

 Ås kommune

 Dimensjoneringsgrunnlag med fortettingsstrategier for Ås sentralområde
Vedlegg 2: Utvidet beskrivelse av metode og prosess

Dato: 2017-06-21

1. ARBEIDSPROSESSEN

Utfordringen som belyses i denne rapporten er å innpasse opp mot 5 000 nye boliger innenfor et
avgrenset område sentralt i Ås. Figur 1-1 viser en skjematisk fremstilling av denne utfordringen,
ved å vise arealbeslaget til 5 000 boliger opp mot eksisterende areal i området. Figuren viser
arealbeslaget dersom boligene bygges som enten eneboliger, tette rekkehus eller boligblokker på 5
etasjer.

Figur 1-1 Innpassing av 5 000 boliger i sentralt i Ås.

Det er mange ulike måter å angripe en slik utfordring på. I dette arbeidet har vi valgt å benytte en
delvis kvantitativ metode, slik at det er mulig å undersøke virkningen av et stort antall
fortettingsstrategier. Ved hjelp av evaluering, bearbeiding, detaljering og illustrering har vi gått fra
mange fortettingsstrategier, til et lite antall som er behandlet mer detaljert. Medvirkning fra Ås
kommune har vært et avgjørende i flere av prosessens viktigste faser.

Utarbeidelse av fortettingsstrategier
For å ha et bredt utvalg av fortettingsstrategier å ta utgangspunkt i, har det vært avholdt
ideverksteder hvor prosjektgruppen, bestående av Asplan Viak og kontaktpersoner i Ås kommune
sammen har tegnet ut fortettingsstrategier. I tillegg har Ås kommune avholdt ideverksteder i
kommunen med bidrag fra politisk og administrativt nivå. Det er avholdt til sammen fem
ideverksteder, og tegnet ut 26 ulike strategier, hvorav 21 i den innledende fasen, og
fem i en senere fase.

Virkningsberegning og kvantifisering
Resultatet av disse ideverkstedene er tolket inn i et GIS (geografisk informasjonssystem), som har
gjort det mulig å evaluere virkningene kvantitativt. Virkningene er illustrert i oversiktsfigurer som
viser hvilken arealbruk og utnyttelse de ulike områdene er tenkt å ha i de ulike
fortettingsstrategiene.

Innledende evaluering
Virkningen av de ulike fortettingsstrategiene er evaluert mot fastlagte kriterier. Kriteriene er valgt ut
og definert etter en målsetting om en bærekraftig tettstedsutvikling, med blant annet lavt
transportbehov, god tilgang til kollektivtransport og et godt lokalt tilbud av handel og
servicetjenester. Den innledende evalueringen av 21 fortettingsstrategier er dokumentert i kapittel i
vedlegg 1. Evalueringen av ni særlig interessante strategier har blitt presentert og kommentert av
politisk og administrativt nivå i Ås kommune. Prosjektet har i denne fasen også blitt presentert i
andre faglige fora.

Figur 1-2 Arbeidsprosess

Bearbeiding til fem fortettingsstrategier
Etter gjennomført evaluering av de 21 fortettingsstrategiene ble sentrale elementer fra disse
bearbeidet og samlet i fem nye fortettingsstrategi, også disse utarbeidet av Asplan Viak og Ås
kommune i samarbeid. Bakgrunnen for bearbeidingen var at mange av de 21 fortettingsstrategiene
som ble evaluert i første runde var gode, men inneholdt elementer som trakk i negativ retning.
Samtidig var det positive elementer som gikk igjen i flere strategier, slik at fortettingsstrategiene ble
svært like. Formålet med bearbeidingen var å trekke ut gode elementer, men samtidig sette
sammen fortettingsstrategier som var prinsipielt ulike, for å legge til rette for en konstruktiv
diskusjon om videre utvikling av Ås sentralområde.
Volumillustrasjoner og detaljert evaluering
De fem bearbeidede fortettingsstrategiene ble deretter gjenstand for skjematiske
volumillustrasjoner, som bidrar til å vise virkningene av den enkelte fortettingsstrategien på en mer
intuitiv måte enn illustrasjonene som er basert på GIS kan gjøre.
Disse fem fortettingsstrategiene er deretter evaluert på ny, denne gangen etter et bearbeidet
kriteriesett. Dette kriteriesettet skiller seg fra settet som ble benyttet innledningsvis på to måter. For
det første ble flere kriterier strammet opp og definert noe klarere. Dette ble gjort på bakgrunn av
erfaringer fra første evalueringsrunde. Ettersom oppgaven nå besto i å evaluere et mindre antall
fortettingsstrategier, var det i tillegg mulig å benytte flere evalueringskriterier og dermed gjøre en
mer detaljert evaluering.

