skal basere seg på de mål og strategier som er nedfelt i kommuneplanens samfunnsdel – ”6722 i 2022”. Planarbeidet vil bygge videre på noen av prinsippene i gjeldende kommunedelplan.

I den kommunale planstrategien er det nedfelt retningslinjer for langsiktig arealbruk. Retningslinjene er viktige planprinsipp for overordnet arealplanlegging og er forutsatt å danne basis for det konkrete planarbeidet. Retningslinjene vil underlegges en konkret vurdering i forhold til planområdet. Målsettingen er å få til en best mulig balanse mellom de ulike interessene som retningslinjene dekker.

Trafikksikkerhet er et satsingsområde for kommunen og Trafikksikkerhetsplanen 2011-2015 legges til grunn.

Kommunens temaplaner inngår som et grunnlag i rulleringsarbeidet i den grad de berører aktuelle problemstillinger i planarbeidet.

Gjeldende reguleringsplaner legges i utgangspunktet til grunn for revisjonsarbeidet. Dersom det i kommunedelplanen angis annen arealbruk enn i eldre reguleringsplaner, må disse planene oppheves eller endres etter en ordinær reguleringsplanprosess.

Interkommunale planer vil gi føringer for planarbeidet i den grad de er aktuelle for vurdering av arealbruken.

4. Sentrale tema og problemstillinger i planarbeidet

Gjeldende kommunedelplan ble vedtatt i 2006. Det er av stor betydning at kommunedelplan for Øye bidrar til en balanse mellom god forvaltning av noe av kommunens viktigste jordbruksarealer og utvikling og vekst av området for øvrig. Planen har for øvrig behov for oppdatering for bedre å kunne ivareta de interesser som PBL2008 pålegger kommunen.

4.1 Planavgrensning

Planavgrensningen er endret i forhold til kommunedelplanen av 2006. Det er flere årsaker til dette blant annet:

- Økt grad av konsentrert byggeområder for boliger i randsone til planen
- Boligområde Øyebergan strekker seg utover dagens planavgrensning
- I området Lervika er det vedtatt reguleringsplan som strekker seg utenfor planområdet samt
- at det er meldt oppstart om planarbeid utenfor planområdet og som naturlig bør innarbeides i
- ny planavgrensning
- Behov for planlegging i sjø

Endringen i planavgrensningen får betydning for kommuneplanens arealdel da arealer her nå vil finne sin løsning i kommuneplanen for Øyesletta. Det er forutsatt at arbeidet med kommuneplanens arealdel og kommuneplanen for Øyesletta samkjøres.

4.2 Rammer for utvikling

I kommuneplanens samfunnsdel er det fastsatt mål og strategier som skal bidra til å videreutvikle Kvinesdalsamfunnet med utgangspunkt i kommunens visjon: **Vakker – Vennlig – Vågal**. Kommuneplan for Øyesletta skal bidra til å omsette kommunens visjon til arealbruk som muliggjør hovedmålsettingen om **"6722 i 2022"**.

Ved utvikling av Øye samfunnet er det vesentlig å få kartlagt viktige premisser for arealutviklingen tidligst mulig for å få en balansert utvikling der boliger, landbruket og næringsvirksomhet sees i sammenheng.

Overordnet strategi for planarbeidet:

Øye skal være et attraktivt bosted og jordbruksarealene skal sikres slik at landbruksvirksomheten på Øye kan videreføres sammen med utvikling av annen næringsvirksomhet i området.

Ut fra den overordnede strategien for planarbeidet vil det være følgende hovedtema i planarbeidet:

- Bosetting
- Landbruk
- Næringsvirksomhet
- Folkehelse

4.3 Bosetting

Et hovedsatsingsområde for Kvinesdal kommune er bolyst. Dette innebærer at Kvinesdal skal være en attraktiv kommune å bosette seg i, investere i og flytte til.

Kvinesdal kommune skal føre en bosettingspolitikk som åpner for bosetting og levende bomiljø fra Feda og helt opp til Knaben. Bosettingshensyn vurderes som et viktig lokalt samfunnshensyn i forhold til fradeling av store boligtomter eller mindre småbruk. Byggeklare tomter skal sikres både gjennom tilrettelegging for spredt boligbygging og ved regulering av boligfelt i kommunen. Attraktive tomter skal skapes gjennom størrelse og lokalisering. Det skal også være mulighet for å oppføre leiligheter og etablering av gjennomgangsboliger.

