

Sabimas innspill til Meld. St. 18 Berekraftige byar og sterke distrikt

Presset på arealene er en av de største miljøutfordringene vi står overfor. Kommunene har til nå fått stadig flere arbeidsoppgaver, men mindre kapasitet til å jobbe med miljø. Kommunene spiller en sentral rolle i arealforvaltningen i Norge.

Menneskers påvirkning på naturen gjør at vi utrydder arter 1000 ganger raskere enn normalt. En natur med mindre mangfold av arter og naturtyper er mer sårbar for naturlige miljøendringer, som for eksempel klimaendringer. Flere arter i naturen øker sjansen for at det finnes arter som takler det varmere og våtere været som kommer med klimaendringene. Disse artene kan kompensere for at andre arter dør ut.

Forslag til merknader:

Komiteen mener kommunene må sikres kompetanse og kapasitet til arbeid med naturmangfold gjennom økte midler over statsbudsjettet. Stortinget ber regjeringen må utrede hvilke virkemidler som vil være mest effektive for å sikre at alle kommuner har ansatte med kompetanse på naturmangfold for å sikre en effektiv planprosess.

Komiteen mener det må opprettes tilskudd til naturmangfoldarbeid i kommunen på lik linje med programmet «klimasats i kommunen».

Komiteen mener det må være et krav om at alle kommuner skal utarbeide kommunedelplaner for naturmangfold.

Komiteen mener Miljødirektoratet og fylkesmennene må få økt veiledningskapasitet for å støtte kommunenes arbeid med naturmangfoldplaner.

Komiteen mener det må utarbeides flere regionale planer for naturmangfold med retningslinjer for arealbruk som blir juridisk bindende.

Komiteen mener det må opprettes et samarbeid mellom Kommunal- og moderniseringsdepartementet og Klima- og miljødepartementet, og aktuelle direktorater, for å sikre god flyt av informasjon og brukervennlige løsninger for kommunene for arbeid med økologisk grunnkart spesielt.

Et arealnøytralt Norge

Skal vi stanse tapet av naturmangfold, må Norge bli arealnøytralt. Det betyr at vi må gjenbruke og fortette allerede utbygde arealer fremfor å bygge ut mer natur. Den norske rødlista viser at arealendringer er den største trusselen mot biologisk mangfold. Det viktigste tiltaket for å stanse tapet av biologisk mangfold er å få kontroll med forbruket av natur. Å fortette og gjenbruke natur som allerede er påvirket er blant de viktigste tiltakene. På lik linje med målet om å bli karbonnøytral, må vi ha mål om netto null tap av natur: **arealnøytralitet**. En bærekraftig utvikling har ikke rom for å forbruke naturarealer slik vi gjør i dag. Utbygde arealer er i praksis tapt som leveområde for mange av artene som levde der. Det kan ta svært lang tid, eller være umulig, å gjenskape ødelagt natur som naturskog og slåtteeeng. Arealnøytralitet innebærer blant annet:

- økt gjenbruk og fortetting av arealer som allerede er utsatt for menneskelige inngrep.
- arealavgift for å redusere presset på natur og gi insentiver for «gjenbruk» av forstyrrede arealer.
- arealregnskap i alle kommuner (hva har vi, hva burde vi hatt, hva må vi unngå, hva må vi prioritere, hva må vi restaurere).
- rekkefølgebestemmelse i planlegging som følger skadelindringshierarkiet; unngå, avbøte, restaurere, kompensere.
- statsbudsjett og kommunale budsjett med vurderinger om hvilke konsekvenser tiltak vil ha på naturen.

Kommunene må pålegges et særlig ansvar for et arealnøytralt Norge, ettersom det er i kommunene de fleste vedtak om arealdisponeringer gjøres. Mange kommuneplaner, og ikke minst alle dispensasjonene fra dem, gir inntrykk av at arealer betraktes som en fornybar ressurs, og ikke at nedbygget natur kan være ødelagt for alltid.

For å kunne måle arealnøytralitet må det føres et arealregnskap i kommunene. Et arealregnskap bør inneholde:

- Miljøstatus for hver enkelt naturtype i kommunen; positiv/negativ trend
- Prioritering av særlig viktig natur for akkurat denne kommunen, både lokale behov og hva kommunen må ta særlig ansvar for i regionalt og nasjonalt perspektiv
- Oversikt over hvor det er behov for restaurering/kompensering for å bevare biologisk mangfold og opprettholde økologisk funksjon
- Oversikt over hvor det er behov for ytterligere kartlegging
- Historisk oversikt over arealendringer

Sabimas innspill til meldingen:

4.1.4 Når utbyggingsomsyn møter verneomsyn i knutepunkta

Vi savner tydeligere og mer forpliktende målsetninger for å bevare naturmangfoldet også i knutepunktutvikling. Det må ligge sterkere føringer for at hensynet til natur og jordvern må tas på et overordnet nivå. Det må legges inn grenser og tas hensyn til sammenhengende grønn infrastruktur og økologiske sammenhenger tidlig i prosessen. Disse føringene ligger ikke tydelig nok i planretningslinjene, og skaper dermed også konfliktsituasjoner i kommunenes arbeid med utvikling av knutepunkter. Dersom disse avklaringene ble gjort tidligere i prosessen, kunne mange konflikter vært unngått. Fortetting og gjenbruk av arealer er et viktig virkemiddel for å hindre nedbygging av jordbruksarealer og naturverdier. En økt satsing på dette vil kunne frigi arealer og minske konfliktnivået.

