

Kommuneplan for Hattfjelldal Kommune

Planstrategi

2013-2015

Vedtatt i Hattfjelldal kommunestyre 19.02.2014

Innholdsfortegnelse

1. Innledning	3
2. Begrepsavklaringer	3
Kommuneplanens samfunnsdel	3
2.1 Planhierarkiet i Hattfjelldal Kommune	5
3. Utviklingstrekk, utfordringer og muligheter	6
3.1 Status gjeldende kommuneplan	7
3.1.1 Samfunnsdelen av kommuneplanen	7
3.1.2 Arealdelen av kommuneplanen.....	7
3.1.3 Nye overordnede føringer	7
3.2 Kommunens plansystem og øvrig planlegging.....	7
3.2.1 Planbehov for perioden 2013 – 2015	7
3.2.2 Behovet for arealplaner for perioden 2013 – 2015	8
3.2.3 Boligpolitisk handlingsplan	8
4. Medvirkning i planstrategiarbeidet	8
5. Kommunal planstrategi – prioriteringer 2013 – 2015.....	9

1. Innledning

Plan- og bygningsloven som trådte i kraft i 2009, inneholder bestemmelser om at det i alle kommuner og fylker i begynnelsen av hver valgperiode skal vedtas en planstrategi. Planstrategien skal styrke lokaldemokratiet og gi de folkevalgte en mulighet til å samordne arbeidet med å utvikle lokalsamfunnet til et stadig bedre sted.

Bestemmelsene i ny folkehelseslov tilsier at folkehelseperspektivet skal være en del av all kommunal planlegging.

Hattfjelldal Kommune ser det som viktig å drive planlegging for å sikre en målrettet og helhetlig utvikling av lokalsamfunnet og kommunen som organisasjon. Planleggingen skal være behovsstyrt å ikke gjøres mer omfattende enn nødvendig.

Det er kommunens mål at planer skal være tydelige og kortfattet. Språket skal være slik at innholdet blir lett tilgjengelig og forståelig for alle. Alle vedtatte planer skal ligge ute på kommunens hjemmeside.

Med hjemmel i plan- og bygningslovens § 10-1 offentliggjøres med dette planutvalgets forslag til planstrategi. Uttaleser vil følge saken til kommunestyrets behandling i desember 2013.

2. Begrepsavklaringer

Kommuneplanens samfunnsdel

Kommunens overordnede plan som består av en langsiktig (10 års perspektiv) og en kortsiktig del (4 års perspektiv). I Hattfjelldal Kommune er kortsiktig del identisk med økonomiplanen. Kommuneplanens samfunnsdel skal si noe om samfunnsutvikling.

Kommuneplanens arealdel

Overordnet arealplan. Dekker hele kommunens areal. Fastsetter kommunens generelle arealpolitikk med bakgrunn i samfunnsdelens innhold og føringer fra statlig og regional politikk. Skal alltid konsekvensutredes.

Kommunedelplan

Deler av kommuneplanens arealdel, men gjelder bare for utvalgte områder av kommunen. Oftest benyttet for å styre arealpolitikken i tettstedsområder (eksempelvis forretningsstruktur, boligområder, grøntanlegg). Kommunedelplan kan også være temaplaner for bestemte fagområder, eks. kommunedelplan for barn og unge, kommunedelplan for helse og omsorg og kommunedelplan for miljø og infrastruktur.

Reguleringsplaner

Reguleringsplaner er enten områderegulering eller detaljreguleringer.

Områderegulering

Overordnet reguleringsplan som tar stilling til overordnet arealbruk. Kan for eksempel vise plassering av infrastruktur og hovedformål. I områdereguleringer kan det fastsettes krav om detaljreguleringer. Områdereguleringer er kommunens reguleringsplan. Områdereguleringer skal konsekvensutredes så lenge de innebærer endringer i forhold til overordnet plan.

Detaljregulering

Detaljert reguleringsplan. Både private aktører og offentlige kan fremme forslag til detaljreguleringer.

Private formål i private detaljreguleringer (boliger, fritidsboliger, industriformål, forretninger etc.) har en varighet på 5 år, med mulighet for 2 års forlengelse om gangen.