I perioden 2010-2012 har det totalt vært oppført 38 boliger i kommunen, herav 2 på Øye. I regulerte kommunale områder er det på Øye 1 tomt i reserve. Det pågår et planarbeid som legger til rette for 23 tomter (inkludert smårekkehus) på Øyeborgan på Øye.

Planarbeidet må avklare i hvilken grad og hvor det vil være aktuelt å legge til rette for nye byggeområder for boliger. I forhold til avveining opp mot landbruksinteressene vil det være naturlig å se nærmere på lokalisering knyttet opp til eksisterende boligområder. Arealinnspill vil gi føringer i forhold til attraktivitet.

Kommunen har satt seg målet «6722 i 2022». Dette fordrer bl.a. tilstrekkelig med boligtomter. I forbindelse med rullering av arealplanen er det utarbeidet «Boligmelding» som redegjør for status rundt boligbygging i kommunen. Utfordringen for kommunen er å «treffe» folks boligpreferanser. For å få et bedre bilde av dette blir det i planarbeidet viktig å legge til rette for bred og god medvirkning.

Det legges ikke opp til utredninger innenfor dette temaet.

4.4 Landbruk

Kvinesdal kommune satser sterkt på landbruk og næringen sysselsetter både heltids- og deltidsbønder. Landbruksprosjektet i kommunen har ført til økt fokus på landbruket og økt investeringslyst blant bøndene. Et aktivt og fremtidsrettet landbruk er viktig både for sysselsetting, landskap og for kommunens kultur og identitet.

I «Nasjonale forventninger til regional og kommunal planlegging» fremgår det at regjeringen forventer at kommunen tar hensyn til landbruksareal og kulturlandskap, og bidrar til at de nasjonale jordvernmålene blir nådd ved å avgrense omdisponering av de mest verdifulle jordressursene.

For å beholde og ta vare på landbruksnæringen i kommunen må disse gis et tilfredsstillende vern. Det kan føre til interessekonflikter der annen utbygging må vike. I noen tilfeller vil det også være slik at stort byggepress gjør at landbruksinteressene må vike og dyrka jord må tas i bruk.

Øyesletta er det største sammenhengende jordbruksområdet i kommunen. Jordsmonnet er i all hovedsak sandjord som egner seg godt for grønnsak- og kornproduksjon. Det er nedgravet vanningsanlegg på store deler av området. Det vurderes som viktig at det fuktige jordbruksområdet ivaretas på en tilfredsstillende måte.

I april 2011 ble landbruksprosjektet i Kvinesdal startet opp. Prosjektets mål er å øke investeringslysten i landbruket. Prosjektet har vært en stor suksess og har ført til mange nye driftsbygninger i kommunen. Imidlertid har prosjektet ikke resultert i investeringer i landbruket på Øye.

I gjeldende kommunedelplan for Øye er i all hovedsak arealene vedtatt som landbruks- natur – og friluftsområde hvor landbruk er dominerende. Grovt kan disse arealene angis som i situasjonskartet nedenfor (markert med grønt). Dette arealet utgjør ca 3960 daa.

I planarbeidet vil kommunen vurdere om det bør innføres «grønn strek» som sikrer vern av landbruksarealene på Øye i et langsiktig perspektiv. Innenfor «grønn strek» vil det ikke være anledning til å omdisponere landbruksareal/dyrka jord til annet formål. Dette innebærer at det må foretas en grundig vurdering av dagens grenser for LNF-områder der landbruket i dag er den dominerende interessene. Et slikt grep vil kunne åpne for å vurdere å frigjøre deler av landbruksareal til næringsareal knyttet til sjørelatert virksomhet.

Det vurderes ikke å være behov for utredninger i forhold til den kunnskap man i dag allerede besitter. Hovedproblemstillingen blir avveiningen av landbruksinteressene opp mot boligbygging og utvidelse av eksisterende næringsvirksomhet.

4.5 Næringsvirksomhet

Den etablerte næringsvirksomheten på Øye består av produksjon, lagervirksomhet, campingplass og handel.

