


Nore og Uvdal kommune

3630 Rødberg

Nore og Uvdal kommune – klage på områdereguleringsplan for Øvre Uvdal reiselivsområde – ID 2012005

VEDTAK

Klagene tas delvis til følge. Fylkesmannen opphever Nore og Uvdal kommunestyres vedtak 14.03.2016 om å godkjenne tomt nr. 1, 2, 3 og 6 i områdereguleringsplan for Øvre Uvdals reiselivsområde.

Fylkesmannen opprettholder kommunestyrets vedtak for øvrig.

Vedtaket er endelig og kan ikke påklages, jf. forvaltningsloven § 28 tredje ledd.

Fylkesmannen viser til oversendelse mottatt 11.07.2017.

Sakens bakgrunn

Øvre Uvdal kommunestyre vedtok 14.03.2016 områdereguleringsplan for Øvre Uvdal reiselivsområde. Planbeskrivelse, plankart og reguleringsbestemmelser er datert 11.02.2016. Fra kommunestyrets vedtak siteres:

«Med hjemmel i plan- og bygningslovens §§ 12-12 godkjenner kommunestyret områdereguleringsplan ID 2012005 Øvre Uvdal Reiselivsområde. Planbeskrivelse, plankart og reguleringsbestemmelser er datert 11.02.16. I tillegg godkjennes tomt 1, 2, 3 og 6 (Høk), med tilhørende infrastruktur, i tråd med planforslag til offentlig ettersyn jf formannskapetets vedtak i sak 8/14.»

Reguleringsplanen tilrettelegger for gjennomføring av tiltak innenfor den reiselivsmessige infrastrukturen, eksempelvis løyper og sammenbindinger og utvikling av fritidsboliger og reiselivsområder. Planen legger til rette for at ferdsel kanaliseres bort fra villreinens leveområder.

Det har kommet inn 53 klager til planen. 48 av klagene omhandler område 6 (Høk-nedre del)

Klagerne har i hovedsak anført vedrørende område 6 at det er et friområde som barn benytter seg av til blant annet aking, og at bebyggelse der er i strid med Fylkesmannens anbefaling. Anførlene knyttet til område 6 vil bli nærmere omtalt nedenfor.

Det er videre anført at stolheisen vil støye for mye og at skiløypa fra Nordstjerna til Uvdal Alpinsenter er planlagt midt i beiteområde for dyra, og at løype over dyrka mark fører til isbrann. Det er også bekymring for villreinen på grunn av økt ferdsel. For øvrige anførsler viser Fylkesmannen til klagen.

Klagene ble behandlet av kommunestyret 19.06.2017 som ikke fant grunnlag for å ta klagen til følge. Klagen ble henholdsvis avvist eller ikke tatt til følge. Fylkesmannen siterer fra kommunestyrets klagebehandling:

- «1. Kommunestyrets vedtak av områdereguleringsplan ID 2012005 Øvre Uvdal reiselivsområde 11.04.16, sak 10/16 for «område 35» opprettholdes. Klagen 342, 399 og 402 tas ikke til følge. I henhold til plan- og bygningsloven § 12-12, jf. § 1-9 oversendes klagen til Fylkesmannen for endelig avgjørelse.*
- 2. Kommunestyrets vedtak av områdereguleringsplan ID 2012005 Øvre Uvdal reiselivsområde 11.04.16, sak 10/16 for område «skiløypa fra Nordstjerna til Uvdal Skisenter og Uvdal Alpinpark» opprettholdes. Klagen 381 tas ikke til følge. I henhold til plan- og bygningsloven § 12-12, jf. § 1-9 oversendes klagen til Fylkesmannen for endelig avgjørelse.*
- 3. Kommunestyrets vedtak av områdereguleringsplan ID 2012005 Øvre Uvdal reiselivsområde 11.04.16, sak 10/16 for «trasé for stolheis fra Vasstulan til Nørstebølia» opprettholdes. Klagen 357 tas ikke til følge. I henhold til plan- og bygningsloven § 12-12, jf. § 1-9 oversendes klagen til Fylkesmannen for endelig avgjørelse.*
- 4. Kommunestyrets vedtak av områdereguleringsplan ID 2012005 Øvre Uvdal reiselivsområde 11.04.16, sak 10/16 for «område 6» og tomtene 1, 2, 3 og 6 opprettholdes. Klagen 333, 334, 335, 336, 337, 338, 340, 341, 342, 343, 356, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 373, 374, 375, 376, 377, 378, 379, 380, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397 tas ikke til følge. I henhold til plan- og bygningsloven § 12-12, jf. § 1-9 oversendes klagen til Fylkesmannen for endelig avgjørelse.*
- 5. Klagen 372 avvises med begrunnelse at den er av privatrettslig karakter. Gjelder adkomst til områdene 16Ø, 9, 10, 83 (Nørstebølia).*
- 6. Klagen 404 avvises fordi den er kommet inn etter klagefristen. Forv.lov kap. VI, pbl 1-9. Begrunnelsen er at det er gitt avslag på søknad om forlenget klagefrist i saken. Gjelder Skiløype fra Nordstjerna til Uvdal Alpinsenter og Uvdal Alpinpark.*
- 7. Klagen 405 avvises fordi den er kommet inn etter klagefristen. Forv.lov kap. VI, pbl 1-9. Begrunnelsen er at det er gitt avslag på søknad om forlenget klagefrist i saken og klagens innhold er tidligere avgjort (litispenens). Gjelder områdene 3, 7, 87F (toppen av Uvdal Alpinsenter).»*

