

Os kommune

► Planprogram for revisjon av kommuneplanens arealdel

Tema fritidsbebyggelse og seterområde og næring

Oppdragsnr.: 5194022 Dokumentnr.: Versjon: B03 Dato: 2019-09-19

Planprogram for revisjon av kommuneplanens arealdel

Tema fritidsbebyggelse og seterområde og næring

Oppdragsnr.: 5194022 Dokumentnr.: Versjon: B03

Oppdragsgiver: Os kommune
Oppdragsgivers kontaktperson: Inge Ryen
Rådgiver: Norconsult AS, Brutippen 13, NO-2550 Os i Østerdalen
Oppdragsleder: Per Simensen
Fagansvarlig: Per Simensen/Ann Ginzkey
Andre nøkkelpersoner: Ann Ginzkey, Birgit Wikan Berg, Ingrid Finne Klynderud og Stine Radmann

B03	2019-09-19	Revisjon planprogram	AnGin		
B02	2019-08-26	Ny fagkontroll		Ingrid Finne Klynderud	
B02	2019-08-19	Revisjon planprogram	Per Simensen		
B01	2019-08-02	Fagkontroll		Ingrid Finne Klynderud	
B01	2019-07-12	Utkast til planprogram for gjennomsyn hos kommunen	AnGin		
Versjon	Dato	Beskrivelse	Utarbeidet	Fagkontrollert	Godkjent

Dette dokumentet er utarbeidet av Norconsult AS som del av det oppdraget som dokumentet omhandler. Opphavsretten tilhører Norconsult AS. Dokumentet må bare benyttes til det formål som oppdragsavtalen beskriver, og må ikke kopieres eller gjøres tilgjengelig på annen måte eller i større utstrekning enn formålet tilsier.

Innholdsfortegnelse

1	Mål for planarbeidet	6
1.1	Planprogrammets funksjon	7
2	Planprosessen	8
2.1	Organisering	8
2.2	Plandokument	8
2.3	Planoppstart og planprogram	8
2.4	Utredning av planløsninger	8
2.5	Offentlig ettersyn	9
2.6	Endelig vedtak	9
3	Fremdriftsplan	10
4	Offentlig informasjon og medvirkning	11
4.1	Varsel om oppstart og høring av planprogram	11
4.2	Informasjonsmøte	11
4.3	Regionalt planforum	11
4.4	Arbeidsmøter	12
4.5	Offentlig ettersyn og høring av planforslag	12
4.6	Tilgjengelig informasjon	12
5	Overordnede rammer og føringer for planarbeidet	13
5.1	Kommunal planstrategi	13
5.2	Kommuneplanens samfunnsdel	13
5.3	Kommuneplanens arealdel	14
5.4	Risiko og sårbarhetsanalyse for Os kommune (ROS)	14
5.5	Pågående planprosesser	14
5.6	Lovverk, forskrifter og retningslinjer	14
5.6.1	<i>Verneområder</i>	15
6	Rammer og føringer for kommuneplanen	16
6.1	Overordnet om ønsket utvikling i Os kommune	16
6.2	Eksisterende områder for fritidsbebyggelse som ikke er utbygd	16
6.3	Former for framtidig utbygging	16
6.4	Kategorisering av bebyggelse i kommuneplanen	16
6.5	Føringer for innspill til kommuneplanen	17
6.5.1	<i>Kriterier for siling av innspill til fritidsbebyggelse:</i>	17
7	Konsekvensutredning og ROS-analyse	18
7.1	Konsekvensutredning	18
7.1.1	<i>Hva KU skal få frem</i>	18
7.1.2	<i>Tema og utredninger som skal belyses i KU</i>	18
7.1.3	<i>Metodikk</i>	19

Planprogram for revisjon av kommuneplanens arealdel

Tema fritidsbebyggelse og seterområde og næring

Oppdragsnr.: **5194022** Dokumentnr.: Versjon: **B03**

7.2	Risiko- og sårbarhetsanalyse (ROS)	21
8	Særlige problemstillinger i planarbeidet	22
8.1	Hensyn til andre former for arealbruk og rettigheter	22
8.2	Veiledning for byggeskikk	22
8.3	Dispensasjonsbehandling av fast bosetting i hytteområder	22
8.4	Generelt om fradeling fra landbrukseiendom (teiger, seter, dyrka mark)	22

1 Mål for planarbeidet

Formålet med planarbeidet er å revidere kommuneplanens arealdel for Os kommune for noen utvalgte temaområder. Arealbruk som skal oppdateres i varslet revisjon er fritidsbebyggelse og seterområder i LNFR og næring. Revisjonen omfatter ikke andre arealformål som eksempelvis bolig eller fritids- og turistformål.

Bakgrunnen for dette er at Os kommune opplever stadig ulike problemstillinger tilknyttet etablering av fritidsbebyggelse som ikke er avklart i overordnet plan. Det har knyttet seg spesielt mange problemstillinger til fritidsbebyggelse i seterområder i LNF. Dette medfører mange dispensasjonsbehandlinger som er tidskrevende for kommunen. Os kommune vil derfor revidere kommuneplanens arealdel med fokus på tema fritidsbebyggelse og omdisponering av enkelte seterområder fra LNF til LNF-spredd fritidsbebyggelse. I tillegg ønsker kommunen innspill på nye næringsområder.

Gjennom planarbeidet med revisjon av kommuneplanens arealdel skal en gi entydige overordnede føringer for utviklingen av fritidsbebyggelse i ulike deler av kommunen. Fritidsbebyggelse skal ikke vurderes i Forolhogna Nasjonalpark og tilstøtende landskapsvernområde.