Kvinesdal formannskap hadde i februar 2013 en diskusjon om næringsområder i kommunen. I forhold til Øye industriområde var det enighet om at eksisterende område skal reserveres til sjørelatert virksomhet, men at det samtidig må gis anledning til utvidelse av eksisterende bedrifter i området. Kvinesdal kommunen har utfordringer i forhold til å kunne legge til rette for nye næringsarealer. Opofta er sentral i forhold til fremtidige næringsarealer og kommunen vil være en pådriver for å kunne legge til rette for nyetableringer i dette området. Kommunen har et ønske om å legge til rette for næringsarealer knyttet til sjørelatert virksomhet i forlengelse av eksisterende næringsarealer på Øye. Problemstillingen vil inngå i rulleringsarbeidet, jfr. for øvrig punkt 4.4 ovenfor.

Kommunen vil vurdere om det er behov for å foreta utredninger for bedre å kunne belyse behovet for nye næringsarealer på Øyesletta og at dette ses i sammenheng med kommunens samlede behov for næringsareal og da særlig de muligheter som ligger på Opofta.

4.6 Folkehelse

Folkehelse er et satsingsområde for Kvinesdal kommunen. Gjennom arealplanleggingen skal kommunen styrke de faktorer som bidrar positivt til folkehelsen og svekke de forhold som kan ha negative folkehelsevirkninger. Dette innebærer blant annet en arealplanlegging som sikrer grønne områder som er lett tilgjengelig og tilrettelagt for friluftsliv, idrett, lek og avkobling. At miljø- og helseulemper ved tilrettelegging av nye utbyggingsområder forsøkes fjernet eller redusert.

Ut fra et folkehelseperspektiv blir det viktig å planlegge slik at hverdagsaktiviteten kan øke. Dette innebærer en planlegging som legger til rette for at voksne og barn kan gå eller sykle til sine aktiviteter. Det bør også vurderes om det er mulig å legge inn turveitraseer som harmonerer med utbyggingsmønsteret og som dermed kan bidra til bedre folkehelse. I planarbeidet må det sees konkret på hvordan folkehelseaspektet kan implementeres.

Kommunen vil benytte seg av sin egen kompetanse på området og søke råd hos andre instanser der det vil være behov for det.

4.7 Andre temaer og problemstillinger

Det må gjennomføres ROS-analyse for alle nye byggeområder. ROS-analysen vil basere seg på sjekklister for vurdering av fare, risiko og sårbarhet i arealplanleggingen i Lister for de enkelte byggeområdene for å avklare hvorvidt det er behov for nærmere undersøkelser med hensyn til risiko- og sårbarhet. Der det er behov for nærmere undersøkelser vil det bli tatt utgangspunkt i bakgrunnsdata som nasjonale retningslinjer, ROS Agder, andre kommuners ROS med mer. Grad av sannsynlighet må fastsettes samt konsekvens for hendelsene. I forhold til kunnskap om risiko- og sårbarhet vil det bli tatt utgangspunkt i historiske data og kjennskap til lokale forhold, plan for kriseledelse i Kvinesdal, ROS Agder, data fra DSB, data fra NVE med mer. Bruk av konsulent i forhold til å innhente ny kunnskap vil bli vurdert løpende i planarbeidet. Det vil bli foretatt kartlegging av fareområder. Skredfare i området vurderes å være en særlig aktuell problemstilling.

I planarbeidet er det forutsatt at det blir utarbeidet hensynssoner i samsvar med PBL § 11-8 der dette vurderes som nødvendig for å ivareta og forvalte arealene på en best mulig måte.

Kulturminner og kulturmiljø må sikres for å ivareta vår identitet og historie. Det forutsettes at eksisterende kartlegging av kulturminner og kulturmiljø kan legges til grunn ved fastsetting av hensynssoner. Kommunen vil i rulleringsarbeidet følge opp ønske fra Fylkeskonservatoren om å se nærmere på nyere tids kulturminner og at dette skjer i nær dialog med Fylkeskonservatoren.

Det må utformes bestemmelser i samsvar med PBL av 2008. Fokus her vil være detaljeringsgrad som sikrer muligheten for fleksible løsninger i reguleringsplaner.

Vurdering av landskapsverdier/landskapselementer kan vise seg aktuelt og da særlig der det åpnes opp for nye byggeområder som endrer landskapets karakter.