Fylkesmannen har tatt saken opp til behandling i medhold av plan- og bygningsloven § 1-9, jf. delegasjonsfullmakt i rundskriv T-2/09 fra Miljøverndepartementet.

Fylkesmannens merknader

Klagerett og klagefrist

Klagerne er parter i saken da de har eiendom i planområdet. Klagerne har dermed adgang til å klage på vedtaket, jf. forvaltningsloven § 28.

Fylkesmannens kompetanse som klageinstans i plansaker

I henhold til plan- og bygningsloven er det kommunestyret som er plan- og reguleringsmyndighet. Det er kommunestyret som ut fra en helhetsvurdering avgjør hvilke arealer som skal inngå i en reguleringsplan, og hva arealene skal benyttes til, herunder hvordan planen skal utformes. Kommunestyret treffer endelig vedtak om reguleringsplan, herunder også vedtak om reguleringsendring.

Fylkesmannens kompetanse i klagesak på reguleringsplan er beskrevet i rundskriv T-8/86 fra Miljøverndepartementet og Kommunal- og regionaldepartementet og i brev av 16.01.2004 fra Miljøverndepartementet.

Hvis det foreligger klare saksbehandlingsfeil kan Fylkesmannen oppheve reguleringsvedtaket og sende saken i retur til kommunen for ny behandling.

Andre typer endringer i planen kan Fylkesmannen bare gjøre dersom kommunen er enig i endringene. Dette gjelder endringer i realiteten, for eksempel endringer på kart eller i reguleringsbestemmelser. Dersom Fylkesmannen mener det bør gjøres slike endringer, og kommunen ikke er enig, må klagesaken oversendes Kommunal- og moderniseringsdepartementet for avgjørelse.

Det presiseres samtidig at det i forbindelse med klagebehandling av planen ikke kan gjøres endringer som innebærer at planen endres i hovedtrekkene, selv om kommunen er enig i endringene.

Fylkesmannen påpeker at en områdereguleringsplan regulerer grunnutnyttelsen i et bestemt område i kommunen. Kommunen må holde seg innenfor lovens rammer for arealbruk ved vedtakelsen av en reguleringsplan. Vurderingen innenfor disse rammene er i stor grad tuftet på politiske og planfaglige vurderinger hvor Fylkesmannen i sin klagebehandling må legge vekt på det kommunale selvstyret, jf. forvaltningsloven § 34 annet ledd, siste pkt.

Vurderingen av kommunens godkjenning av område 6, Høk, tomt nr. 1, 2, 3 og 6

I reguleringsplanens område 6, Høk, har kommunen vedtatt fortetting med fire tomter for fritidsbebyggelse i et eksisterende friområde. Området blir mye brukt både til aking, skilek og andre aktiviteter. 48 av de 53 innkomne klagene på planen gjelder nettopp dette området. Klagene retter seg i hovedsak mot at verdien av friområdet vil bli vesentlig forringet ved en slik fortetting som planen legger opp til. I henhold til planen vil akebakken som ligger i området bli beholdt, men friområdet rundt vil bli redusert med ca. 50 %. Klagerne har fremholdt at barn og unges interesser ikke er tilstrekkelig vurdert og ivaretatt i den vedtatte planen. Det er også påpekt at kommuneadministrasjonen i sin forberedende behandling av saken tok tomt nr. 1, 2, 3 og 6 innenfor dette området ut av planforslaget. Bakgrunnen var hensynet til barn og unges bruk og nytte av området, samt det høye konfliktnivået som forslaget om utbygging av området førte med seg.