Seterområdene skal vurderes særskilt. En ser for seg en kategorisering av seterområder med en klar differensiering av framtidig utbyggingsmønster mellom de ulike områdene. Seterområder som skal tilrettelegges for fritidsbebyggelse omdisponeres til LNF-spredd fritidsbebyggelse.

Kommuneplanen skal også gi en beskrivelse av byggeskikk med anbefalinger for hvordan framtidige fritidsboliger skal harmonere med landskapet og dens særpreg, og eksisterende bebyggelse i den grad den finnes fra før. Anbefalingene skal forankres i kommuneplanens bestemmelser.

I tillegg ønsker kommunen å avklare hvorvidt fast bosetting kan tillates i hytteområder på overordnet nivå. Det er flere og flere som ønsker å bruke hyttene sine på permanent basis, og kommunen vil avklare om dette kan imøtekommes og under hvilke betingelser.

Planprogrammet gir detaljerte kriterier for hvor i kommunen utbygging ønskes og hvordan arealbruken skal utformes. Føringene som gis, skal bidra til at en i stor grad får innspill til planarbeidet som er mest mulig i tråd med hvordan arealutviklingen ønskes i Os kommune.

Dagens arealplan med tilhørende planbestemmelser er utarbeidet på gammelt plangrunnlag (PBL1985). En revisjon på tema fritidsbebyggelse og seterområder krever at dagens plan konverteres til nytt lovgrunnlag, PBL 2008, med de krav dette stiller. Omfanget av revisjon av gjeldende plan avklares med fylkesmannen og begrenses til det høgst nødvendige.

Figur 1. Utsnitt av gjeldende kommunedelplan for Hummelfjell fra 2011.

Planprogram for revisjon av kommuneplanens arealdel

Tema fritidsbebyggelse og seterområde og næring

Oppdragsnr.: **5194022** Dokumentnr.: Versjon: **B03**

1.1 Planprogrammets funksjon

I tråd med Plan- og bygningsloven § 4-1 skal det ved revisjon av kommuneplan utarbeides et planprogram, dette dokument, som grunnlag for planarbeidet som ledd i varsling av planoppstart. Planprogrammet skal gjøre rede for formålet med planarbeidet, planprosessen med frister og deltakere, opplegget for medvirkning, spesielt i forhold til grupper som antas å bli særlig berørt, hvilke alternativer som vil bli vurdert og behovet for utredninger. Forslag til planprogram sendes på høring og legges ut til offentlig ettersyn normalt samtidig med varsling av planoppstart. Planprogrammet fastsettes ordinært av planmyndigheten.

2 Planprosessen

2.1 Organisering

Det er kommunestyret som er planmyndighet og dermed har det politiske ansvaret for den overordnede planleggingen i kommunen. Kommunestyret skal fastsette planprogrammet etter innstilling fra Formannskapet. Formannskapet skal gjennomgå og vedta første runde siling og KU for de enkelte innspill.

I arbeidet med kommuneplanens arealdel er planarbeidet organisert med en arbeidsgruppe som deltar i siling av innspill og andre spørsmål som måtte komme knyttet til konvertering og revisjon av plankartet. Arbeidsgruppen består av ordfører, representant fra opposisjonen og kommuneplanlegger.

Plankonsulent er Norcosult, avd. Os.

2.2 Plandokument

Følgende plandokument skal utarbeides:

- Planprogram
- Revidert arealplankart oppdatert til PBL 2008.
- Revisjon av planbestemmelsene. Planbestemmelsene utarbeides etter PBL 2008
- Forenklet planbeskrivelse med konsekvensutredning for nye utbyggingsområder.
- ROS-analyse for alle nye utbyggingsområder

2.3 Planoppstart og planprogram

- Utkast til planprogram legges fram for formannskapet som legger dette ut på høring.
- Planprogrammet skal fastsettes av kommunestyret.
- Planprogrammet legges ut til offentlig ettersyn i minst 6 uker samtidig med varsel om oppstart.
- Åpent informasjonsmøte avholdes i høringsperioden.
- Merknadsfrist for oppstart og planprogram.
- Planprogrammet revideres og fastsettes av formannskapet og i kommunestyret.

2.4 Utredning av planløsninger

- Sammenstilling og siling av innkomne forslag
- Arbeidsgruppen deltar i første runde siling
- Faglig og politisk siling. Silingsdokumenter legges fram for formannskapet.
- Konsekvensutredning (KU) og ROS av de innspillene som tas med videre i prosessen
- Ny siling på bakgrunn av konsekvensutredninger og ROS-analyser
- Planforslag utarbeides

Planprogram for revisjon av kommuneplanens arealdel

Tema fritidsbebyggelse og seterområde og næring

Oppdragsnr.: 5194022 Dokumentnr.: Versjon: B03

- Planforslag presenteres for Regionalt planforum.
- Utarbeidelse av forslag til ny arealdel

2.5 Offentlig ettersyn

- Høring i minst 6 uker
- Merknadsbehandling og forslag til evt. endringer i planen. Ved eventuelle innsigelse fra regionale myndigheter eller merknader fra nabokommuner, bringes dette inn for Regionalt planforum
- Planen justeres iht. merknader/innsigelser
- Utarbeidelse av nytt planforslag

2.6 Endelig vedtak

- Dersom det fremdeles er innsigelser til planen, vil det være nødvendig med meklingsmøter eller endringer i planen som vil medføre nytt offentlig ettersyn.