Detaljerte illustrasjoner og anbefaling
På bakgrunn av siste detaljerte evaluering, har Asplan Viak anbefalt en av fortettingsstrategiene. I
tillegg til overordnede volumillustrasjoner, er det også utarbeidet detaljerte illustrasjoner som viser
mulige gatesnitt og bygninger som følge av tre av de evaluerte fortettingsstrategiene.
Illustrasjonene er ikke forslag til utforming av gater eller bygninger, men er illustrerer noen av
mange mulige måter å utforme områdene på innenfor den utnyttingen som foreslås.

Utarbeiding av fortettingsstrategier

Fortettingsstrategier er forslag til hvordan ulike deler av Ås tettsted kan utvikles i framtiden. Hvilke
områder bør få boligvekst, hvilke bør få arbeidsplassvekst, og hvor høy utnyttelse bør områdene få.
Fortettingsstrategiene er innledningsvis skissert på papirkart, med ulike former for angivelser av
utnyttelse. Ulike grupper har deltatt i utarbeidelsen av fortettingsstrategiene. Det er gitt få føringer
for hvordan skissene skal se ut, den senere prosessen med tolkning og kvantifisering har sørget for
at strategiene er sammenliknbare.

En prosjektgruppe, bestående av medarbeidere fra Asplan Viak og kontaktpersonene i Ås
kommune, utarbeidet innledningsvis et sett med fortettingsstrategier. Deretter ble det avholdt et
tilsvarende ideverksted i Ås kommune, hvor ytterligere fortettingsstrategier ble skissert. Prosessen i
Ås kommune er beskrevet i kapittel 1.5.

2. TOLKNING OG TALLFESTING AV FORTETTINGSSTRATEGIENE

For å få et enhetlig og tallfestet grunnlag for å sammenlikne fortettingsstrategiene som ble
utarbeidet i de to ideverkstedene, er disse tolket inn i GIS (geografisk informasjonssystem).
Analyseområdet er her inndelt i over hundre mindre områder. For disse områdene er det summert
en rekke data for dagens situasjon, som befolkning, arbeidsplasser, bebyggelse, sentralitet og
lignende. Videre er områdene gitt en framtidig områdeutnyttelse, altså et utrykk for hvor intensivt
dette området er tenkt bebygd i den enkelte fortettingsstrategien. Det er også lagt inn en
fordelingsnøkkel, som sier noe om hvor stor andel som er tenkt benyttet til næring og bolig.

Til sammen gir disse angivelsene grunnlag for å beregne hvor mange boliger og arbeidsplasser
strategien gir plass til, hva som vil være endringen fra dagens situasjon, og om strategien vil gjøre
tettstedet mer eller mindre kompakt enn i dag.

Områdeutnytting/områdetetthet
Et sentralt begrep i operasjonaliseringen av fortettingsstrategiene er områdeutnytting. Vi har
benyttet dette begrepet for å gi de ulike fortettingsstrategiene en framtidig utnyttelsesgrad.
Områdeutnytting uttrykkes i prosent, og viser til forholdet mellom størrelsen (arealet) på området
som undersøkes, og bruksarealet i bygningsmassen i det samme område. Et område som er helt
dekket med et bygg på en etasje, vil ha en områdeutnytting på 100%. Det samme vil et område
hvor halve arealet er dekket av et bygg på to etasjer.

Uttrykket områdeutnyttelse er beslektet med begrepet prosentvis bruksareal (%BRA), som
uttrykker forholdet mellom arealet av en tomt eller eiendom, og størrelsen på bygningsmassen på
samme tomt eller eiendom. Områdeutnytting måler et tilsvarende forhold, men for et større areal,
eller for mange tomter på en gang. Arealet som måles vil da inneholde alt av veier, friområder,
offentlige rom innenfor avgrensningen. Områdeutnyttelsen vil dermed som regel ligge lavere enn
%BRA for eiendommene innenfor samme område.