I administrasjonens notat 13.11.2015 til formannskapet, er det uttalt følgende om fortettingen av området:

«Det er mottatt 31 negative høringsuttalelser til fortettingen av akebakken på Høk, hvorav en av uttalelsene kommer fra Høk Hytteforening på vegne av alle hytteeierne på Høk. I møte 12.06.13 ble det forutsatt at utbygger skulle gå i dialog med hytteeierne i området. Med 31 negative høringsuttalelser konkluderer administrasjonen med at utbyggerne på Høk ikke har innfridd sin forpliktelse med å forankre den foreslåtte utbyggingen blant eksisterende hytteeiere.

Høringsuttalelsene dokumenterer at området er mye brukt av barn og unge i dag. Det blir også dokumentert at erstatningsareal (skileikområdet mellom Fjellsnaret og Høk) ligger for langt unna mange av hyttene på Høk, og erstatningsarealet vil ikke kunne erstatte den eksisterende akebakken som nærmiljøområde. Administrasjonen vurderer på bakgrunn av denne informasjonen at forslaget strider mot ivaretagelse barn og unges interesser i planlegging.

Høk er tett utnyttet, og det er grunn til å vise forståelse for eksisterende hytter som ikke ønsker utbygging av et friområde. Utbygging i område 6 vil tilføre et lite antall hytter i en omfattende plan med til sammen svært mange enheter, på bekostning av hensyn til etablerte hytteeiere.»

Dette synet ble fulgt opp i rådmannens innstilling til kommunestyret behandling, hvor det blant annet heter avslutningsvis at «[d]et vektlegges også at høringsuttalelsene dokumenterer at området er mye brukt av barn og unge».

Det sentrale for Fylkesmannen ved vurderingen av kommunens godkjenning av de aktuelle tomtene innenfor område 6 i planen, er om den eksisterende bruken av friområdet er tilstrekkelig hensyntatt i saksbehandlingen. Dette gjelder særlig med tanke på barn og unges interesser i området.

Betydningen av barn og unges interesser i planprosesser er fremhevet i regelverket. Det følger blant annet av plan- og bygningsloven § 5-1 andre ledd at «[k]ommunen har et særlig ansvar for å sikre aktiv medvirkning fra grupper som krever spesiell tilrettelegging, herunder barn og unge». Videre er det gitt rikspolitiske retningslinjer på området, vedtatt i statsråd 01.09.1989. Retningslinjene er nærmere utdypet i rundskriv T-2008-2, 'Om barn og planlegging'. Som det har blitt vist til fra klagernes side, gir rundskrivet punkt 4 veiledning om hvordan konsekvensene for barn og unge skal spille inn i saksbehandlingen av planer. Særlig relevant i dette tilfellet er dessuten punkt 5d, hvor det fremgår at ved omdisponering av fellesareal eller friområder «som er i bruk eller er egnet til lek, skal det skaffes fullverdig erstatning». Plan- og bygningsloven § 5-1 andre ledd, de rikspolitiske retningslinjene, og det aktuelle rundskrivet, tilsier at barn og unges interesser i utgangspunktet skal bli vurdert som et tungtveiende hensyn i planprosesser. Selv om dette hensynet i første rekke vil være aktuelt ved planlegging av boligområder, kan det også være relevant for andre arealformål hvor barn og unges interesser blir påvirket, som blant annet hytteområder. I denne konkrete saken er det dessuten tale om et område som er sterkt preget av fortetting. Friområdet med akebakken spiller dermed en desto større rolle for barn og unges interesser på stedet.