3 Fremdriftsplan

Følgende framdrift med milepæler og tidsfrister er skissert for arbeidet med kommunedelplanen:

	Milepæl	Beskrivelse	Periode
1	Forarbeid	Avklaring av rammer for planarbeidet	Juni 2019
2	Planprogram	Utarbeidelse av planprogram	Juli 2019
3	Politisk behandling planprogram	Planprogrammet behandles politisk og legges ut til offentlig ettersyn	September 2019
4	Oppstart	Utsendelse av oppstartsbrev og planprogram	Oktober 2019
5	Konvertering plankart	Plankartet konverteres til nytt lovgrunnlag	Oktober 2019
6	Merknadsfrist	6 uker	Desember 2019
7	Fastsettelse planprogram		Desember 2019
8	Siling	Gjennomgang av innspill og siling	Januar 2020
9	Konsekvensutredning	Utredning av innspill som blir med videre etter siling	Februar 2020
10	Plankart/plandokumenter	Utarbeidelse av beskrivelse, bestemmelser, ROS og byggeskikksanbefaling	Mars/april 2020
11	Levering planforslag til behandling	Leveranse av fullstendig planforslag	Mai 2020
12	Politisk behandling	Førstegangsbehandling	Juni 2020
13	Høring	Offentlig ettersyn	Juli/august 2020
14	Saksbehandling	Behandling av høringsmerknader, evt. endring av planforslaget	September 2020
15	Politisk behandling	Sluttbehandling	Høst 2020

4 Offentlig informasjon og medvirkning

4.1 Varsel om oppstart og høring av planprogram

Offentlige myndigheter, nabokommuner, interesseorganisasjoner og lag og foreninger varsles ved brev eller epost. Høring og offentlig ettersyn av planprogrammet skal sikre alle anledning til å påvirke aktuelle problemstillinger og tema i planarbeidet.

Det skal gjøres særskilt henvendelse til hytteforeninger, faglag for landbruket, ungdomsråd, reindriftinteressene, grunneierlag, og turforening (listen er ikke uttømmende).

Det inviteres til innspill kun på temaene fritidsbebyggelse og seterområder samt næringområder. Den enkelte forslagsstiller bes om å dokumentere følgende i innspillet til fritidsbebyggelse:

- beliggenhet, størrelse, tetthet, avgrensning m.m.
- opplysninger om planlagt standard (lav/høy)
- type arealer som blir berørt (skog, jordbruk, friområde) og forventet konflikt
- adkomstløsninger, forventet trafikkmengde
- avstand til eksisterende infrastruktur
- angitt omfang av foreslått utbygging (antall enheter)

Den enkelte forslagsstiller bes om å dokumentere følgende i innspillet til næring:

- beliggenhet, størrelse og avgrensning
- type arealer som blir berørt (skog, jordbruk, friområder) og forventet konflikt (flom/skred/ras, boliger, kulturminner, friluftsliv, landskap osv)
- adkomstløsninger, forventet trafikkmengde
- avstand til eksisterende infrastruktur

4.2 Informasjonsmøte

Det vil bli avholdt et informasjonsmøte for allmennheten. Det legges opp til møte etter varsel om oppstart og før frist for merknader.

Kommunen tilbyr å stille på møter med interessegrupper som måtte ønske det.

4.3 Regionalt planforum

Behov for å drøfte problemstillinger/utkast til resultatdokumenter i Regionalt planforum vurderes fortløpende og gjennom hele planprosessen. Det skal minimum avholdes ett møte med Regionalt planforum.

4.4 Arbeidsmøter

Behov for arbeidsmøter avklares underveis i planprosessen.

4.5 Offentlig ettersyn og høring av planforslag

Planforslaget blir lagt ut på offentlig ettersyn etter politisk behandling i kommunen. I denne perioden gis det anledning for alle å uttale seg til planforslaget. Ved behov revideres planen med bakgrunn i innkomne merknader og sendes på ny høring ved behov. Gjennom politisk behandling og vedtak i kommunestyret stadfestes planen.

4.6 Tilgjengelig informasjon

Informasjon om planprosessen og relevante dokumenter legges ut på kommunens hjemmeside, www.os.kommune.no.

I tillegg vil informasjon og dokumenter i forbindelse med planoppstart være tilgjengelig på Norconsult sine hjemmesider, www.norconsult.no/aktuelt/kunngjoringer/

Varsel om oppstart/høring av planprogram og senere høring av planforslag samt vedtak kunngjøres også i avisa, Arbeidets Rett.

5 Overordnede rammer og føringer for planarbeidet

Noen relevante føringer for planarbeidet er listet i det følgende.

5.1 Kommunal planstrategi

Os kommunestyre vedtok planstrategi 20.10.2016. Planstrategien er en drøfting av kommunens strategiske valg knyttet til samfunnsutviklingen, herunder langsiktig arealbruk, miljøutfordringer, sektorenes virksomhet og en vurdering av samlet kommunalt planbehov i perioden.

Os kommune kjennetegnes med spredt bosetting. Store deler av bebyggelsen ligger i LNF områder. Boligfelt er etablert i de fleste bygdene, med en klar hovedvekt på Os sentrum. I tillegg foregår det i relativt i stor grad enkeltutbygginger i spredte bosettingsområder. Næringstomter ligger også stort sett spredt.

Kartlagt behov ved revisjon av arealdelen blir i planstrategien avgrenset til en mer strategisk og langsiktig tenking for framtidige boligområder i Os sentrum. Det går derfor fram at det bør utarbeides en egen kommunedelplan for Os sentrum. Forøvrig er det kun kartlagt et behov for mindre endringer og tilpasninger i arealdelen ved en eventuell revisjon. Planstrategien er fulgt opp ved at det nå er utarbeidet en områdeplan for Os sentrum.