Figur 1-3 viser et område med en rekke eiendommer. Utnyttelsen på av eiendommene som er
bebygd varierer fra svært lav til relativt høyt. Områdeutnyttingen er målt for et større område,
markert med tykkere, blå linje. De høyest utnyttede eiendommene er små, og slår derfor mindre ut
når området ses på som en helhet. Området har i tillegg til bebygde eiendommer veiarealer og
ikke-utbygde arealer. Til sammen gjør dette at områdeutnyttingen på dette området er lavere enn
de fleste av eiendommene, 15%.

Et typisk småhusområde i Norge har en områdeutnytting på mellom 15% og 30%, blokk- eller
leilighetsbebyggelse kan ha en utnytting fra 20% og oppover, mens sentrumsområder varierer fra
60% til 150% og høyere.

Illustrasjonene på de neste sidene viser dagens områdeutnytting i ulike deler av Ås, og ulike by- og
tettsteder på østlandet.

Figur 2-1 Områdeutnytting/områdetetthet og prosentvis bruksareal (%BRA), Rustadfeltet, Ås

Figur 2-2 Langbakken, Ås, 14% områdeutnyttelse

Figur 2-2 Kjellsås, Oslo, 33% områdeutnyttelse

Figur 2-3 Søråsteigen, Ås, 17% områdeutnyttelse

Figur 2-6 Ullevål hageby, Oslo, 14% områdeutnyttelse

Figur 2-4 Moer, Ås, 24% områdeutnyttelse

Figur 2-7 Nordstrand, Oslo, 64% områdeutnyttelse

Figur 2-9 Ås sentrum, 73% områdeutnyttelse

Figur 2-13 Fredrikstad sentrum, 127% områdeutnyttelse Figur 2-11 Sandviken, Bergen, 81% områdeutnyttelse

Figur 2-10 Kampen, Oslo 80% områdeutnyttelse Figur 2-3 Røa, Oslo 72 % områdeutnyttelse

Figur 2-12 Bekkestua, Bærum, 109 % områdeutnyttelse

3. EVALUERING AV FORTETTINGSSTRATEGIER

Som nevnt i tidligere kapitler foreligger det ikke en fullverdig metodikk for å sikre bærekraftig
tettstedutvikling. Vi har derfor forsøkt å utvikle en metodikk som kan ivareta rammer og premisser
for den fremtidige byutviklingen.

På de neste sidene beskrives evalueringskriterier som har ligget til grunn for vurdering av ulike
fortettingsstrategier for Ås sentralområde. Evalueringskriteriene er valgt ut basert på et mål om å
utvikle Ås som en bærekraftig regional by. Metoden tar i bruk kvalitative og kvantitative analyser for
å belyse Ås kommunes potensial for bærekraftig befolkningsvekst og byutvikling.

Ved å belyse og beregne konsekvenser av ulike utviklingsretninger synliggjøres de ulike
områdenes utviklingspotensial. Evalueringene er foretatt i to omganger. Innledningsvis ble 21

fortettingsstrategier evaluert etter evalueringsskjemaets ni første punkter. Etter en senere
bearbeiding, ble fem fortettingsstrategier evaluert etter alle skjemaets punkter.

For å presentere fortettingsstrategiene på en lettfattelig, oversiktlig og etterprøvbar måte er hver
fortettingsstrategi beskrevet gjennom kart, tekst og resultat av evaluering. De ulike
evalueringstemaene vurderes etter trafikklysprinsippet iht. fastsatte målsettinger og antatte
konsekvenser innenfor hvert tema

Resultatet av evalueringene er presentert samlet for henholdsvis innledende evaluering og for
detaljert evaluering.

EVALUERINGSKRITERIER

Nr. Tema Sentrale problemstillinger Kommentar
 Byform og gjennomføring

Et sammenhengende utbyggingsmønster vil styrke potensial for en tett funksjonsblandede by hvor daglige gjøremål kan nås til fots eller til sykkel. Dette medfører mindre transport, lavere energibruk og reduserte
klimagassutslipp. I tillegg reduseres kostnader til teknisk og sosial infrastruktur. Høy tetthet av mennesker utløser også økt funksjonsinnhold, større potensial for rikt mangfoldig folkeliv, økt innovasjon og økonomisk vekst
som igjen genererer gode handels-, service- og kollektivtilbud.

