

PLANPROGRAM

Revisjon kommuneplanens arealdel

Dato: 21.06.16

1. Bakgrunn

Gjeldende kommuneplan med tilhørende arealdel ble vedtatt av Ørland kommunestyre 13.11.14. Etter at planen ble vedtatt, har det blitt tatt beslutninger og fattet vedtak i andre saker som gjør det nødvendig å gjennomføre en mindre revisjon av planen. Dette gjelder spesielt i forhold til reguleringsplan for Ørland flystasjon der Kommunal- og moderniseringsdepartementet vedtok å godkjent reguleringsplanen i brev av 10.08.2015.

Kommuneplanens arealdel skal angi hovedtrekkene i arealdisponeringen og rammer og betingelser for hvilke nye tiltak og ny arealbruk som kan settes i verk, samt hvilke viktige hensyn som må ivaretas ved disponeringen av arealene. Kommunen har gjort seg erfaringer og blitt bevisst på at dette er utfordrende i rød støysone med hensyn til gjeldende kommuneplan. Dette har vist seg utforbl.a. knyttet til:

- Tillatelse til rivning av boliger
- Arealformål og konsekvenser for gjenstående bygningsmasse ved rivning av bolig
- Ønsket fremtidig utvikling av arealet med de beskrankinger rød støysone setter
- Omforent målsetning med hensyn aktivitet i støysonen og annen bruk i rød støysone
- Særsilt konsekvenser for kulturlandskap.

Kommunestyret besluttet etter henstilling fra koordineringsutvalget for utvikling i støysonene i møte 28.04.16 å igangsette revisjon av arealdelen. Vedtaket følger som vedlegg til planprogrammet. Det er ønskelig at planprosessen skal foregå raskt for å kunne fremme bærekraftig utvikling til beste for den enkelte, samfunnet og framtidige generasjoner slik hensikten er med plan og byggingloven.

Det er også avdekket enkelte feil av mer teknisk art i vedtatt kommuneplan som ønskes rettet i samme prosess. En har også blitt oppmerksom på at mulighet til å inngå avtale om frikjøp av parkeringsplasser – beløp som kan gå i fond for bygging av større p-anlegg, er avhengig av at dette er forankret med bestemmelser i arealdelen. Dette er tema som ikke anses som kontroversielle og forutsettes ikke å forsinke revideringen av kommuneplanen.

Kommuneplanen er såpass ny at det ikke anses som behov for en revisjon av andre deler av planen som f.eks. utbyggingsområder og andre hensynssoner da arealplanen er såpass ny. Dette vil også forsinke planprosessen vesentlig da det vil kreve mer omfattende prosess med med omfattende vurderinger eller utredninger og økt fare for innsigelser.

2. Formålet med revisjonen

Cirka ett år etter planvedtaket ble støyonekartet utarbeidet som følge av at Ørland hovedflystasjon blir ny base for kampfly F 35 revidert. Endringen kom som følge av at planlagt rullebaneforlengelse på 600 m mot nord av Forsvaret ble besluttet endret til 300 m forlengelse. Dette fikk betydning for utbredelse av støysonene.

Gjeldende kommuneplan har følgende hensynssoner knyttet til støysonene:

- Hensynssone støy (§11-8, tredje ledd, bokstav a) (delt i 3 hensynssoner)
- Hensynssone kulturmiljø og kulturlandskap i rød støysone (§ 11-8, tredje ledd, bokstav c)

Hensynssone støy har bestemmelser og retningslinjer som er knyttet til henholdsvis rød og gul sone. Dette gjelder bl.a. hva som er tillatt av nybygging. Etter at støykartet ble revidert må derfor hensynssonene

for henholdsvis rød og gul støysone nå justeres slik at de samsvarer med gjeldene støykart/grenser for støysonene.

Rød støysone er i gjeldende arealdel delt inn i to soner: Rød støysone «1» (maks støysoner MFNday ≥ 110 dB(A)), og Rød støysone «2» (øvrige deler av rød støysone). Hensynssone kulturmiljø og kulturlandskap har en utstrekning som tilsvarer hele rød støysone, men i retningslinjene til hensynssonen er det henvist til kun deler av rød støysone. Teksten her må derfor endres.

