

Innhold

Innledning.....	3
Hva er kommunal planstrategi?.....	3
Kommunens plansystem.....	4
Nasjonale forventninger til regional og kommunal planlegging	5
Prioriteringer i Regional planstrategi (høringsdokument) for perioden 2016-2020:	5
Folkehelseloven	6
Andre føringer	6
Utfordringsbilde.....	8
Planbehov	13
Interkommunale planer	13
Kommunale planer	15
Prioritert planoversikt.....	19

Innledning

Hva er kommunal planstrategi?

I 2009 kom ny plan- og bygningslov (pbl) som krever at alle kommuner minst én gang i hver valgperiode, og senest innen ett år etter konstituering, skal utarbeide og vedta en kommunal planstrategi. Formålet er å klargjøre hvilke planoppgaver kommunen bør starte opp eller videreføre for å legge til rette for en ønsket utvikling i kommunen.

Intensjonen med loven er å øke politisk kunnskap og vilje til aktiv og god planlegging (politisk eierskap), at kommunene skal bli bedre på langsiktig planlegging, sikre samordning mellom kommune, fylke og stat, styrke kommuneplanens rolle og sikre at det tas strategiske valg både i forhold til samfunnsutvikling og sektorenes virksomhet.

Kommunal planstrategi er ikke en plantype, men et hjelpemiddel for det nye kommunestyret til å drøfte utviklingstrekk og utfordringer i kommunen, samt å avklare hvilke planoppgaver kommunen skal prioritere i valgperioden for å møte kommunens behov.

Det eneste lovpålagte planstrategien må ta stilling til, i forhold til planbehov, er om kommuneplanen skal revideres helt, delvis eller videreføres uten endringer. Kommunestyret kan herunder ta stilling til om det er behov for å igangsette med nye sektorplaner/temaplaner eller arealplaner i valgperioden, eller om gjeldende planer bør revideres eller oppheves.

Kommunen skal i arbeidet med kommunal planstrategi innhente synspunkter fra statlige og regionale organer og nabokommuner. Samarbeidet med nabokommuner er viktig fordi det kan bidra til å identifisere og avklare interkommunale planoppgaver i planperioden. I tillegg vil samhandlingen med regional stat og fylkeskommunen bidra til å få en god dialog om planbehov som følge av nasjonale føringer og regionale utfordringer.

Planstrategien skal ikke sendes på vanlig høring, slik plan- og bygningsloven krever for ordinære plansaker, men forslaget til kommunestyret skal gjøres offentlig minst 30 dager før kommunestyrets behandling. Det kan ikke fremmes innsigelse mot kommunal planstrategi.

Planstrategien er kun retningsgivende for kommunens planlegging og har ingen direkte rettsvirkning i forhold til kommunens innbyggere. Nye mål og strategier for kommunen vedtas altså ikke i kommunal planstrategi, men i kommuneplanen når den revideres. Den kommunale planstrategien bør likevel omfatte en drøfting av kommunens strategiske valg knyttet til samfunnsutvikling, slik som langsiktig arealbruk, miljøutfordringer og sektorenes virksomhet. Kan det f. eks være aktuelt med ny boligpolitikk, næringspolitikk, miljøpolitikk eller andre nye satsingsområder?

Kommunens plansystem

Kommuneplanens langsiktige del består av en samfunnsdel og en arealdel.

Kommuneplanens kortsiktige del består av økonomiplan (handlingsdel) og årsbudsjett.

Kommunens plansystem kan illustreres ved figuren nedenfor, som viser ulike planprosesser og forholdet mellom disse:

Nasjonale forventninger til regional og kommunal planlegging

Regjeringen vedtok 12.06.2015 en kongelig resolusjon om nasjonale forventninger til regional og kommunal planlegging. Dette er utgitt som eget dokument. De nasjonale forventningene er blant annet knyttet til:

Gode og effektive planprosesser

- Enklere regelverk og bedre samarbeid
- Målrettet planlegging
- Økt bruk av IKT i planleggingen
- Mer kunnskapsbasert planlegging

Bærekraftig areal- og samfunnsutvikling

- Et klimavennlig og sikkert samfunn.
- Aktiv forvaltning av natur og kulturverdiene.
- Framtidsrettet næringsutvikling, innovasjon og kompetanse.