1 Gjennomføring

Er det realistisk å gjennomføre utbyggingen?

Kommentar: Det vil være utfordrende å tilrettelegge for flere tusen nye
boliger. Hvor enkelt gjennomføringen vil være avhenger av blant annet
grunneierstruktur (antall grunneiere), nærmiljøkvaliteter mm.

Strategien vurderes som realistisk å gjennomføre
Strategien vurderes som utfordrende å gjennomføre
Strategien vurderes som svært utfordrende å gjennomføre
Strategien vurderes som lite realistisk å gjennomføre

2 Sammenheng
Styrker strategien et sammenhengende utbyggingsmønster?

• Ved å knytte sammen eksisterende deler av tettstedet.
• Ved å bygge videre på eksisterende deler av tettstedet.

Strategien styrker et sammenhengende utbyggingsmønster
Strategien styrker i liten grad et sammenhengende utbyggingsmønster
Strategien styrker i svært liten grad et sammenhengende utbyggingsmønster
Strategien styrker ikke et sammenhengende utbyggingsmønster

3 Sentralitet og sentrumsutvikling

Bidrar strategien til å styrke muligheten for kvalitativ god
sentrumsutvikling?

• Ved å definere et tydelig sentrum
• Ved å tilrettelegge for sterk boligvekst i umiddelbar nærhet til

sentrum
• Ved å styrke viktige akser inn mot sentrum

Strategien bygger opp under sentrumsutviklingen
Strategien bygger i liten grad opp under sentrumsutviklingen
Strategien bygger i svært liten grad opp under sentrumsutviklingen
Strategien bygger ikke opp under sentrumsutviklingen

4 Trinnvis utvikling innenfra og ut

Kan strategien løses gjennom trinnvis utvikling innenfra og ut?
• Ved at fortettings- og transformasjonspotensialet nærmest

sentrum utløses først.
• Ved å benytte potensialet for høy tetthet nær knutepunkt.

Strategien kan løses gjennom utvikling innenfra og ut
Strategien kan i noen grad løses gjennom utvikling innenfra og ut
Strategien kan i liten grad løses gjennom utvikling innenfra og ut
Strategien kan ikke løses gjennom utvikling innenfra og ut

 Mobilitet

5 Tilgjengelighet for gående og syklende

Hvordan påvirkes gjennomsnittsavstanden til Ås stasjon?
Hvor langt er fra den gjennomsnittlige bebyggelsen, til Ås stasjon?
Avstanden er målt langs vei, og bebyggelsen omfatter både bolig, næring og
andre formål

Gjennomsnittsavstanden er som i dag, eller synker
Gjennomsnittsavstanden øker i noen grad (0-50 m)
Gjennomsnittsavstanden øker i betydelig grad (+ 50 m)

6 Kollektivakse

Bygger strategien oppunder kollektivaksene?

• Ved å tilrettelegge for vekst nær kollektiaksen.

Kommentar: I tillegg til jernbanestasjon er busslinjene øst-vest den viktigste
kollektivaksen i Ås.

Strategien bygger opp under kollektivaksen.
Strategien bygger i liten grad opp under kollektivaksen.
Strategien bygger i svært liten grad opp under kollektivaksen.
Strategien bygger ikke opp under kollektivaksen.

7 Arbeidsplasser

Skaper strategien god sammenheng mellom arbeidsplasser og
boligområder?

Kommentar: Ås har to tydelige arbeidsplasskonsentrasjoner, områdene
sentrum og NMBU. I henhold til pågående planer vil disse konsentrasjonene
styrkes.

Strategien styrker sammenhengen mellom bolig og arbeidsplass
Strategien styrker i noen grad sammenhengen mellom bolig og arbeidsplass
Strategien styrker i liten grad sammenhengen mellom bolig og arbeidsplass
Strategien styrker ikke sammenhengen mellom bolig og arbeidsplass

 Landskap, naturmiljø, friluftsliv og
kulturmiljø

8 Landskap, naturmiljø, friluftsliv og
kulturmiljø

Hva er antatt konfliktpotensial?

Kommentar: Innledende skjønnsmessig vurdering basert på kjent kunnskap.
Utdypes i kriteriene under. Eks. For temaet kulturmiljø er strategiene vurdert
opp mot Riksantikvarens databaser, kommunale registreringer og tidlige
resultater fra DIVE analysen.