Proessen med søknad om rivning av hus i rød støysone har gjort kommunen ytterligere bevisst på hvilke utfordringer dette kan gi oss med tanke på landskaps – og estetiske hensyn. Ikke bare fordi en omfattende del av bygningsmassen forsvinner, men også fordi støykravene kun er knyttet til støyfølsomt bruksformål som bolig/fritidsbolig. Dette kan resultere i at kun bygninger med støyfølsomt bruksformål blir innløst og at øvrig bygningsmasse (garasjer/uthus mv.) blir stående igjen.

Figur: Tomter med planformål bolig/fritidsbebyggelse og bygningstyper - Hoøya

Figur: Tomter med planformål boligbebyggelse og bygningstyper – del av Grande

Dersom det kun blir bolighusene som rives, vil man kunne få mange mindre parseller midt i kulturlandskapet med bygg og installasjoner som står i fare for å forfalle og tomteparseller som kan gro igjen med den følge dette får for landskapet og spredning av uønskede arter på tilgrensende jordbruksareal.

Det optimale sett fra kommunens ståsted ville vært at rivning omfattet alle bygninger i tilknytting til rivingstillatelse og som ikke har en funksjon for landbruksdriften i området, og at tomten ble klargjort og solgt til tilgrensende landbrukseiendommer for tilbakeføring til landbruksdrift. Dette gjelder da eiendommer der bolighus er besluttet revet. Det er ikke klart i hvilken grad arealplanen kan styre dette.

En har i den forbindelse funnet det nødvendig å utarbeide retningslinjer som skal legges til grunn for kommunens saksbehandling av søknader om rivning. Det er utarbeidet et forslag til retningslinjer datert 03.02.16 som i skrivende stund ikke er vedtatt. Retningslinjene gir også føringer for hvordan verneverdig bebyggelse skal dokumenteres og vurderes bevart. Bevaring skal skje enten ved å sikre alternativ bruk for bygningene eller ved at de flyttes til annen lokalitet.

Kommunen gjennomfører en omfattende kartlegging av alle bygninger fra før 1945 i hele rød støysone. Denne kartleggingen skal dokumentere verneverdige bygninger.

Gjennom revisjon av kommuneplanen ønsker kommunen å forsøke å forebygge en slik uheldig utvikling, herunder ta stilling til hvilke muligheter som fins for å knytte opp retningslinjer og bestemmelser som så langt som mulig innenfor de grenser som rimelighet og lovverket for øvrig setter, bøter på de nevnte ulemper og sikrer viktige samfunnshensyn.

3. Planprosess og medvirkning

Det søkes å gjennomføre revisjonen etter følgende fremdriftsplan, år 2016

	28.juni	juni – aug.	aug.	sept.	sept. – okt.	nov	desember
Behandling planprogram / kunnngjøring oppstart	■						
Høring planprogram og utarbeidelse planforslag		■					
Utarbeidelse planforslag inkl. medvirkningsmøter		■	■	■			
Vedtak planprogram - KST			■				
Planforslag behandles av PLU				■			
Høring planforslag					■		
Medvirkningsmøter					■	■	
Endelig vedtak PLU og KST							■

Ut over den formelle kunnngjøring og høring av plandokumentene, skal det som del av planprosess sikres medvirkning fra relevante grupper og myndigheter både internt og eksternt.

Internt: Felles landbrukskontor Ørland/Bjugn, Ørland kultursenter

Statlige og fylkeskommunale myndigheter: Fylkesmannen i Sør-Trøndelag og Sør-Trøndelag fylkeskommune, Forsvarsbygg

Lag og organisasjoner: Støygruppa, bondelag

Lokale politiske råd/utvalg, høring: Koordineringsutvalget for utvikling i støysonene, Felles landbruksnemnd Ørland/Bjugn, komite for plan, drift og landbruk

4. Utredninger

En ser ikke behov for egne utredninger som del av planrevisjonen, men gjeldende planbeskrivelses kap 5.0 om konsekvenser av planforslaget vil bli revidert.

ØRLAND KOMMUNE

Postboks 401, 7130 Brekstad
Rådhusgata 6, 7130 Brekstad

Tlf: 72 51 40 00
postmottak@orland.kommune.no

**ØRLAND
KOMMUNE**