Attraktive og klimavennlige by- og tettstedsområder

- Et fremtidsrettet og miljøvennlig transportsystem
- Levende by- og tettstedssentre
- Helse og trivsel

I tillegg har staten vedtatt Nasjonal jordvernstrategi, Prop. 127 S (2014-2015).

Prioriteringer i Regional planstrategi (høringsdokument) for perioden 2016-2020:

Næringsutvikling:

- Flere arbeidsplasser i privat næringsliv og økt verdiskaping.
- Tiltrekke oss kompetanseintensive bedrifter.
- Tettere samarbeid mellom FoU-miljø, næringsliv og offentlige aktører.
- Videreutvikle eksisterende næringsliv.
- Bedre samsvar mellom næringslivets behov og utdanningstilbud i fylket.

Kompetanse:

- Se det helhetlige kompetanseløpet i sammenheng – fra barnehage til høyere utdanning.
- Ruste Opplandssamfunnet til å håndtere omstilling.
- Mer oppmerksomhet mot entrepenørskap og gründere.
- Utvikling av, og samarbeid om riktig og nødvendig kompetanse for å legge til rette for det grønne skiftet.
- Kompetanse for og om innvandrere.
- Tettere samarbeid med og mellom private og offentlige aktører for flere lærlinge plasser.

Samferdsel:

- Arbeide for redusert klimaavtrykk og lokal miljøbelastning fra transportsektoren gjennom redusert bilandel og busser med lavere utslipp.
- Tiltak for videre vekst i markedsandelen for kollektivtransport, herunder bedre tilgjengelighet for alle brukergrupper.
- Bedret infrastruktur og kollektivtilbud i samarbeid med Hedmark for å skape en mer integrert bo- og arbeidsmarkedsregion rundt Mjøsa.
- Økt innsats på vedlikehold for å redusere etterslepet på fylkesvegnettet og gjøre dette mer robust til å takle flom og ekstremvær.
- Stort påtrykk og konstruktive innspill til regjeringen i samarbeid med Hedmark og Østlandssamarbeidet for å realisere viktige samferdselsprosjekter i fylket gjennom Nasjonal transportplan.
- Fortsatt høyt trykk på fysiske og trafikantrettede trafiksikkerhetstiltak.
- Fortsatt innsats for å gi alle deler av fylket god tilgang på digital infrastruktur.

I tillegg er det fra fylkesnivå forventninger til utarbeidelse av regionale (interkommunale) planer for samfunnskontrakt for flere læreplasser.

Folkehelseloven

Konsekvenser for folkehelsen skal vurderes i all kommunal planlegging, ikke bare innenfor helsesektoren. Kommunen skal ha oversikt over faktorer som kan virke inn på helsetilstanden til befolkningen. Kommunen skal særlig være oppmerksom på trekk som medfører sosiale skiller. Ringebu kommune har utarbeidet ny folkehelseoversikt i 2016. Denne vil danne grunnlag for kommende planarbeid.

Andre føringer

- Regional plan for Rondane og Sølknletten (2013)
- Regional plan for attraktive byer og tettsteder i Oppland (2016)
- Stortingsmelding nr 35 «Framtid med fotfeste: kulturminnepolitikken»
- Kulturarvstrategi for Oppland 2015-2020
- Stortingsmelding nr 14 «Natur for livet. Norsk handlingsplan for naturmangfold»
- Regional plan for Gudbrandsdalslågen med sidevassdrag (under arbeid)

Annet kunnskapsgrunnlag:

- Statistisk sentralbyrå (www.ssb.no)
- Folkehelseinstituttet (www.folkehelsa.no)
- Prosesser knytt til utarbeiding av den regionale planstrategien
- Kommunal planstrategi for Ringebu kommune 2012-2015
- Nasjonale forventninger til kommunal planlegging
- Kommunebilder Ringebu 2015
- Fylkesstatistikk for Oppland 2015
- Kommunebarometeret
- Årsberetninger for Ringebu kommune
- Faktasamling, grunnlag for planarbeid, mai 2016

Rapporter og utredninger:

- [Agenda Kaupang 15.10.2015 - Sammenlikning av kommunenes administrative kostnader \(PDF, 5 MB\)](#)
- [Østlandsforskning Rapport 10/2014 - Gode i hop, Samspill og samarbeid mellom Lillehammer og omland \(PDF, 4 MB\)](#)
- [Østlandsforskning Notat 12/2014 - Folkehelse og levekår i Oppland, resultater for kommunene i Midt-Gudbrandsdal \(PDF, 7 MB\)](#)
- [Østlandsforskning Rapport 03/2015 - Funksjonelle samfunnsutviklingsområder, innspill til kommunereformarbeidet i Oppland \(PDF, 3 MB\)](#)
- [Østlandsforskning Notat 05/2015 - Befolknings- og næringsanalyse i Midt-Gudbrandsdalen, oppdatering av "Gode i hop", ØF Rapport 10/2014 \(PDF, 2 MB\)](#)
- [Østlandsforskning Rapport 09/2015 - Sysselsetting og næringsliv i Oppland i 2015 \(PDF, 2 MB\)](#)
- [Østlandsforskning Notat 02/2016 - Økonomisk innsparingspotensial for Nord-Fron, Sør-Fron og Ringebu, Utredning politisk og administrativ ledelse og styring \(PDF, 2 MB\)](#)

Utfordringsbilde

Befolkningsutvikling

Det totale folketallet forventes ikke å variere mye fram mot 2040, men den aldersmessige fordelingen vil endres mye. Aldersgruppen 67 år og eldre vil stige med 43 %, mens prognosene for barn, unge og yrkesaktive viser at disse i sum vil falle omtrent tilsvarende (kilde: SSB). Utviklingen forventes å gi økt behov for helse- og omsorgstjenester.

(kilde: SSB)

Økonomisk nedgangstid og svekket kronekurs forventes å medføre lavere arbeidsinnvandring enn de siste årene. Dette kan påvirke både folketall og kommunalt tjenestetilbud framover.

Bosettingsmønster

Sentralisering er en internasjonal og nasjonal trend. Stadig flere bosetter seg i byer og tettsteder og dette får konsekvenser for både offentlig og privat tjenestetilbud (kilde: Regional planstrategi). Tall fra Østlandsforskning viser en slik utvikling de siste 15 år:

- Ringebu tettsted: + 41
- Fåvang tettsted: - 43
- Utenfor tettstedene: - 255

Det er ikke samsvar mellom boligbehov, boligpreferanser og boligbygging i kommunene i Oppland. I følge utredningen har vi tilstrekkelig antall eneboliger, men underskudd på leiligheter og mindre boliger. For Ringebu kommune er det særlig behov for leiligheter og sentrumsnære boliger (kilde: Levekårsundersøkelsen).

Arbeidsmarked og næringsliv

Etterspørselen etter tradisjonell arbeidskraft vil bli redusert i takt med den teknologiske utviklingen. Dette antas i særlig grad å ville gjelde for lavt/middels utdannet arbeidskraft. Behovet for høy kompetanse og spisskompetanse vil øke. Vi vil se en utvikling mot et mer kunnskapsdrevet næringsliv (kilde: Regional planstrategi).

I Ringebu har antall sysselsatte innen landbruksnæringen falt med 18 % siden 2008. Industrien er nå på samme nivå som i 2008, mens bygg og anlegg har falt med 14 % (kilde: SSB). Reiselivsbransjen er i vekst og antall overnattinger økte med ca. 16 % fra 2014 til 2015 (kilde: Statistikknett.no). Når det gjelder varehandel, skiller Ringebu og Lom seg ut med langt høyere omsetningsvekst i perioden 2008-2014 enn øvrige kommuner i Oppland (kilde: SSB). Regional planstrategi nevner at Oppland, som stort hyttefylke, må søke å utnytte potensialet for næringsutvikling knyttet til hytteeierne. Hytteeierne er en ressurs for lokalsamfunnet. Samtidig medfører de forpliktelser for kommunen i forhold til å levere kommunale tjenester.

(kilde: SSB)

Ringebu har netto innpendling fra nabokommunene. Det er flere som pendler til Ringebu fra Nord-Fron, Sør-Fron og Øyer enn det er som pendler motsatt veg. Pendlingsstrømmen ut fra Ringebu viser at det er Lillehammer, Nord-Fron, Sør-Fron, Oslo og Øyer som er de største arbeidsmarkedene.