Strategien antas å ha lite konfliktpotensial
Strategien antas å ha konfliktpotensial for mindre deler av området
Strategien antas å ha konfliktpotensial for større deler av området
Strategien antas å ha betydelig konfliktpotensial

 Samfunnsikkerhet

9 Samfunnssikkerhet, risiko og sårbarhet Kommentar: Kort redegjørelse for usikkerheter F.eks. usikkerhet knyttet til
byggegrunn, geotekniske og hydrologiske undersøkelse påkreves.

Ikke vurdert, krever detaljkunnskap utover rammene for dette arbeidet. Kriteriet
er med for å synliggjøre at det ikke er fullt ut vurdert, men må vurderes i en
senere fase.

Eks. usikkerhet knyttet til byggegrunn på Åsmåsan.

Nr. Tema Sentrale problemstillinger Kommentar

 Landskap, naturmiljø, friluftsliv og
kulturmiljø

10 Landskap

Ivaretas viktige landskapsmessige særpreg?

Kommentar: Landskapet speiler steders identitet, ivaretakelse av viktige
landskapselementer er derfor avgjørende i bærekraftig stedsutvikling.
Ivaretakelse av landskap er blant annet forankret i Den europeiske
landskapskonvensjonen som trådte i kraft 1. mars 2004.

Utviklingsstrategien ivaretar viktige landskapsmessige særpreg
Utviklingsstrategien kan påvirke landskapsmessige særpreg
Utviklingsstrategien vil sannsynligvis påvirke landskapsmessige særpreg
Utviklingsstrategien vil påvirke landskapsmessige særpreg

11

Dyrka mark

Ivaretas dyrket mark?

Kommentar: Norge har svært begrensede jordbruksarealer sammenlignet
med andre land. Kun ca. 3 prosent av Norges areal er dyrka jord, i overkant
av 1/3 av dette er egnet til matkornproduksjon. Med dyrka jord menes
fulldyrka jord, overflatedyrka jord og innmarksbeite. Det er en nasjonal
målsetting om å begrense omdisponering av dyrka mark. Ivaretakelse av
dyrka mark er forankret i blant annet Meld. St. 9 (2011-2012) Landbruks- og
matpolitikken og gjeldende kommuneplan.

Utviklingsstrategien bygger ikke ned dyrka mark
Utviklingsstrategien bygger ned noe dyrka mark
Utviklingsstrategien bygger ned betydelige områder med dyrka mark.

12

Blågrønn struktur

Ivaretas og styrkes grønnstruktur og vassdrag?

Kommentar: Utgangspunkt for allmenninger, blågrønn infrastruktur,
klimatilpasning

Utviklingsstrategien tilrettelegger for blågrønn struktur.
Utviklingsstrategien tilrettelegger i noen grad for blågrønn struktur
Utviklingsstrategien tilrettelegger i liten grad for blågrønn struktur
Utviklingsstrategien tilrettellegger ikke for blågrønn struktur

13 Naturmiljø

Ivaretas viktige naturtyper og artsmangfold?

Kommentar: Et rikt artsmangfold bidrar til opplevelse, læring, økologisk
balanse og bærekraftig utvikling. Ivaretakelse av naturmangfold er blant
annet forankret i naturmangfoldloven (2009) med tilhørende forskrifter.

Utviklingsstrategien innebærer ikke nedbygging av viktige naturtyper (a, b (c).
Utviklingsstrategien innebærer sannsynligvis nedbygging av viktige naturtyper (a,
b (c).
Utviklingsstrategien innebærer stedvis nedbygging av viktige naturtyper (a, b (c).
Utviklingsstrategien innebærer nedbygging av viktige naturtyper (a, b (c).

14 Friluftsliv og rekreasjon
Utviklingsstrategien har betydelig potensial for utvikling av bynært friluftsliv og
rekreasjonsområder.

Hvor stort er potensialet for utvikling av bynært friluftsliv
og rekreasjonsområder?

Kommentar: Områder for nærmiljø, friluftsliv og rekreasjon er viktig for blant
annet mobilitet, opplevelser og stedsutvikling.
Ivaretakelse av områder for friluftsliv og rekreasjon er blant annet beskrevet i
Nasjonal strategi for et aktivt friluftsliv (2013).