Kartlegging av naturtyper, biologisk mangfold, vassdrag m.m i nye utbyggingsområder for å avklare virkning på naturmangfold, jfr. naturmangfoldloven.

Vurdere behovet for utarbeiding av temakart.

5. Planprosessen

Planarbeidet følger bestemmelsene i PBL kap. 11.

5.1 Organisering

Arbeidet med rullering av kommunedelplanen for Øye ledes av forvaltningsutvalget.

Modell for organisering av rulleringsarbeidet:

Rollefordeling:

Politiske råd og utvalg vil bli trukket inn i planprosessen der dette er naturlig.

Konsultasjoner, dialog og drøftinger vil skje med instanser som Statens vegvesen, Vest-Agder fylkeskommune og Fylkesmannen i Vest-Agder.

Utforming av plandokumentene vil bli utført av plan og miljøenheten. Interne referansegrupper fra andre enheter vil bli benyttet.

5.2 Medvirkning

Medvirkning er et grunnleggende prinsipp for all planlegging etter PBL og er regulert av § 5-1, jfr. § 1-1.

Kommunen skal gjennom hele planarbeidet tilstrebe åpenhet og tilgjengelighet i forhold til å sikre muligheten for en reell og aktiv medvirkning for alle grupper.

I arbeidet med revisjon av kommunedelplanen for Øye er det ønskelig med en bred medvirkningsprosess, der en tilstreber at interesserte parter i løpet av planprosessen vil få mulighet til å medvirke i en eller annen form.

Etter som det er mange og varierte berørte aktører legges det opp til følgende medvirkningsstrategi:

- Informasjon og dialog på kommunens hjemmeside (forløpende)
- Informasjon i lokalpressen bl.a. i forbindelse med varslig og høring
- Informasjon på servicekontoret, bibliotek og andre brukersteder
- Informasjons- og arbeidsmøter med statlige og regionale myndigheter (i ulike planfaser)
- Folkemøter i forbindelse med oppstart og høring

- Temamøter
- Evt. møter med interesseorganisasjoner og grunneiererepresentanter
- Involvering av barnas talsperson, rådet for funksjonshemmede, elderrådet og andre interessegrupper

5.3 Innspill til kommunedelplan for Øyesletta – Innspillskjema

Konsekvensene som følge av endret arealbruk til utbyggingsformål skal utredes. Dette arbeidet gjøres av kommunen. For å tilrettelegge for dette arbeidet, må alle utbyggingsforslag inneholde et minimum av dokumentasjon fra forslagsstiller i form av et innspillskjema utarbeidet av kommunen.

Forslag til nye utbyggingsområder og andre former for endret arealbruk til utbyggingsformål må inneholde følgende dokumentasjon:

1. Kartfesting av forslaget på situasjonskart i målestokk 1:1000 og målestokk 1:5000, gårds- og bruksnummer, adresse, stedsnavn
2. Angi type arealer som blir berørt av forslaget
3. Angi ny/ønsket arealbruk samt beskrive og begrunne forslaget
4. Gjennomføring: Angi når tiltaket påregnes gjennomført

Innspillskjema for innlevering av dokumentasjon som må følge utbyggingsforslag kan lastes ned på www.kvinesdal.kommune.no samt fås ved henvendelse til Servicekontoret. Kartutsnitt kan lastes ned fra Kvinesdal kommunens hjemmeside eller fås tilsendt på forespørsel til Servicekontoret.

5.4 Behandling av arealinnspill

Innspill som kommunen allerede har mottatt og nye som mottas når revisjonsarbeidet stater opp vil i første omgang vurderes opp mot arealpolitikk fastsatt i:

- a) Nasjonale føringer, jfr. kapittel. 3.2
- b) Regionale føringer, jfr. kapittel. 3.3
- c) Kommunale føringer

Innspill som bryter med disse føringene kan ikke uten videre forventes videreført. Dette innebærer en utvelgelse av innspill som grunnlag for videre behandling:

Dette er ikke ønskelig å vurdere innspill i forhold til enkeltbygg eller svært små tiltak.

5.5 Konsekvensutredning av utbyggingsforslag

Ved utarbeidelse av kommunedelplan for Øyesletta er kommunen pålagt å utarbeide en konsekvensvurdering, jfr. PBL § 4-2, 2. ledd og Forskrift om konsekvensvurdering § 2, 1. ledd bok. b).