Kompetanse

Oppland har et av de laveste utdanningsnivåene i landet for utdanning utover videregående skole. Ringebu ligger godt under snittet for Oppland. Så mye som 42,1 % av innbyggerne over 16 år har grunnskole eller lavere som høyeste fullførte utdanningsnivå (kilde: Østlandsforskning). I regional planstrategi pekes det på at utdanningsnivå/inntekt har påvirkning på folkehelsen. Desto høyere

utdanning og inntekt desto bedre kosthold, mer fysisk aktivitet, mindre tobakk, mer deltagelse i aktiviteter, på møteplasser og i lag og foreninger. Det sies også at et næringsliv med høyt utdanningsnivå er mer innovativt og bedre rustet for vekst og omstilling.

Kompetanse til innvandrere vil være vesentlig. De siste årene har 75 % av befolkningsveksten i Norge vært innvandring. 43 % oppgir nå arbeid som viktigste innvandringsgrunn.

Klima og miljø

Endringer i nedbør, med påfølgende overvanns- og flomproblematikk, peker seg ut til å bli den største endringen i Oppland. Generelt må vi forvente at et varmere klima gir mer intenst ekstremvær (kilde: Regional planstrategi).

Ringebu kommune har flomutsatte områder og særlig industribedrifter har vært utsatt for produksjonsavbrudd og skader de senere år. Ekstreme nedbørsmengder har også vist at kommunen har utfordringer knyttet til håndtering av overvann. Kommunen må derfor arbeide proaktivt med forebyggende tiltak, som kartlegging og utskifting/oppskalering av stikkrenner, kartlegging og utbedring av risikoområder i bekker og elveløp, bygging og vedlikehold av flomvern, elektronisk måling av vannstand og vannmengder, samt kartfesting/digitalisering av styringsinformasjon.

Natur- og kulturverdier

Oppland er landets nest største matvareprodusent og landbruk har derfor stor betydning for fylket. Regional planstrategi peker på at «det grønne skiftet» vil gi muligheter for videreforedling av råstoff fra skog- og landbruk. Oppland har unike natur- og kulturkvaliteter som i større grad kan anvendes innen næringsutvikling. Fylket har også et rikt kulturliv som kan integreres i reiselivet (kilde: Regional planstrategi).

Transport og kommunikasjon

I regional planstrategi pekes det på at det er viktig med godt samarbeid om både kommunale og regionale planer som omhandler areal og transport for å få løftet betydningen av gåing, sykling og kollektivtransport. Dette skal også ivareta hensynet til økt tilgjengelighet og trafikkikkerhet og legge til rette for kombinerte reiser gjennom gode parkeringsløsninger for sykkel og bil ved knutepunktene.

For Ringebu er omlegging av E6 (utenom sentrum) et sentralt tema, når det gjelder å beholde og videreutvikle et godt kollektivtilbud. Dette har betydning for et velfungerende arbeidsmarked i midt- og sørdalen, for kommunens eget næringsliv og reiselivsnæringen spesielt.

Kommunikasjon innebærer også digital infrastruktur. Dette er en viktig forutsetning for god utvikling både innenfor næringsutvikling, kompetanse og omstilling (kilde: Regional planstrategi)

Attraktivitet og tettstedsutvikling

Ringebu kommune har i mange år arbeidet aktivt med attraktivitet og tettstedsutvikling gjennom sentrumsforskjønning, møteplasser, landsbyutviklings- og bolystprosjekt, aktiviteter og arrangementer m.m. Satsingen har ført til flere utmerkelse og positivt omdømme. Det vil være viktig å legge til rette for fortsatt utvikling i begge tettsteder og at kommunen skal kunne bli «det attraktive midtpunkt i Gudbrandsdalen».

Kommunereform og nytt inntektssystem for kommunene

Endringer i inntektssystemet, gjeldende fra 2017, er nå kjent. Utredningsarbeidet i kommunene, knyttet til kommunereformen, er gjennomført. Ringebu deltok i utredninger både i region Sør-Gudbrandsdal og region Midt-Gudbrandsdal. Konklusjon av begge utredninger er at det ikke blir noen frivillig sammenslåing med andre kommuner nå. Kommunestyrevedtakene er sendt fylkesmannen, som skal vurdere om vedtakene er i tråd med målene for reformen og gi en tilråding om kommunestrukturen i fylket, slik stortingsflertallet har bedt om. Departementet vil på bakgrunn av tilrådingen forberede en proposisjon for Stortinget, som legges frem våren 2017. Regjeringen vil også følge opp Innst. 333 S (2014-2015) om nye oppgaver til større kommuner og forslag om redusert statlig detaljstyring. Dette vil også legges frem for Stortinget våren 2017.