Kommuneadministrasjonens vurderinger rundt område 6 gjennom planprosessen og i innstillingen, blant annet med hensyn til barn og unge, ble i dette tilfellet ikke fulgt opp i

kommunestyrets vedtak. I utgangspunktet er det ikke noe til hinder for at den politiske behandlingen i kommunen fører til et annet resultat i en sak enn administrasjonen har lagt opp til i sitt saksframlegg. Dersom det fattes vedtak i strid med saksframlegget, er det imidlertid avgjørende å være bevisst på kravene til begrunnelse av enkeltvedtak. I vedtaket skal det blant annet i nødvendig utstrekning redegjøres for de rettsreglene avgjørelsen bygger på og det faktum som er lagt til grunn, jf. forvaltningsloven § 25, jf. § 24. Det følger videre av bestemmelsens tredje ledd at «[d]e hovedhensyn som har vært avgjørende ved utøving av forvaltningens skjønn, bør nevnes». Begrunnelsen skal blant annet sikre at partene får nødvendig og tilstrekkelig informasjon til å forstå vedtaket og de vurderinger som har vært gjort, og på den måten være i stand til å ivareta sine interesser i en eventuell klagesak. Videre kan begrunnelsesplikten bidra til å øke det aktuelle forvaltningsorganets bevissthet rundt hvilke vurderinger som er avgjørende for utfallet i saken.

I dette tilfellet fremgår det ikke av kommunestyrets vedtak hvordan administrasjonens innstilling ble vurdert, eller bakgrunnen for at hensynet til barn og unges interesser likevel ikke ble ansett som tilstrekkelig tungtveiende til å ta de aktuelle tomtene innenfor område 6 ut av planen. På bakgrunn av de negative høringsuttalelsene, regelverket om barn og unges interesser i planprosesser, og rådmannens innstilling, mener Fylkesmannen at det burde ha fremgått uttrykkelig hvilke vurderinger som lå til grunn for kommunestyrets konklusjon om et motsatt resultat. Kommunens vedtak kan ikke anses å oppfylle kravene til begrunnelsens innhold i henhold til forvaltningsloven § 25, jf. § 24. Avgjørelsen er heller ikke redegjort nærmere for ved kommunestyrets behandling av klagesaken, til tross for at rådmannen fastholdt sitt syn om at de aktuelle tomtene burde tas ut av planen. Den manglende begrunnelsen gir etter Fylkesmannens syn også grunn til tvil om kommunestyret har foretatt en tilfredsstillende vurdering av de relevante hensynene i saken.

Feilene ved kommunens saksbehandling av område 6 i planforslaget, tomtene 1, 2, 3 og 6, kan etter Fylkesmannens syn ha virket inn på vedtakets innhold, jf. forvaltningsloven § 41. Denne delen av vedtaket er derfor ugyldig og må oppheves.

Vurderingen av planen for øvrig

Fylkesmannen finner ikke holdepunkter i saken som skulle tilsi et annet resultat enn det kommunen har kommet frem til når det gjelder reguleringsplanen for øvrig. Det er ingenting som tilsier at kommunens skjønnsutøvelse har vært uforsvarlig, eller at det foreligger saksbehandlingsfeil som kan ha påvirket vedtakets innhold.

Når det gjelder klagerne anførsler rettet mot de andre delene av planen enn område 6, finner Fylkesmannen etter en samlet vurdering at disse ikke kan føre frem.

Konklusjon

Fylkesmannen har kommet til at kommunestyrets vedtak 14.03.2016 om å godkjenne «tomt 1, 2, 3 og 6 (Høk) med tilhørende infrastruktur», er ugyldig og må oppheves. Denne delen av saken sendes derfor tilbake til kommunen for en ny behandling. Klagerne har nådd frem.

For de resterende delene av områdereguleringsplanen for Øvre Uvdal reiselivsområde, har Fylkesmannen kommet til at planen er behandlet i samsvar med gjeldende regelverk, og har ikke merknader til kommunens saksbehandling eller det utviste skjønn. Klagerne har ikke nådd frem.

Adgang til å kreve dekning av saksomkostninger

Fylkesmannen gjør oppmerksom på retten til å kreve dekning av vesentlige kostnader som har vært nødvendige for å få endret vedtaket til en parts gunst, jf. forvaltningsloven § 36. Kravet må sendes til Fylkesmannen innen 3 uker.

Etter fullmakt

Eli-Kristin Nordsiden
avdelingsdirektør

Jørn-Tomas Einstabland

Dette dokumentet er elektronisk godkjent og sendes uten underskrift

Kopi til:

Bjørn Erik Brennum	Ulfs Vei 18	1386	ASKER
Eva og Johan Østlie	Linnebråteveien 90	1455	NORDRE FROGN
Hans-Morgan Realfsen	Friisebrygga 2	3921	PORSGRUNN
Helge Nordgreen	Vestre Vei 17	3152	TOLVSRØD
Jan Pillgram	Sogstiveien 68 C	1446	DRØBAK
Tron Mikkelsen	Åslyveien 9	3215	SANDEFJORD
Advokat Bjørn Solheim	Havreveien 10	3039	DRAMMEN
Anders Juul-Vadem	Hølemsgate 15	3260	LARVIK
Arnstein Jensen	Ørevikvegen 16	5515	HAUGESUND
Elisabeth Skogen Helland	Fagertunveien 29 C	1357	BEKKESTUA
Else-Marie Gehrken	Svaneveien 1	1367	SNARØYA
v/Benedicte Gehrken-Lindboe			
Espen Karlsen	Borgenveien 27 A	0370	OSLO
Harald Eriksen	Bunesåsen 20	3961	STATHELLE
Norsk Landbruksrådgiving Østafjells	Buskerudveien 134	3340	ÅMOT
Pål Eid-Hviding	Homans Vei 13 B	1365	BLOMMENHOLM
Rune Nordpoll	Blålidvegen 3	6718	DEKNEPOLLEN
Vivi Margarethe Gramm	Kjærlighetsstien 7	3112	TØNSBERG
Bjørg Skogbrott	Krystallveien 21	3478	NÆRSNES
Britt Skatvedt	Sandløkkveien 7	3135	TORØD
Elisabet Rui og Bjørn Skatvedt	Rogneveien 20	3158	ANDEBU
Brede Havneraas	Sleiverudåsen 8	1354	BÆRUMS VERK
Eirik Nestaas	Haugåkerveien 23	3132	HUSØYSUND
Erik Helland	Fagertunveien 29 C	1357	BEKKESTUA
Lasse Andersen	Østaveien 121	1476	RASTA
Per Ole Aas-Haug	Hellandveien 177	3180	NYKIRKE
Sissel Karin og Andreas Berg	Ankerveien 1 A	3133	DUKEN

Bibbi og Birger Engø	Husøystrand 5 A	3132	HUSØYSUND
Ingrid A Malmin Nordpoll	Blålidvegen 3	6718	DEKNEPOLLEN
Thor Sandal	Solstadlia 12	1395	HVALSTAD
Øyvind Johnsen	Kjærlighetsstien 7	3112	TØNSBERG
Åge Oddvar Sønstebø	Løvsjø Terrasse 13	3943	PORSGRUNN
Andreas Wahlin	Rosendalsgata 30	3264	LARVIK
Anita E Roaldsøy	Sogstikollen 42 A	1446	DRØBAK
Dag Eikeland	Lille Toppenhaug 1	1353	BÆRUMS VERK
Eldar Hauge	Andrénbakken 21 A	1392	VETTRE
Geir Ivar Hagevik	Nordbyveien 54	3038	DRAMMEN
Gunnar Mathiesen	Lunaveien 19	3213	SANDEFJORD
Inger Lise H Mathiesen	Lunaveien 19	3213	SANDEFJORD
Kari Henningsgård	Andrénbakken 21 A	1392	VETTRE
Kjell Nicolaisen	Utsiktsveien 7 A	1410	KOLBOTN
Per Sigurd Baalsrud	Nordskarva 32	1350	LOMMEDALEN
Terje Eid-Hviding	Homans Vei 13 B	1365	BLOMMENHOLM
Åge Wahlin	Vinjes Vei 12	3269	LARVIK
Anne Mari Kleivedalen og Eli Kleivedalen	Gamle Gomsrudvei 57 G	3616	KONGSBERG
Elin Merete Ommen	Østaveien 121	1476	RASTA
Inga Rasdal	Furunesvegen 2	5420	RUBBESTADNESET
Jarle Kvam	Lachmanns Vei 58 B	0495	OSLO
Peter Blom Helland	Bogstadveien 58	0366	OSLO
Sølvi May Brudeseth	Åslyveien 9	3215	SANDEFJORD
Arne Kristian Skogstad	Bjørkelia 45	1900	FETSUND
Astrid Kjellfrid Nestaas	Bunesåsen	3961	STATHELLE
Kathrine Pettersen Gulden	In Der Fleite 8		
Morgan Axel Juul	Ullerudbakken 42	1447	DRØBAK
Morten Vestre	Lindbäckveien 7 C	1163	OSLO
Uvdal Hytteforening	Maigullveien 12	3150	TOLVSRØD
Høk Eiendom AS		3632	UVDAL
Høk hytteforening v/ Per-Ole Aas-Haug	Hellandveien 177	3180	NYKIRKE
Villreinnemnda for Hardangerviddaområdet	Sentrum 20	3630	RØDBERG