Planstrategien har ikke et særskilt fokus på fritids- og seterbebyggelse, men det går fram av planoversikten at en tematisk kommunedelplan for seterområder skal implementeres i arealdelen.

Det er avklart med fylkesmannen at det er vanskelig å lage en egen kommunedelplan for fritidsbebyggelse og seterområder, som gjøres juridisk bindende, uten å innarbeide dette i kommuneplanens arealdel. Det vil derfor bli foretatt en revisjon av gjeldende arealdel til kommuneplanen med en temabegrensning på fritidsbebyggelse og seterområder, og næringområder. Plankart og planbestemmelser utarbeides etter nytt lovgrunnlag PBL 2008 med tilhørende krav til planlegging. Fordi kommunen har en del eldre reguleringsplaner, vil disse bli gjennomgått for å sjekke ut om de tilfredsstillende dagens regionale og nasjonale føringer for arealplanlegging.

Generelt blir det påpekt at framtidige utbyggingsområder må planlegges i tråd med regionale og nasjonale føringer.

5.2 Kommuneplanens samfunnsdel

I kommuneplanens samfunnsdel 2015-2025, vedtatt 17.06.2015, fremgår langsiktige utfordringer, mål og strategier for kommunen. Samfunnsdelen gir ingen konkrete mål med tanke på hytteutvikling, men har flere mål som gir føringer for arealbruk i kommunen generelt. Sentrale føringer i samfunnsdelen som vil ha betydning for arealdelen er listet opp under. Siden revisjonen av arealdelen kun omfatter områder for fritidsbebyggelse og næring, er ikke alle strategier i samfunnsdelen relevante i det videre plan- og utredningsarbeidet.

- Vekst og utvikling
 - Opprettholde det aktive landbruket og bruk av utmarka
 - Verne om og sikre dyrka og dyrkbar mark for fremtiden
 - Økt bruk av utmarksbeite og opprettholdelse av aktiv seterdrift
 - Fremme god bomiljøer i ny bebyggelse og ta vare på viktige kvaliteter i eksisterende områder.
- Levende lokalsamfunn
 - Varierte tomtetilbud, tett utnytting i sentrum, romslige tomter i bygdene og grendene.
 - Sikre at ulike gruppers boligbehov vurderes i arealplanleggingen

- Planlegging og utbygging som tar hensyn til forventet klimautvikling
- Kommunen som tjenesteprodusent og samfunnsutvikler
 - Samfunnssikkerhet og beredskap er vurdert i alle kommunale planer
 - Helhetlig risiko- og sårbarhetsanalyse blir benyttet som grunnlag for kommunal planlegging

Opplistingen er ikke nødvendigvis uttømmende og gjengir hovedtrekk under de enkelte delmålene fra samfunnsdelen.

5.3 Kommuneplanens arealdel

Gjeldende arealplan 2008-2018 vedtatt i 2008 er felles for Os og Tolga kommuner med adskilte plankart og felles planbestemmelser. Arealplankartet er utarbeidet etter gammel plan- og bygningslov (1985). Det ble ikke utarbeidet planbeskrivelse i tilknytning til planprosessen. Kommuneplan for perioden 2003-2013 hadde en tekstdel og for perioden 2008-2013 ble det laget enkel planbeskrivelse. Ingen av disse er revidert.

Det er i tillegg tre kommunedelplaner for tre tettsteder i Os kommune som også ble vedtatt i 2008. Kommunedelplan for Hummelfjell ble revidert og vedtatt i 2011.

5.4 Helhetlig risiko og sårbarhetsanalyse for Os kommune (ROS)

Os kommune har en helhetlig ROS-analyse fra 2015. Analysen viser ingen store nye utfordringer.

Os kommune er med sin beliggenhet, topografi og demografi, lite utsatt for uønskede kriserelaterte hendelser. Likevel oppleves det et økende trusselbilde når det gjelder hendelser som er menneskeskapte (terror og sabotasje) og naturbaserte hendelser på grunn av klimautviklingen.

Av de hendelsene som er vurdert, er hendelsene epidemi/pandemi, ekstrem kulde med strømbrudd, og kraftig vind med ekstrem nedbør, vurdert til å ha høyest sannsynlighet og størst konsekvens.

Med tanke på arealbruken er hendelser knyttet til geografi og terreng som vind, flom, skred og ras aktuelle å hensynta ved konsekvensvurdering av nye utbyggingsområder. Indirekte kan utbygging få konsekvenser for trafikkmengde og kapasitet av vegsystemer noe som igjen kan innebære økt risiko for uønskede hendelser. Også denne påvirkningen skal inngå i vurderingen av konsekvensen av en gitt ny utbygging.

5.5 Pågående planprosesser

Følgende planer er under utarbeidelse:

- Kulturminneplan for Os
- Områdeplan for Os sentrum, under sluttbehandling høsten 2019
- Forvaltningsplan for Røros Bergstad Cirkumferens, behandles i august 2019.

5.6 Lovverk, forskrifter og retningslinjer

Listen viser et utdrag sentrale lovverk, forskrifter og retningslinjer. Listen er ikke uttømmende.

- Regional plan for klima og energi 2013-2024
- Regional plan for villrein i Forollhogna
- Nasjonale forventninger til regional og kommunal planlegging

- Statlige planretningslinjer for samordnet bolig-, areal – og transportplanlegging
- Plan- og bygningsloven med forskrifter og rikspolitiske retningslinjer
- Vannressursloven
- Jordloven
- Skogloven
- Naturmangfoldloven
- Friluftsløven
- Motorferdselloven
- Kulturminneløven
- Forskrift om konsekvensutredning
- St. melding 26 Regjeringens miljøpolitikk og rikets miljøtilstand
- Kommunal retningslinje for praktisering av konsesjonslov og odelslov, Os kommune.