Utviklingsstrategien har potensial for utvikling av bynært friluftsliv og
rekreasjonsområder.
Utviklingsstrategien har noe potensial for utvikling av bynært friluftsliv og
rekreasjonsområder.
Utviklingsstrategien har lite potensial for utvikling av bynært friluftsliv og
rekreasjonsområder.

15 Kulturminner og kulturmiljø

Ivaretas og styrkes kulturminner og kulturmiljø?

Kommentar: Kulturminner og kulturmiljøer er verdifulle landskapselementer
og identitetsbærere som fremtidens samfunn skal tuftes på. Ivaretakelse av
kulturminner er forankret i blant annet kulturminneloven (1978).

Utviklingsstrategien har betydelig potensial for ivaretakelse og styrking av
kulturminner og kulturmiljø
Utviklingsstrategien har noe potensial for ivaretakelse og styrking av kulturminner
og kulturmiljø
Utviklingsstrategien har noe potensial for ivaretakelse og styrking av kulturminner
og kulturmiljø
Utviklingsstrategien har lite potensial for ivaretakelse og styrking av kulturminner
og kulturmiljø

 Samfunnsforhold

16 Stedsidentitet og nærmiljø

Ivaretas og styrkes stedsidentitet og nærmiljø?

Utviklingsstrategien har betydelig potensial for å styrke stedsidentitet og nærmiljø
Utviklingsstrategien har potensial for å styrke stedsidentitet og nærmiljø
Utviklingsstrategien har noe potensial for å styrke stedsidentitet og nærmiljø
Utviklingsstrategien har lite potensial for å styrke stedsidentitet og nærmiljø

17 Tun/torg/plasser (møteplasser mm.)

Settes det av tilstrekkelig med areal til offentlige rom?

I utviklingsstrategien kan det tilrettelegges for etablering av offentlige rom
I utviklingsstrategien kan det i noen grad tilrettelegges for etablering av offentlige
rom
I utviklingsstrategien kan det i liten grad tilrettelegges for etablering av offentlige
rom
I utviklingsstrategien kan det i svært liten grad tilrettelegges for etablering av
offentlige rom

18 Boligtypologier Legges det til rette for et variert boligtilbud?

Utviklingsstrategien kan løses med en variert boligtypologi i alle større områder
Utviklingsstrategien kan løses med en variert boligtypologi i enkelte større
områder
Utviklingsstrategien kan i liten grad løses med en variert boligtypologi i de større
områdene
Utviklingsstrategien kan i svært liten grad løses med en variert boligtypologi i de
større områdene

 Økonomiske forhold

19 Teknisk infrastruktur

Ved etablering av nye bygninger er det avgjørende med nærhet til teknisk
infrastruktur som vei, vann og avløp, elektrisitet. Vil strategien utløse større
behov for teknisk infrastruktur?

Strategien anses ikke utløse behov for teknisk infrastruktur
Strategien anses å utløse noe behov for teknisk infrastruktur
Strategien anses å utløse betydelig behov for teknisk infrastruktur
Strategien anses å utløse uforholdsmessig stort behov for teknisk infrastruktur

20 Sosial infrastruktur (grunnskoler)

I hvilken grad kan utviklingen ta i bruk eksisterende sosial
infrastruktur?

Kommentar: Nærhet til sosial infrastruktur er avgjørende for bærekraftig
tettstedsutvikling og kommuneøkonomi.

Gjennomsnittsavstanden til eksisterende grunnskoler opprettholdes eller
reduseres
Gjennomsnittsavstanden til eksisterende grunnskoler øker noe (0-50 m)
Gjennomsnittsavstanden til eksisterende grunnskoler øker betydelig (50-100m)
Gjennomsnittsavstanden til eksisterende skoler øker i svært stor grad (+ 100 m)

21 Næringsliv og sysselsetting

Tilrettelegger forslaget for arbeidsintensiv, kunnskapsbasert
næring?

Kommentar: Nærhet til stasjon og NMBU, samt aksen sentrum-NMBU

Utviklingsstrategien styrker i betydelig grad potensialet for kunnskapsbasert
næring
Utviklingsstrategien styrker i noen grad potensialet for kunnskapsbasert næring
Utviklingsstrategien styrker i liten grad potensialet for kunnskapsbasert næring
Utviklingsstrategien styrker i svært liten grad potensialet for kunnskapsbasert
næring

22 Barn og unges interesser

Sikrer utviklingsstrategien som helhet barn og unges
interesser?