Folkehelse

Det er utarbeidet ny folkehelseoversikt for Ringebu kommune i 2016. Denne tar for seg et bredt bakgrunnsmateriale i forhold til:

- befolknings sammensetning
- oppvekst- og levekårsforhold
- fysisk, biologisk, kjemisk og sosialt miljø
- skader og ulykker
- helse relatert adferd

Når det gjelder helsetilstand oppsummeres den slik:

Forventet levealder i Ringebu var 82,3 år for kvinner og 77,9 år for menn i årlig gjennomsnitt i perioden 2000-2014.

Ringebu kommune har de siste årene hatt en gradvis økning i bruk av legemidler til behandling av type 2-diabetes. Kommunen ligger ved utgangen av 2014 godt over lands- og fylkesgjennomsnittet.

Kommunen ligger lavere enn lands- og fylkessnittet i forhold til hjerte- og karsykdommer og har positiv utvikling i bruk av kolesterolsenkende medikamenter.

Det er en gradvis reduksjon i dødelighet pga. hjerte- og karsykdommer hos menn bosatt i kommunen. Ringebu har en svak økning i dødeligheten blant kvinner med hjerte- og karsykdommer.

Kommunen opplever en positiv utvikling med nedgang i bruk av medikamenter både for KOLS og astma. Ringebu ligger fortsatt noe høyere sammenlignet med landet forøvrig, men ser en nedgang fra tidligere år.

Den totale bruken av smertestillende medikamenter på resepter er relativt stabil, med en svak reduksjon i perioden 2012-2014. Ringebu kommune ligger godt under både fylke- og landsgjennomsnittet i bruk av smertestillende medikamenter.

Bruken av antidepressiva har hatt en svak økning i Ringebu kommune, men ligger nå relativt likt med Oppland fylke. Kommunen har høyere bruk enn landet i gjennomsnitt. Bruken av sovemidler og beroligende midler har en svak nedgang.

Andelen personer med angst- og depresjonssymptomer i Ringebu er noe høyere enn fylket- og landsgjennomsnittet.

Nye tilfeller av kreft har gradvis økt siden 1999, i takt med landet og fylket.

I perioden 2010-2014 har det vært en nedgang i antallet sykehusinnleggelser. Ringebu kommune ligger fortsatt noe over landsgjennomsnittet, men er sammenlignbare med de andre kommunene i Midt-Gudbrandsdalen.

For tannhelse er det positive tall sammenlignet med fylket.

Planbehov

Interkommunale planer

Utviklingstrekk og utfordringer i Nord-Fron, Sør-Fron og Ringebu kommune er svært like på mange områder. De tre kommunene deltar i en rekke interkommunale planer og samarbeidsprosjekt. I tillegg er det opprettet flere interkommunale selskap. Dette kapittelet er utarbeidet felles av administrasjonen i de tre kommunene. Kapittelet gir en kort status og vurdering av eksisterende- og forslag til nye planer på tvers av kommunene, på bakgrunn av utfordringsbildet.

Landbruksprosjekt

Det 3-årige landbruksprosjektet «Midtdalsbonden inn i framtida» er avsluttet 30.04.2016. Utfordringsbildet- og mulighetene innen landbruksnæringen i Midt-Gudbrandsdalen er felles. Det er derfor søkt Fylkesmannen og regionrådet om midler til å rigge et nytt interkommunalt landbruksprosjekt med fokus på å øke kjøttproduksjon. Det er ønske om at prosjektet skal være spisset mot økning i produksjon av storfekjøtt, samt utnytting av utmarksressursene i Midtdalen. Prosjektet vil være et positivt bidrag i møtet med de utfordringene som næringen står overfor, samt opprettholde kulturlandskapet som i sin tur virker positivt for turisme og reiseliv.