5.6.1 Verneområder

- Forskrift om verneplan for Forollhogna med tilliggende dalfører, vedlegg 3, vern av Vangrøftdalen – Kjurrudalen landskapsvernområde, Os kommune, Hedmark.
- Forskrift om verneplan for myr i Hedmark fylke, vedlegg 15, fredning av Storfloen naturreservat, Os kommune, Hedmark.
- Forskrift om verneplan for myr i Hedmark fylke, vedlegg 14, fredning av Storflotjønna naturreservat, Os kommune, Hedmark.
- Forskrift om fredning for Bjøreggene naturreservat, Os og Tolga kommuner, Hedmark.
- Forskrift om verneplan for myr i Hedmark fylke, vedlegg 12, fredning av Galådalen naturreservat, Tolga kommune, Hedmark.
- Forskrift om vern av Lille Korssjøen naturreservat, Røros kommune, Sør-Trøndelag, og Os kommune, Hedmark.
- Forskrift om fredning for Tufsingdalseskeren naturreservat, Os kommune, Hedmark.
- Forskrift om fredning for Tufsingdeltaet naturreservat, Os kommune, Hedmark.
- Forskrift om Verneplan for skog, vedlegg 5, Kvernliia naturreservat, Os kommune, Hedmark.
- Plan for Røros bergstad og Cirkumferensen
- Forvaltningsplan for Forollhogna nasjonalpark
- Forvaltningsplan for Vangrøftdalen – Kjurrudalen landskapsvernområde

Nasjonalparkstyret for Forollhogna ønsker å starte arbeidet med revisjon av forvaltningsplanene for verneområdene. Det er utarbeidet en plan for revisjon av forvaltningsplanene for verneområdene i Forollhogna som er ute på høring til 15. september 2019.

6 Rammer og føringer for kommuneplanen

6.1 Overordnet om ønsket utvikling i Os kommune

Os kommune har i dag en tomtereserve på ca. 600 tomter. Halvparten av disse er knyttet til Hummelfjell. Forøvrig fordeler tomterereserven seg med ca. 100 i Dalsbygda, 50 i Os og 150 i Nørdalen-Narjordet-Narbuvoll-Tufsingdalen. Noe av det som ligger som utnyttet tomtereserve er aktuelt å tilbakeføre til LNF-formål

I løpet av de siste 10 årene er det igangsatt 170 fritidsboliger i Os kommune inkludert påbygg og tilbygg. Tomterereserven er derfor stor i forhold til den utbyggingstakt vi har hatt de siste 10 år.

For å kunne gi langsiktige føringer for utvikling og utbyggingsmønster, og en ønsket satsing på fritidsbebyggelse, bør det samlede tomtevolumenet ses i et lengre perspektiv enn 4 år. Os kommune vil derfor opprettholde en tomtereserve omtrent på dagens nivå.

Os kommune ønsker at områder for fritidsbebyggelse primært skal lokaliseres sentrumsnært og i tilknytning til infrastruktur som offentlig veg, vann- og avløp og strømforsyning.

For framtidig næringsbebyggelse ønsker Os kommune at utviklingen blir konsentrert på to forskjellige måter, enten i tilknytning til eksisterende områder som utvides, eller i form av nye større næringsarealer som åpner for en samlokalisering av nye virksomheter. Enkelttomter kan også vurderes til næring.

Kriteriene for siling gjenspeiler overordnet ønsket utvikling i Os kommune og er i tråd med overordnede føringer på nasjonalt og regionalt plan.

6.2 Eksisterende områder for fritidsbebyggelse som ikke er utbygd

I forbindelse med revisjon av arealdelen, velges det ut ifra at en har en betydelig tomtereserve, å evaluere områder som per i dag ikke er regulerte og dermed ikke påbegynt utbygd, på nytt. Det betyr at disse områdene må spilles inn på nytt ellers vil de bli fjernet. Eksisterende områder som spilles inn på nytt blir sidestilt med nye innspill, og evaluert etter de samme kriteriene. Kriteriene for siling er gjort rede for under punkt 6.5 nedenfor.

Grunneier/initiativtaker som blir berørt av en slik revurdering av ikke igangsatte utbyggingsområder varsles særskilt ved varsel om oppstart.

6.3 Former for framtidig utbygging (fritidsbebyggelse)

- Fortetting av eksisterende hyttefelt
- Utvidelse av eksisterende hyttefelt
- Nye hyttefelt uten tilknytning til eksisterende fritidsbebyggelse
- Utvidelse av seterområder med hyttefelt
- Omdisponering av seterbebyggelse til fritidsbebyggelse

6.4 Kategorisering av fritidsbebyggelse i kommuneplanen

- Rene hyttefelt - arealformål fritidsbebyggelse
- Rene seterområder - arealformål LNF
- Seterområder med hyttebebyggelse/fortettingsmuligheter – arealformål LNF-spredt fritidsbebyggelse

For å definere bebyggelsen legges FKB-datasettet Bygning til grunn. Her nyttes bygningskode for å indentifisere hvilken kategori bygningen tilhører. I tillegg har kommunen gjennomført en registrering av alle setre i kommunen, men registreringen skiller ikke mellom seterhus og andre landbruksbygninger som tilligger setereiendommen.