Kommentar:
Arealer som brukes av barn og unge sikres mot forurensning, støy,
trafikkfare og annen helsefare. Ivaretakelse av barn- og unges interesser er
blant annet forankret i plan og bygningsloven (2008) og
Rikspolitiske retningslinjer (RPR) for å styrke barn og unges interesser i
planleggingen (1995).

Utviklingsstrategien antas å sikre barn og unges interesser
Utviklingsstrategien antas i noen grad å sikre barn og unges interesser
Utviklingsstrategien antas i noen grad å sikre barn og unges interesser

4. POLITISK MEDVIRKNING

I arbeidet med utredningen om fortettingsstrategier har det vært viktig med politisk
involvering og forankring. Underveis i arbeidet har derfor administrasjonen i kommunen
arrangert fire medvirkningsseminarer hvor fortettingsstrategier og evalueringskriterier har
vært tema. På seminarene har det deltatt fra 10 til 17 politikere og alle de politiske partier
har vært representert på ett eller flere av seminarene.
Under gis en kortfattet oppsummering av samlingene.

1. Samling
Formålet med første samlingen var å introdusere prosjektet for politikerne og få innspill til
foreslåtte fortettingsstrategier og metode for evaluering. På samlingen deltok 17 politikere
og alle partiene var representert. Politikerne jobbet i grupper og gruppene kom med innspill
til både fortettingsstrategier og evalueringskriterier.
Egne evalueringsskjemaer ble også diskutert i grupper og innspill til nye eller justerte
kriterier ble innarbeidet i skjemaet. Evalueringskriteriene er senere brukt til å vurdere
fortettingsstrategiene og prioritere hvilke det skal jobbes videre med.

Figur 4-1 Eksempler på gruppenes innspill til fortettingsstrategier.

2. Samling
Formålet med andre samlingen var å presentere og få reaksjoner på de utarbeidede
strategiene etter bearbeiding, og særlig ni fortettingsstrategier anbefalt for nærmere
vurdering og evaluering.

På samlingen deltok 10 politikere og alle partiene var representert med unntak av partiet
Rødt. På samlingen ble det også jobbet med gruppeoppgaver. Gruppene ble bedt om å
evaluere de ni strategiene, vurdere mangler, fordeler og ulemper og gi innspill til
justeringer. Videre ble deltakerne bedt om å peke ut foretrukne strategier med
utgangspunkt i de bearbeidede evalueringsskjemaene.

Figur 4-2 Ni strategier for nærmere vurdering

3. Samling

Etter bearbeiding og evaluering av strategiene ble det utarbeidet fem foreløpig foretrukne
anbefalte strategier til evaluering. Formålet med samlingen var presentasjon av disse
strategiene og få tilbakemeldinger. I tillegg ble justerte evalueringsskjema for mer detaljert
vurdering av de fire presentert.

På samlingen deltok 10 politikere, med forfall fra partiene Høyre og Rødt. Det ble holdt
gruppediskusjon der de anbefalte strategiene var tema. Muligheten for gjennomføring av de
anbefalte strategiene var et vesentlig tema i møtet, og trukket frem som vesentlig for
evaluering av forslagene. Det ble diskutert flere tilnærminger til problemstillingen.

4. Samling

Formålet med samlingen var å gjennomgå de nå tre foretrukne strategiene med justeringer
etter forrige samling. Det ble også presentert nye 3D-visualiseringer av strategiene, samt
en strategi med fokus på enkel gjennomføring.

På samlingen deltok 11 politikere, med forfall fra partiet Rødt. Deltakerne deltok i
gruppediskusjoner hvor fordeler og ulemper ved de ulike strategiene ble konkretisert, og
tilbakemeldinger ble diskutert enkeltvis i grupper og ved presentasjoner i felleskap. Egne
tilbakemeldingsskjema beskriver fordeler og ulemper i de ulike forslagene som inngår i
evalueringene.

Figur 4-3 Eksempel på tilbakemeldingsskjema

	1. Arbeidsprosessen
	2. Tolkning og tallfesting av fortettingsstrategiene
	3. Evaluering av fortettingsstrategier
	4. Politisk medvirkning

