

Kommuneplanens arealdel som grunnlag for helhetlige bymiljøavtaler

Kartlegging, vurderinger, anbefalinger – oppdrag fra KMD

Rune Opheim
Plannettverk, Oslo 01.12.2014

Planlegging og nullvekstmålet

Dagens trafikk er resultat av planlegging for mange år siden

Planlegging kan bare påvirke det som skjer fra i dag av

Framtidens trafikk avgjøres av dagens planlegging

Grunnlag for å nå nullvekstmålet

Andel reiser med kollektivtrafikk, til fots og på sykkel

Reisevaneundersøkelsen 2009

OBS!
Behov for bedre data

PLANGJENNOMGANG pr. 01.01.2014

Vurdert kommuneplanens arealdel i sammenheng med regionale planer og eksempler på øvrige planer:

- **Bergensområdet;** Bergen og Askøy
- **Osloområdet;** Oslo og Bærum
- **Drammensområdet;** Drammen og Nedre Eiker
- **Grenland;** Porsgrunn og Skien
- **Kristiansandsregionen;** Kristiansand og Lillesand
- **Nedre Glomma;** Fredrikstad og Sarpsborg
- **Nord-Jæren;** Stavanger, Sandnes, Sola
- **Tromsø**
- **Trondheimsregionen;** Trondheim, Malvik

Dokumentgjennomgang, i liten grad vurdert planprosess og gjennomføringen av planene. Primært det som inngår i vedtatte planer, ikke øvrige utredninger, prosesser og underlagsdokumenter

KVALITATIV VURDERING arealplaner etter PBL

Regionalt; fordeling av vekst, felles retningslinjer, transportsystem
- Er regionale planer styrende for kommunene, og følges de opp?

I hver kommune; bidrar vedtatte planer til oppnåelse av «nullvekstmålet»?

- ny utbygging, inkl. vurdering av arealbehov
- potensial for fortetting
- lokalisering av handel og virksomheter (ABC)
- fordeling av vekst; indre by, knutepunkter/kollektivakser
- parkeringspolitikk hjemlet i PBL
- tilrettelegging for gående og syklende
- rekkefølgebestemmelser for å få transport-optimal arealbruk
- hensyn til klima, luft og støy

Vurderingen av dagens planer er gjort for å formulere anbefalinger om krav til framtidig planlegging som grunnlag for bymiljøavtaler.

Hverken «nullvekstmålet» eller kriteriene Civitas har satt opp for vurdering var kjent da de aktuelle planene ble utarbeidet / vedtatt.

Ambisjonsnivå i planene

1

Temaet er vurdert og/ eller omtalt

Eksempel

ABC-kartlegging og anbefaling om bruk av prinsippene

Bidrag til nullvekstmålet

Nyttig grunnlag, men må gjøre mer for å få resultater

2

Konkrete tiltak i arealdelen

Krav om ABC-vurderinger i detaljplaner og søknader om tiltak

Bidrag kan antas, men vanskelig å forutsi evt. resultater

3

Planinnhold med effekt som kan tallfestes

Planbest. om typer virksomheter som tillates i definerte A, B og C-omr.

Mulig å tallfeste styrken i kommunens plangrep

*Vi ser på
konkurransen
flaten mellom
privatbil,
kollektivtrafikk,
sykling og gåing*

FORHOLDET MELLOM REGIONALE OG KOMMUNALE PLANER

Tre vedtatte regionale planer anses i høy grad styrende for kommunenes arealpolitikk. Anbefaler at Tromsø fritas for krav om regional plan

Utfordrende å vurdere i hvilken grad kommunene følger opp regionale planer, kommunene er ikke alltid tydelige på dette. Oppfølging i form av henvisning bør unngås

Særlig utfordring knyttet til fjerning av bilbaserte områder fra primærkommunene sine planer

Regionalt transportsystem er et «overraskende svakt premiss» i arealplanene

Kommunene kan (og bør) i liten grad «tvinges» til å følge regional plan

DAGENS AREALDELER (1)

- Vurderer arealbehov, har arealreserver, men gir sjelden forrang til områder der mange kan gå, sykle eller reise kollektivt.
- Mange angir sentrumsnær fortetting og utbygging, men åpner samtidig for mye bilbasert utbygging.
- Lite vilje til å styre lokalisering av handel og besøksintensive virksomheter. ABC-prinsippene lite utbredt !?
- Mange arbeider med positive virkemidler for sentrum.
- Kun de tre største bykommunene benytter i høy grad tilgjengelige parkeringsvirkemidler i PBL

DAGENS AREALDELER (2)

- **Lite realitetsvurdering av kollektivtrafikkens potensial for å øke sin markedsandel.**
- **Overraskende få arbeider målrettet med knutepunkter og kollektivakser**
- **Tiltak for å fremme sykling mer vanlig, men lite strategisk rutevis tilnærming sett i sammenheng med planlagt arealbruk.**
- **Tiltakene for å få flere til å gå er få og fragmenterte.**
- **Sjelden realitetsvurdering av aksjonsradius til fots og på sykkel.** «Glemmer» høydeforskjeller, snarveger og ruter som ikke følger bilveg.

*Markedets styring av
arealbruk er vies
overraskende liten
oppmerksomhet*

*«Arealbruk bør bli et sterkere
premiss i transportplanleggingen,
og transport et sterkere premiss i
arealplanleggingen.»*

Se arealbruk og transport i sammenheng

<p>FRAMTIDIG SITASJON →</p> <p>↓ UTGANGS- PUNKT</p>	<p>Hva kan gjøres med transportsystemet</p> <p>Bygge ut og/eller heve kvaliteten på kollektiv- og g/s-nett</p>	<p>Hva kan gjøres med arealbruken</p> <p>Lokalisere boliger, arbeidsplasser og virksomheter/ steder med besøkende</p>
<p>Dagens transportnett</p> <ul style="list-style-type: none">• Hvor raskt og attraktivt er g/s kollektivt• Hvor raskt og attraktivt det er å bruke bil	<p>(1)</p> <p>Bedre g/s- og kollektivtilbud der dagens tilbud er dårligst, uavhengig av arealbruk</p>	<p>(2)</p> <p>Fortetting der g/s- og kollektivtilbudet er/blir best</p> <p>OBS! Funksjonsblanding</p>
<p>Dagens arealbruk</p> <ul style="list-style-type: none">• Lokalisering og tetthet• Hvor mange funksjoner finnes innen gangavstand	<p>(3)</p> <p>Bedre g/s og kollektiv der dagens og framtidig arealbruk tilsier flest brukere</p>	<p>(4)</p> <p>Fortette der potensialet er størst, uavhengig av transporttilbud</p>

Avveining mot andre samfunnshensyn

*Nullvekstmålet»
er ambisiøst*

*Dagens areal-
planer vil på
langt nær gi
nødvendige
bidrag*

*Behov for
dyptgripende
endringer*

*Potensial for raskere
og mer effektiv
planlegging*

Bidrag til måloppnåelse bør tallfestes

- normative verktøyer er ikke nok

Planlegging og bymiljøavtaler

Forslag til mer effektiv og målrettet gjennomføring

rune.opheim@civitas.no
www.civitas.no

© AS Civitas 2014