6.5 Føringer for innspill til kommuneplanen

Innspill som ikke er dokumentert som etterspurt, jf. pkt. 4.1 vil ikke bli vurdert.

6.5.1 Kriterier for siling av innspill til fritidsbebyggelse:

Ny fritidsbebyggelse skal ikke:

- ligge på dyrka mark
- ligge innenfor områder for reinbeite
- ligge innfor 50-100 metersbeltet langs vann- og vassdrag
- ligge innenfor verneområder og deres randsoner
- ligge på myr
- legges til snaufjellet

Ny fritidsbebyggelse bør ikke:

- ligge på høy bonitets skogsmark
- medføre oppdeling og nedbygging av større sammenhengende landbruks-, kultur-, natur-, og friluftsområder
- komme i konflikt med registrerte verdifulle kulturlandskap, kulturmiljøer eller naturtypeområder
- legges til områder som er brattere enn 25% helning (1:4)
- legges til områder registrert som viktige, registrerte grus-, pukk eller mineralressurser

Ny fritidsbebyggelse bør:

- etableres ved utvidelse og fortetting av eksisterende byggeområder som ligger i tilknytning til eksisterende helårsveg (vinterbrøytet) og der en kan oppnå tilfredsstillende vann- og avløpsløsninger. Tilgang til godt drikkevann, jf drikkevannsforskritens kriterier bør kunne påvises. Felles VA-løsninger bør tilstrebes framfor løsninger for enkelttomter.
- skje feltvis (enkelttomter blir ikke vurdert)
- ha tilgang til viktige friluftsområder

Under siling benyttes eget silingsskjema. Innspill som er vurdert i forhold til kriteriene i dette planprogrammet, og ikke tilfredsstillende kriteriene som er stilt, vil kunne endres i samarbeid med forslagstillere og senere konsekvensutredes. Innspill som tilfredsstillende kriteriene, tas med videre til konsekvensutredningen.

7 Konsekvensutredning og ROS-analyse

7.1 Konsekvensutredning

I henhold til Plan- og bygningsloven § 4-2 fremgår det at kommuneplanens arealdel omfattes av kravet om konsekvensutredning (KU). KU skal avdekke planens virkninger for miljø og samfunn, herunder egnethet og samfunnsnytte på den ene siden og hvilke verdier som går tapt samt mulige avbøtende tiltak på den andre. Konsekvenser av alle nye områder for utbygging og vesentlig endret arealbruk skal beskrives og fremgå av utredningen, både enkeltvis og samlet.

Det er en klar målsetting at kommuneplanens arealdel skal ha et langsiktig, overordnet og helhetlig perspektiv der KU skal sikre et tilstrekkelig godt beslutningsgrunnlag. Konsekvensutredningen skal utarbeides i tråd med Forskrift om konsekvensutredning av 01.07.2017.

For denne kommuneplanrevisjonen åpnes det kun opp for forslag om nye områder for fritidsbebyggelse og spredt fritidsbebyggelse på seterområder.

7.1.1 Hva KU skal få frem

KU skal blant annet få frem;

- Viktige miljø- og samfunnsverdier i de foreslåtte utbyggingsområdene for fritidsbebyggelse
- Konsekvenser av foreslått utbygging kan få for disse verdiene
- Tiltak som kan gjøres for å avbøte negative virkninger

7.1.2 Tema og utredninger som skal belyses i KU

Konsekvensutredningen skal, jf. Forskrift om konsekvensutredning § 21, identifisere og beskrive de faktorer som kan bli påvirket og vurdere vesentlige virkninger for miljø og samfunn. Revisjonen av kommuneplanens arealdel åpner kun opp for nye utbyggingsområder knyttet til fritidsbebyggelse og næring.

Faktorer som denne type utbygging vil ha for miljø og samfunn er derfor vurdert til å omfatte følgende:

- **Miljø**
KU skal vurdere om innspillene vil berøre miljøverdier og naturmangfold og i hvilken grad. Innspill som kommer i konflikt med viktige naturområder og biologisk mangfold bør være silt ut jf. siliingskriteriene. Områder som skal konsekvensutredes skal sjekkes mot følgende tema: naturvernområder (områder vernet med hjemmel i naturvernloven og naturmangfoldloven), kartlagte naturtypelokaliteter, naturtyper, funksjonsområder for vilt og prioriterte arter, samt nøkkelbiotoper og MiS-figurer registrert gjennom skogbruksplan gjennom registreringer i naturbase. Det legges ikke opp til ytterligere registreringer i felt. For delområder med stort utbyggingspress kan det i tillegg gjøres en overordnet vurdering av områdets samlede betydning for naturmangfoldet.
- **Klima**
Miljø- og klimautredninger knyttet til energiforbruk og energiløsninger vil bli vurdert på reguleringsplannivå. Det legges ikke opp til ytterligere utredninger.
- **Kulturminner og kulturmiljø**
Innspill som kommer i konflikt med viktige kulturlandskap og kulturmiljø bør være silt ut, jf. siliingskriteriene. KU skal avklare om innspillene berører automatisk freda kulturminner, vedtaksfreda kulturminner, verdifulle kulturlandskap, gårdstun og gamle ferdsselsårer. Dersom disse likevel går videre til KU medfører dette stor negativ konsekvens dersom avbøtende tiltak ikke medfører endring av konfliktnivået. Undersøkelsesplikten etter Kulturminnelovens § 8 oppfylles på reguleringsplannivå. Det legges ikke opp til ytterligere registreringer i felt i kommuneplanprosessen, men det kan bli stilt krav om registreringer i forbindelse med reguleringsplanarbeid.
- **Friluftsliv**
Friluftsområder er ikke kartlagt i kommunen og det foreligger ikke statlig sikrede friluftsområder. KU

skal avklare om innspillene berører etablerte tur- og skiløyper, og vurdere hvordan dette kan påvirke eksisterende tur- og løypenett.