Landbruksplan

Det er foreslått å utarbeide en interkommunal landbruksplan for Midt-Gudbrandsdalen. Formålet med en slik plan vil være å peke på hvordan kommunene skal rigge seg for å møte fremtidige utfordringer innenfor næringen, med fokus på sysselsetting, ny teknologi, «det grønne skiftet» og kompetanse. Av hensyn til kapasitet er planarbeidet tenkt igangsatt i 2018.

Interkommunal plan for idrett og fysisk aktivitet 2014-2018 (k-sak 90/14)

For å søke spillemidler er det krav om at anlegget er en del av en kommunalt vedtatt plan. Planperioden for gjeldende plan er 2014-2018. Den er utarbeidet som temaplan med kommunevise handlingsdeler. Handlingsdelen blir rullert årlig. Det skal gjennomføres en enkel rullering i 2017.

Interkommunal ROS for Ringebu, Sør-Fron og Nord-Fron kommuner

Interkommunal Risiko- og sårbarhetsanalyse (ROS) ble sist vedtatt i 2013. Slik den foreligger, er det en utfordring å trekke ut de kommunevise handlingsplanene. Det bør derfor vurderes å ha en felles kartlegging og drøfting av utfordringer og problemstillinger. Hver enkelt kommune bør utarbeide egen ROS med handlingsdel. Oppstart er 2016.

Avfallsplan for Midt-Gudbrandsdal Renovasjonsselskap

Gjeldende plan er fra 2002. I faglig forum skal det i løpet av høsten 2016 tas stilling til om gjeldende plan er tilstrekkelig, bør oppheves eller erstattes av en ny plan. Planen er ikke lovpålagt.

Midt-Gudbrandsdal brannvesen

Det skal utarbeides ny beredskapsplan mot skogbrann i 2016.

Kartlegging og verdsetting av friluftsområder

Felles prosjekt for Midt-Gudbrandsdal og utføres etter veileder fra Miljødirektoratet. En slik kartlegging og verdsetting er særlig viktig knytt til tettstedene og hytteområdene i kommunene. Arbeidet vil bl.a.

være et nyttig grunnlag, bl. a. for arealplanarbeid. Det er forslag om oppstart i 2018 og det vil bli søkt om fylkeskommunale midler.

Flyktningeplan (k-sak 83/14)

Gjeldende flyktningeplan ble sist revidert i 2013. Planen gjelder for Nord- og Midt-Gudbrandsdal. På bakgrunn av flyktningssituasjonen bør planen revideres senest i 2017. Kommunene bosetter flere flyktninger nå enn tidligere. I tillegg tar kommunene i mot flere enslige mindreårige. Arbeid med integrering vil omfatte all kommunal virksomhet og det er derfor hensiktsmessig å drøfte dette også i samfunnsdelen av kommuneplan.

Ung i Midtdalen

Ikke planbehov.

PP-tjeneste

Ikke planbehov.

Bibliotekplan for Midt-Gudbrandsdal

Planen gjelder frem til 2017. Med bakgrunn i ulike utgangspunkt for bibliotekene er det ikke hensiktsmessig å videreføre interkommunal plan etter 2017.

Interkommunal handlingsplan mot vold i nære relasjoner 2015-2019

Revisjon gjennomføres i 2019.

Strategidokument for Regionrådet

Gjelder for perioden 2014-2017.

Interkommunal plan for avløpshåndtering

Det kan være aktuelt å utarbeide plan for avløpshåndtering når Frya renseanlegg blir utvidet, med oppstart i begynnelsen av neste planperiode.

Reguleringsplan for Frya industriområde/næringspark (Ringebu og Sør-Fron)

Det er forutsatt at Frya næringspark utarbeider plan. Oppstart 2017, med forbehold om ferdig arealplan i Ringebu.

Kommunale planer

Kommuneplanens samfunnsdel

Kommuneplanens samfunnsdel (2014-2026) ble vedtatt av kommunestyret 17.06.2014 (k-sak 40/14) etter bred politisk prosess. Utfordringsbildet har ikke endret seg vesentlig etter at planen ble utarbeidet. Det legges ikke opp til revidering av planen i denne 4-års perioden.