5.1.1 Kommunane må drive aktiv klimatilpassing

Det er behov for økt kunnskap om naturlig klimatilpassing i kommunen. Det er behov for en systematisk tilnærming til blant annet: åpning av bekker, estaurering av våtmarksområder. Bevaring og restaurering av kantvegetasjon langs elver og bekker, grønn infrastruktur. Dette er viktig med tanke på samfunnssikkerhet og økonomi; det er store utgifter og menneskelige lidelser knyttet til f.eks. flom. Intakt natur og robuste økosystemer er også en viktig forsikring mot fremtidige klimaendringer.

5.1.2 Det grønne skiftet i byområda

Vi savner en henvisning til pollinatorstrategien som er under utarbeidelse, som vil få konsekvenser for planlegging i by.

Mer enn halvparten av verdens befolkning bor i byer, og urbaniseringen øker. Innen 2050 har andelen steget til to tredeler. Samtidig øker behovet for naturressurser. Økosystemtjenester kan være et nyttig begrep i byplanlegging. Det lar oss konkretisere kostnadene av nedbygging av grøntarealer veid opp mot fordelene med fortetting.

I følge en oversiktsstudie for norske byer har spesielt regulerende og kulturelle tjenester stor betydning i bysammenheng i Norge. Regulerende tjenester bidrar til renere luft, redusert støy, nedkjøling, flomdemping, mindre avrenning. Såkalt kulturelle tjenester bidrar til rekreasjon samt mentale og fysiske helsegevinster. [En ny artikkel](#) viser at både den sosiale og økonomiske verdien av disse økosystemtjenestene kan være stor. Samtidig viser de til spesielle utfordringer for økonomisk verdsetting av økosystemtjenester i byer.

5.1.3 Kvalitet i arkitekturen og attraktive byrom

Naturmangfold må også være et kriterium for å vurdere kvaliteten i byrommet. Ikke bare for rekreasjon og folkehelse, men også for at naturen skal kunne levere oss de tjenestene vi trenger. Det lever mange arter i byen som er avhengig av sammenhengende natur. Vi får stadige henvendelser om hvilke krav som bør

stilles, og hvilke muligheter en har for å bygge biomangfoldvennlig. Alt fra å velge de rette artene til beplantning, til vannhåndtering og integrering med eksisterende natur. Det er behov for å utarbeide veiledningsmateriell til utbyggere/kommuneplanleggere for biomangfoldvennlig planlegging.

7.2.4 Kommunane treng kompetanse og kapasitet til planlegging

Høyere kompetanse og kapasitet på natur og miljø i kommuner må sikres for at plan- og arealsaker skal bli behandlet på en god måte, for å unngå fordyrende forsinkelser og sløsing med ressurser, og for å dempe konflikter. En mer helhetlig, kunnskapsbasert og langsiktig arealplanlegging vil bidra til å skåne verdifull natur. Å styrke kompetanse på natur i arealforvaltningen vil være en investering i økosystemtjenester for fremtiden og gi merverdi for alle sektorer og samfunn, og vår velferd som helhet. En fungerende og robust natur er av forskningsmiljøet pekt på som en viktig forutsetning for å eksempelvis dempe alvorlige konsekvenser av ekstremvær og flom.

Regjeringens satsing på pilotprosjekt for kommunedelplaner for naturmangfold må økes betraktelig. Det må stimuleres til at flere kommuner raskt tar i bruk dette virkemiddelet. Ordningen er i 2017 utvidet med fem nye kommuner, og de foreløpige resultatene fra de fem som har startet arbeidet er svært positivt. Kommunene må snarlig få tilbud om tilskudd for å igangsette kommunedelplaner. Det må opprettes tilskudd til naturmangfoldarbeid i kommunen på lik linje med programmet «klimasats i kommunen». Det bør være et krav om at alle kommuner skal utarbeide kommunedelplaner for naturmangfold. Miljødirektoratet og fylkesmennene må få økt veiledningskapasitet

Regjeringen foreslår i meldingen å gjennomføre en kartlegging av kommunal miljøkompetanse i etterkant av kommunereformen. Dette er meget bra, men vi mener at vi er allerede nå kjent med hvilke utfordringer kommunen har, og det burde umiddelbart iverksettes tiltak som vil sette kommunene i stand til å ha god kapasitet fra kommunereformens dag én. Kommunene trenger økte midler til å ansette flere med plan- og miljøkompetanse. Det må legges føringer for at kommunen selv må besitte kompetanse for, som det står eksplisitt i meldingen, å kunne ha god bestillerkompetanse for private oppdrag, til å tolke innkomne data og gjennomføre en effektiv planlegging. Det er kjent at når kunnskap om naturmangfold kommer for sent inn i en planprosess, medfører det økte konflikter og forsinkelser i planprosessene.