Tema- og sektorplaner

Fagplaner for bestemte områder. Planene gir faktaopplysninger om det bestemte fagområdet og gir føringer, prioriteringer og arbeidsmål. Tema- og sektorplaner er i hovedsak administrative arbeidsverktøy.

Planprosesser

Det er viktig med forankring av all planlegging gjennom klare og gode planprosesser. Planprosessene må ivareta hensynet til at de befolkningsgrupper som blir berørt av planleggingen får god mulighet til å komme med innspill (medvirke). Det er like viktig at planarbeidet forankres politisk og med god dialog med administrasjonen.

2.1 Planhierarkiet i Hattfjelldal Kommune

3. Utviklingstrekk, utfordringer og muligheter

Strategisk kommuneplan 2006-2018 har følgende hovedmål og visjon for Hattfjelldal:

HATTFJELLDAL – en egen kommune hvor optimismen rår.

- Hattfjelldal skal være en egen kommune med gode tjenester til innbyggerne, næringslivet og de som besøker oss.
- Vi vil bli flere enn vi er i dag.
- Vi vil legge til rette for:
 - Et attraktivt kommunesenter og attraktive grender.
 - Interessante arbeidsplasser i privat og offentlig sektor.
 - Bedre samferdselsløsninger
 - Bedre kommunikasjonsløsninger ved hjelp av informasjons- og kommunikasjonsteknologi.

Vi vil utvikle og ta vare på naturrikdommene våre gjennom en bærekraftig utvikling.

Hattfjelldal Kommune hadde 1634 innbyggere i 2000, 1463 innbyggere i 2008 og 1471 pr. 1.januar 2013.

SSB's befolkningsframskriving for perioden 2014- 2017 tyder på befolkningsnedgang i perioden.

Boligbyggingen i Hattfjelldal Kommune er liten, og det er i dag mangel på ledige boliger/leiligheter. Samtidig har kommunen noen byggeklare boligtomter. utfordringen er dermed å få økt boligbyggingen på de allerede byggeklare tomtene. Dette bør være et prioritert område i Hattfjelldal Kommune.

Næringsarbeidet vil alltid være et viktig kommunalt satsingsområde. Det må satses på verdiskapende virksomhet, næring basert på naturressursene – spesielt primærnæringene og næring knyttet til reiseliv. Næringsutvikling må derfor være et prioritert område i Hattfjelldal Kommune

Folkehelse er et viktig satsingsområde for kommunen.

For å gjøre Hattfjelldal Kommune til en attraktiv bosteds- og næringskommune må det legges til rette for god infrastrukturbygging. Som en del av denne utbyggingen må tilgang til bredbånd i form av fiberløsninger fortsatt prioriteres. Her har kommunen allerede gjort stor innsats.

Kommuneplanens arealdel er revidert og vedtatt i juni 2013. Det er behov for revisjon av kommunedelplan for Hattfjelldal sentrum.

3.1 Status gjeldende kommuneplan

3.1.1 Samfunnsdelen av kommuneplanen

Samfunnsdelen av kommuneplanen for Hattfjelldal Kommune gjelder for perioden 2006 – 2018. Planen er et svært viktig styringsdokument for utviklingen av kommunen. Samfunnsdelen må rulleres, og arbeidet med dette må ha hovedfokus i tiden framover.

3.1.2 Arealdelen av kommuneplanen

Kommuneplanens arealdel er revidert og vedtatt juni 2013 og dekker arealbehovet kommunen har i kommunestyreperioden. Revisjon av kommunedelplan for Hattfjelldal sentrum bør prioriteres.

3.1.3 Nye overordnede føringer

Følgende områder vil påvirke kommunen i planperioden:

- Samhandlingsreform
- Folkehelsearbeid
- Interkommunalt samarbeid
- Ny flyplass-struktur
- Kraftutbygginger
- Universell utforming
- Regionalplan for Vefsna (fylkesdelplan)

3.2 Kommunens plansystem og øvrig planlegging

Det er utarbeidet en oversikt over gjeldende planer og prioritering av disse. Denne oversikten er en del av dette dokumentet..