- **Landskap**

Det gjøres en vurdering på bakgrunn av befaring, bilder eller kart av innspillenes landskapsvirkninger og om de berører viktige landskapselementer og eksponering mot snaufjellet.

- **Vannmiljø**

En vannforekomst er en betydelig mengde overflatevann (tilsigsareal for elv og overflateareal for innsjø og kystvann) eller et avgrenset volum grunnvann. Vannforekomstene danner grunnheten i vannforskriften og har til hensikt er å sikre en helhetlig vannforvaltning. Innspill som ligger innenfor 50-100 m fra vann og vassdrag skal siles ut, jf. silingskriteriene. KU skal vurdere om innspillene berører elver og vassdrags tilstand som vannforekomst og potensiale for grunnvann i løsmassene. Innspillenes nærhet til kjente private/kommunale vannverk avklares.

- **Naturressurser**

Innspill som berører jordressurser (jordbruksareal/dyrkbar mark/forekomster av gus/pukk/mineraler) skal være silt ut, jf. silingskriteriene, som vil sikre jordvernet mot utbygging. Silingskriteriene vil avdekke innspill som berører viktig grus-, pukk eller mineralressurser og disse bør utgå. Dersom disse likevel går videre til KU medfører dette stor negativ konsekvens dersom avbøtende tiltak ikke medfører endring av konfliktnivået.

- **Samisk natur- og kulturgrunnlag**

Innspill som berøre reinbeiteområder skal være silt ut, jf. silingskriteriene.

- **Beredskap og ulykkesrisiko**

Beredskaps- og ulykkesrisiko er ivaretatt gjennom ROS-analysen som blant annet vil belyse følgende tema som tas inn i konsekvensutredningen:

- Sikkerhet mot naturfarer som flom, skred, ras
- Radon

For alle tema skal KU vise:

- Hvilke verdier som er knyttet til det arealet som påvirkes
- Hvordan disse verdiene påvirkes
- Hvilke konsekvenser påvirkningen vil få

Innspill på nye områder er vurdert etter silingskriterier angitt i dette planprogrammet. Innspillene som går videre til konsekvensutredningen er derfor avklart i forhold til faktorer som er omfattet av silingskriteriene. Dette medfører at det ikke er behov for å konsekvensutrede de faktorer som silingen er basert på da områder som er i konflikt med disse vil være silt ut.

Eksisterende ubebygde byggeområder som ligger som fremtidig i gjeldende kommuneplan og som ønskes videreført i ny kommuneplan skal vurderes etter kriteriene for utsiling.

7.1.3 Metodikk

Ved utarbeidelse av konsekvensutredningen tas det utgangspunkt i veileder T-1493 Konsekvensutredninger for kommuneplanens arealdel (MD 2012). Silingen vil ta ut de innspillene som har størst konflikt med kjente verdier. Derfor er vurdering av konsekvensgrad basert på en noe forenklet konsekvensvifte med inndeling i 5 konsekvensgrader fra 2-minus til 2-pluss basert på Statens vegvesens konsekvensvifte i håndbok V712. Konsekvensgraden skal baseres på en forenklet 3-del verdiskala som er inndelt fra ingen betydning, middels til stor betydning og en forenklet 4-delt påvirkningsskala fra forbedret, ubetydelig, forringet til sterkt forringet.

Planprogram for revisjon av kommuneplanens arealdel

Tema fritidsbebyggelse og seterområde og næring

Oppdragsnr.: 5194022 Dokumentnr.: Versjon: B03

Ingen betydning	Middels	Stor	Verdi
			Påvirkning
0	-	--	Sterkt forringet
0	-	-	Forringet
0	0	0	Ubetydelig
++	++	+	Forbedret

Tabell 1 Forenklet konsekvensvifte basert på verdi- og påvirkningsskala

For hvert innspill blir konsekvensene for utredningstemaene sammenstilt og det gis en samlet vurdering av innspillet i henhold til sammenstillingen under:

Symbol og farge	Konsekvens	Beskrivelse
++	Stor positiv konsekvens	Innspillet anbefales
+	Liten positiv konsekvens	Innspillet anbefales
0	Ubetydelig konsekvens	Innspillet anbefales
-	Middels negativ konsekvens	Innspillet frarådes
--	Stor negativ konsekvens	Innspilles frarådes

Tabell 2 Sammenstilling av konsekvenser og anbefaling av innspillet

Konkret vurdering av hvert enkelt innspill er delt inn i følgende faser:

1. Innledende arbeider basert på vedtatt planprogram
2. Verdivurdering og påvirkning (for hvert innspill)
3. Vurdering av konsekvensgrad (for hvert innspill)
4. Samlet konklusjon for hvert innspill med en anbefaling

Konsekvensutredningen skal dokumentere hva kunnskapsgrunnlaget består av, hvilket datagrunnlag som er benyttet og tidspunktet for kunnskapsinnhenting. Dette skal fremgå for hvert utredningstema.

Innspill som ikke anbefales tatt inn i kommuneplanen i tråd med konklusjonen fra KU, kan avgrenses på nytt slik at innspillet konsekvens blir akseptabel eller siles bort og tas ikke med i det videre planarbeidet.