Regjeringen har i [Meld. St. 14 \(2015–2016\) Natur for livet – Norsk handlingsplan for naturmangfold](#) vedtatt at det skal utvikles mål for god tilstand i økosystemene innen 2020. Vi savner en henvisning til at å innfri målene også blir både en utfordring og en mulighet for kommunene. Dette styrker argumentet om at kommunene må få økt kapasitet til å jobbe med naturmangfold.

I samme melding har også regjeringen satt et mål om å restaurere 15 prosent av forringet natur innen 2025, noe kommunene vil måtte involveres sterkt i – og som vil være et viktig element i å utvikle bærekraftige byer.

Forslag til merknad:

Komiteen mener kommunene må sikres kompetanse og kapasitet til arbeid med naturmangfold gjennom økte midler over statsbudsjettet. Stortinget ber regjeringen må utrede hvilke virkemidler som vil være mest effektive for å sikre at alle kommuner har ansatte med kompetanse på naturmangfold for å sikre en effektiv planprosess.

Komiteen mener det må opprettes tilskudd til naturmangfoldarbeid i kommunen på lik linje med programmet «klimasats i kommunen».

Komiteen mener det må være et krav om at alle kommuner skal utarbeide kommunedelplaner for naturmangfold.

Komiteen mener Miljødirektoratet og fylkesmennene må få økt veiledningskapasitet for å støtte kommunenes arbeid med naturmangfoldplaner.

7.3.1 Meir forpliktende regional planlegging

Det er positivt at regjeringen ønsker å gjøre regionale planer mer forpliktende. Det er også positivt at regjeringen ønsker at det oftere skal knyttes retningslinjer for arealbruk som blir juridisk bindende. Planene skal sikre at det tas hensyn til samlet belastning, at biomangfold veier tungt i beslutninger, at utbygging skjer i de minst sårbare områder, og at det settes nasjonale og regionale grenser for hvor mye natur som kan bygges ut

Forslag til merknad:

Komiteen mener det må utarbeides flere regionale planer for naturmangfold med retningslinjer for arealbruk som blir juridisk bindende.

7.4.1 Arealplanar må tilpassast behovet

Vi støtter regjeringens vurdering av at det er behov for å styrke samfunnsdelen i arealplanen som vil legge sterkere føringer for ønsket samfunnsutvikling og bidra til at private planinnspill er i samsvar med denne.

Sabima er imidlertid skeptisk til at det skal bli enklere å bygge i LNFR-områder gjennom å gi dispensasjon fra krav om reguleringsplan. Selv i områder med lavt utbyggingspress er det viktig at planprosessene følger normal prosedyre med god medvirkning og innspillsprosesser. Vi ser at det er kan oppfattes som et effektiviseringstiltak, men det kan ikke gå på bekostning av god utredning og medvirkning.

7.4.2 Utgreiingar må tilpassast behovet

Vi støtter regjeringens forslag om at konsekvensutredninger og ROS-analyser må utformes på en lesbar og forståelig måte, så det får forvaltningsrelevans. Her vil vi også peke på at denne problemstillingen understreker behovet for å ha flere ansatte i kommunen med kompetanse på å kunne tolke tekniske utredninger. Jf. kap 7.2.4.

7.4.3 Arealprofilar som felles kunnskapsgrunnlag for planlegging

Arbeidet med økologisk grunnkart er avgjørende for å sikre en effektiv planlegging som tar hensyn til naturmangfold. Et økologisk grunnkart vil være til stor nytte for all arealplanlegging. Ikke bare blir det lettere å ta naturhensyn, det vil også redusere konflikter, forsinkelser og ekstrakostnader. Kunnskap om naturen vil gjøre det lettere å stanse tapet av biologisk mangfold, gi raskere og bedre arealplanprosesser, hindre konflikter mellom utbygger og staten og lønne seg økonomisk.

Det er helt avgjørende at det legges godt til rette for at kommunene kan ta i bruk det økologiske grunnkartet på en mest effektiv måte. Dette vil kreve et godt samarbeide mellom KMD og KLD.

Regjeringa ønsker å gjøre statistikk om arealendringer mer tilgjengelig ved å lansere arealprofiler som et nytt verktøy for planlegginga. Sabima støtter dette. Det er viktig at disse arealprofilene utarbeides i nært samarbeid med miljødirektoratet og inneholder status for rødlistearter, forvaltningsprioriterte naturtyper, prioriterte arter, utvalgte naturtyper, økosystemtjenester, friluftslivsområder, inngrepsfri natur og andre naturverdier. Arbeidet må samkjøres med regjeringens planer for å opprette mål for god tilstand i økosystemtjenester som skal slutføres innen 2020.

Forslag til merknad:

Komiteen mener det må opprettes et samarbeid mellom Kommunal- og moderniseringsdepartementet og Klima- og miljødepartementet, og aktuelle direktorater, for å sikre god flyt av informasjon og brukervennlige løsninger for kommunene for arbeid med økologisk grunnkart spesielt.

Vennlig hilsen

Anne Breistein
Rådgiver arealpolitikk