3.2.1 Planbehov for perioden 2013 – 2015

Kommuneplanens samfunnsdel og tematiske kommunedelplaner.

1. Kommuneplanens samfunnsdel skal være overordnet andre planer og gi mål og visjoner for kommunens utvikling. Det er viktig å få rullert planen slik at de føringer som legges her kan innarbeides i de øvrige planer som skal utarbeides. Arbeidet med rullering av kommuneplanens samfunnsdel bør derfor oppstartes våren 2014. Planen bør være vedtatt i løpet av 2015.
2. Barn og unge skal være et satsingsområde framover. Det bør derfor utarbeides en kommuneplan for barn og unge. Alle enheter må være delaktige i arbeidet. Arbeidet kan startes opp etter at kommuneplanens samfunnsdel er ferdig.

3. Helse og omsorgstjenester blir et sentralt område framover i forbindelse med samhandlingsreformen. Det bør derfor utarbeides en kommunedelplan for helse og omsorg. Arbeidet kan startes opp etter at kommuneplanens samfunnsdel er ferdig.
4. Næringsutvikling, herunder landbruk vil være viktige oppgaver framover. Det arbeides med å lage ny strategisk næringsplan. Planen bør være vedtatt i første halvdel av 2014.
5. NTK har mange temaplaner, og et lovverk som spenner over et stort fagfelt. Det kan være behov for en samordning av disse planene i en kommunedelplan for kultur, miljø og infrastruktur. Arbeidet startes ikke opp i denne perioden.

Planforutsetninger:

Folkehelseperspektivet skal innarbeides som en del av alle kommunens planer
Kultur og frivillig arbeid skal innarbeides som en del av alle kommunens planer.

3.2.2 Behovet for arealplaner for perioden 2013 – 2015

Kommunedelplan for Hattfjelldal sentrum er en del av kommuneplanens arealdel. Også for denne planen vil føringer fra kommuneplanens samfunnsdel ligge i bunn. Utarbeidelse av kommunedelplan må derfor knyttes opp mot utarbeidelsen av samfunnsdelen.

Arbeidet med revidering bør starte siste halvdel av 2015.

3.2.3 Boligpolitisk handlingsplan

Det er i februar 2012 vedtatt en boligpolitisk plan for 2013 – 2015 for Hattfjelldal Kommune.

4. Medvirkning i planstrategiarbeidet

Planstrategi for Hattfjelldal Kommune (dette dokumentet) må gjøres allment tilgjengelig slik at befolkningen får tilgang til informasjon som grunnlag for å medvirke i planstrategiprosessen.

5. Kommunal planstrategi – prioriteringer 2013 – 2015

Plan	2013	2014	2015	Vedtatt/ revidert
Kommuneplaner				
Kommuneplanens samfunnsdel		Rulleres		2006
Kommuneplanens arealdel	Revidert			2013
Arealplaner				
Kommunedelplan Hattfjelldal sentrum			Revideres	2002
Andre overordnede planer				
Økonomiplan og budsjett	Rulleres	Rulleres	Rulleres	Årlig
ROS- analyse				2013
Informasjonsplan				2002
Kriseplan				2013
IKT-plan		Rulleres		2010
Beredskapsplan		Ny		
Tema og sektorplaner				
Helse og omsorg				
Folkehelseplan		Revideres		2009
Smittevernplan				2012
Helsemessig og sosial beredskapsplan			Revideres	2006
Psykatriplan		Rulleres		2011
Eldreplan				1998
Helse og omsorgsplan				1999
Sosial og barnevernsplan				1997
Demensplan			Revideres	2012
Rusmiddelpolitisk handlingsplan		Ny		
Pallativ plan		Rulleres		2010
Oppvekst				
Plan for kompetanseutvikling	Rulleres	Rulleres	Rulleres	2001
Plan for kvalitetsutvikling				2000
Digital kompetanse for skolene		Ny		2005
Plan for kulturelle skolesekken		Revideres		
NTK				
Strategisk næringsplan	Revideres			2007
Klima og energiplan				2010
Hovedplan for VVA	Revidert			2013
Boligpolitisk plan				2012
Trafikksikkerhetsplan		Revideres		2007