KU skal gi en samlet vurdering av arealbruksendringene. Den betydning forslagene til endret arealbruk setter for relevante miljø- og samfunnsforhold og de samlede virkninger av planforslaget skal presenteres. Samlede virkninger kan i denne sammenheng beskrives som det totale fotavtrykket som forslagene til endret arealbruk i planforslaget etterlater seg for relevante miljø- og samfunnsforhold.

7.2 Risiko- og sårbarhetsanalyse (ROS)

Som en del av konsekvensutredningen bli det bli utarbeidet en overordnet risiko- og sårbarhetsanalyse (ROS-analyse) som dekker de områdene i kommunen som planlegges arealbruksendret.

Analysen vil bli gjennomført som en oversikts- og tiltaksanalyse tilpasset kommuneplannivået. Den har på dette overordnede nivået fokus på sårbarhet og vil bli utarbeidet med en forutsetning om at det på senere plannivå skal utarbeides reguleringsplaner med tilhørende detaljert hendelsesbasert ROS-analyser. Kunnskapsgrunnlaget og detaljeringsnivået på de tekniske løsningene er høyere i reguleringsplanfasen og dette gir grunnlag for risikovurderinger (kvalitative vurdering av sannsynlighet og konsekvens) med langt mindre usikkerhet, og dermed høyere kvalitet, enn det som er mulig på et overordnet nivå.

Det gjennomføres en innledende farekartlegging hvor relevante farer tas med videre til en sårbarhetsvurdering. Alle relevante farer og hendelser som vurderes å gi forhøyet sårbarhet for de ulike områdene vil bli forutsatt videreført til neste planfase. Dermed sikres at alle relevante farer som er avdekket i denne oversiktsanalysen som et minimum videreføres til de detaljerte ROS-analysene som utarbeides senere, hvor det også skal gjennomføres risikovurderinger.

Fareidentifikasjon

En fare er en kilde til en hendelse, eksempelvis brann, ekstrem vind eller ulykke. Farer er ikke stedfestet og kan representere en «gruppe hendelser» med likhetstrekk. En hendelse er konkret, eksempelvis med hensyn til tid, sted og omfang. I kapittel 5 gjøres det en systematisk gjennomgang av analyseobjektet i en tabell basert på DSBs veiledning Samfunnssikkerhet i kommunens arealplanlegging og andre veiledninger utarbeidet av relevante myndigheter. Det benyttes oppdaterte kartgrunnlag til fareidentifikasjonen.

Overordnet består fareidentifikasjonen av følgende trinn:

- Fareidentifikasjon - kartlegging av mulige uønskede hendelser.
- Identifikasjon av objekter, virksomheter eller aktiviteter som representerer en fare innenfor planområdet eller dets nærhet.
- Utarbeide liste over et representativt og beslutningsrelevant utvalg av uønskede hendelser som underlegges en sårbarhetsanalyse.

Sårbarhetsvurdering

De farer som fremstår som relevante gjennom innledende farekartlegging, tas videre til en sårbarhetsvurdering.

Sårbarhet kan omtales som det motsatte av robusthet, og sårbarhetsbegrepet brukes når en er opptatt av konsekvensene av en inntruffet hendelse.

8 Særlige problemstillinger i planarbeidet

8.1 Hensyn til andre former for arealbruk og rettigheter

- Verneområder
- Beiteinteresser (rein, produksjonsdyr, hest)

8.2 Veiledning for byggeskikk

Beskrivelse av byggeskikk i de ulike typene for utbygging. Det vil bli vurdert om en kan henvise til foreliggende byggeskikkveiledere eller om det er behov for tilpasning.

Veiledningen skal gi anbefalinger for hvordan bebyggelse utformes. Veiledningen kan forankres i planens bestemmelser.

Figur 2. Gammel seter, Jotunheimen til vestre. Hytte fra Bolig Partner AS. Kilde: Podess.no + boligpartner.no

8.3 Dispensasjonsbehandling av fast bosetting i hytteområder

Det er ønskelig fra kommunens side å få en overordnet avklaring på om fast bosetting i hytteområder kan tillates på generell basis og hvilke vilkår som eventuelt må være oppfylt for at en bruksendring skal kunne tillates. Kommunen mottar flere dispensasjonssøknader som omhandler problemstillingen. Planarbeidet skal omfatte en vurdering av problemstillingen og ta stilling til vilkår for bruksendringen. Resultatet av vurderingen gjøres juridisk bindende gjennom valg av formål og passende bestemmelsene til planen, eller retningslinjer for dispensasjonsbehandling knyttet til planbestemmelsene.

Dersom en velger å tilpasse formål til kombinasjon fritid bolig for enkelte områder, må dette konsekvensutredes.

8.4 Generelt om fradeling fra landbrukseiendom (teiger, seter, dyrka mark)

Fradeling av setre fra landbrukseiendommen har vært en problemstilling som ønskes belyst fra kommunens side. Fradeling av areal fra landbrukseiendommer må behandles etter jord- og konsesjonsloven.

Os kommune har utarbeidet en egen retningslinje for praktisering av jordlov, konsesjonslov og odelslov, som ble vedtatt i 2018.

I prosessen med kommuneplanen blir arealbruken avklart etter plan- og bygningsloven, og har således ikke innflytelse på nevnt problemstilling etter annen lovgivning.

Det kan overordnet sies noe om hvilke setre/seterområder som kan egne seg til omdisponering til fritidsbebyggelse ut ifra planlagt arealbruk i nærheten. En har likevel ikke anledning til å forskuttere en delingsbehandling etter annet lovverk.

For de seterområder som vurderes å i hovedvekt bære preg av å være områder for fritidsbebyggelse vil det være aktuelt å omdisponere områdene fra LNF-R til LNF-Spredd fritidsbebyggelse.