Utredningen skal gjøre rede for planarbeidet og beskrive antatte virkninger av foreslåtte arealdisponeringer samt hvilke alternativer som er vurdert der det gis en beskrivelse og vurdering av planens konsekvenser for relevante miljø- og samfunnstema.

Etter § 6 i Forskrift om konsekvensutredning skal alternativer for utviklingen vurderes. I planarbeidet legges følgende til grunn:

- a) 0-alternativet: Dagens situasjon – Referansesituasjon
0-alternativet, referansesituasjonen, er forventet arealmessig utvikling dersom gjeldende kommunedelplan videreføres.
- b) Alternativ 1: Revidert kommunedelplan
Kommunedelplanen revideres med sikte på å legge grunnlaget for utvikling og vekst i samsvar med målsettingene i kommuneplanens samfunnsdel. Arealmessig innebærer dette særlig vurdering av arealer knyttet landbruk, bosetting og næring.
- c) Alternativ 2: Alternative vurderinger/forslag til planløsninger til alternativ 1

Konsekvensutredningen er primært knyttet til det arealet som foreslås endret, men det må også skjeles til områdene rundt. Når flere utbyggingsformål for et område kan få vesentlige virkninger, skal tiltakets kumulative karakter i forhold til andre gjennomførte og planlagte tiltaket i tiltakets influensområde vurderes.

I Forskrift om konsekvensutredning vedlegg III bok. b) er det listet opp tema som det skal tas utgangspunkt i ved vurderingen (listen er ikke uttømmende).

Vurdering av verdi og konsekvenser skal basere seg på kjente registreringer i kommunen, hos regionale og statlige myndigheter, faglig skjønn, befaringer i området og andre kjente opplysninger. Der hvor slik kunnskap ikke foreligger om viktige forhold skal det i nødvendig grad innhentes ny kunnskap.

Arbeidet med ROS-analysen til planen vil være en del av arbeidet med konsekvensutredningen.

Konsekvensutredningen skal basere seg på en sporbar prosedyre for å gjøre analyser, konklusjoner og anbefalinger mer objektive, lette å forstå og lettere å etterprøve. Konsekvensutredningens metode og beskrivelse vil følge de råd som fremgår av veileder *"Konsekvensutredninger, kommuneplanens arealdel"* (T-1493).

Konsekvensutredningen skal være beslutningsrelevant i forhold til kommuneplannivået, og skal i hovedsak basere seg på den kunnskap som foreligger som et resultat av arbeidet med planen, på bakgrunn av arealdisponeringer som fremkommer i innbyggernes innspill og de politiske diskusjoner.

5.6 Fremdriftsplan

	2013												2014					
	J	F	M	A	M	J	J	A	S	O	N	D	J	F	M	A	M	J
Fase 1: Forberedelser																		
Fase 2: Oppstartsfase																		
Fase 3: Bearbeidelse og vedtak planprogram																		
Fase 4: Utredninger og planløsninger																		
Fase 5: Planforslag og planbehandling																		

Kommunen tar sikte på å ha planen ferdig vedtatt våren 2014.

Kritiske faser:

- Planforslag kommer for sent inni planprosessen slik at nye forslag må ut på avgrenset høring
- Fremdriften kan bli forsinket dersom det kommer innsigelser til planen
- Motsetninger til planforslaget er vanskelig å løse
- Det ikke er satt av nok personalressurser til å arbeide med planforslaget
- De tilgrensede aktivitetene i rulleringsarbeidet tar mer tid enn regnet med

VEDLEGG

INNSPILLSKJEMA

Forslag til nye utbyggingsområder og andre former for endret arealbruk til utbyggingsformål ved rullering av kommunedelplanen for Øyesletta **må** angi:

Navn		Adresse	
Gnr./bnr.		Sted	

Type areal som blir berørt av forslaget (kortfattet beskrivelse)	
--	--

Ny/ønsket arealbruk	
---------------------	--

Begrunnelse	
-------------	--

Anslått tidspunkt for gjennomføring av tiltaket	
---	--

Dato		Signatur	
------	--	----------	--

Kartfesting av forslaget på situasjonskart i målestokk 1:1000 og 1:5000 skal følge vedlagt. Servicekontoret kan være behjelpelig med å fremskaffe situasjonskart