Næring, miljø, idrett og kultur

Næringsplan (2015-2018) ble vedtatt av kommunestyret 24.06.2015 (k-sak 63/15). Kommunens næringsplan er utarbeidet som en handlingsplan og skal være det operative verktøyet i næringsarbeidet og grunnlaget for de prioriteringer som kommunen gjør i perioden. Næringsplanen skal gi aktører og samarbeidsparter innenfor næringslivet signaler om hvilke prioriteringer kommunen legger til grunn for videre utvikling. Planen forutsettes revidert i 2018.

Energi- og klimaplan (2015-2018) ble vedtatt av kommunestyret 24.03.2015 (k-sak 25/15). Kommunen har en rekke roller - og styringsmuligheter i energi og klimaarbeidet. Som planmyndighet, som ansvarshavende for byggesaksbehandling, med ansvar for informasjon, uttalelser og sikkerhet. Som forurensningsmyndighet, som byggeier og skogeier. Og som deleier av energiproducent og et renovasjonselskap. Hovedmålsettingen tuftes på at Ringebu kommune skal selv fremstå som en ansvarlig klimaaktør. Det legges opp til revidering av planen i 2018.

Beitebruksplan for Ringebu ble vedtatt 23.10.2003. Beitebruksplanen er en sektorplan. Den har dermed ikke rettsvirkning som planer etter plan- og bygningsloven. Beitebruksplanen vil imidlertid legge grunnlag og premisser for kommunenes øvrige planlegging. Dermed kan en forutse arealkonflikter tidlig i planarbeidet, i stedet for å måtte foreta enkeltvurderinger etter hvert som konfliktene oppstår. Beitebruksplanen vil være et nyttig redskap i kommunens planarbeid og i forbindelse med andre politiske beslutninger som berører utmarksområdene og bruken av ressursene her. Arbeidet med revisjon av planen har stått på vent av ressursmessige årsaker ved Midt-Gudbrandsdal Landbrukskontor. Det legges opp til oppstart av planarbeidet i 2016.

Kulturminneplan utarbeides som ny plan. Det er mest aktuelt å avgrense planen til sentrale områder, f.eks. langs Gudbrandsdalsvegen, med Gudbrandsdalsmusea som samarbeidspart. Det vil sannsynligvis bli for omfattende å utarbeide plan for hele kommunen i denne 4-års perioden. Hovedmålsettingen med planarbeidet er å heve kompetanse og få et godt grunnlag for fremtidig forvaltning. Oppstart 2016.

Tekniske planer

Kommunal trafiksikkerhetsplan (2015-2017) ble vedtatt av kommunestyret i 2015 (k-sak 26/15) og forutsettes revidert i 2017, slik at kommunen fra dette tidspunkt får samme rulleringstakt som de øvrige kommunene i Oppland. Målsettingen med denne planen er å tilrettelegge og samordne arbeidet innenfor trafiksikkerhet i kommunen og at kommunen skal få status som «trafiksikker kommune».

Hovedplan veg ble vedtatt i 2007. Planen forutsettes revidert i 2018. Planen inneholder hovedmål og delmål for det kommunale vegnettet og funksjoner som hører sammen med dette.

Kommunedelplan for vann og avløp utarbeides som ny kommunedelplan med oppstart i 2017. Tidligere kommunedelplaner for hhv. vann og avløp (vedtatt i 1999) forutsettes å inngå i denne. Det samme gjelder vannforsyning Frya-Ringebu som følge av ny hovedvannforsyning på Frya.

Beredskapsplaner

Kommunal ROS-analyse inngår i dag i sin helhet i interkommunal risiko- og sårbarhetsanalyse fra 2013, med vedtak i kommunestyret 17.12.2013 (k-sak 105/13). Kommunestyret vedtok denne som gjeldende ROS-analyse for Ringebu kommune. Det har, fra Fylkesmannen i Oppland, blitt stilt spørsmål ved om dette formelt sett er tilstrekkelig. Kommunene i Midt-Gudbrandsdal ønsker derfor å foreta en ny inndeling av ROS-analysene, i en interkommunal og en kommunal del. Arbeidet med kommunal ROS-analyse er forutsatt igangsatt i 2017.

Beredskapsplan vannforsyning er gammel (fra 1992) og må fornyes. Arbeidet igangssettes i 2016. I dette arbeidet inngår ROS-analyse for vannforsyning.

Kommunal beredskapsplan ble vedtatt av kommunestyret 27.05.2014 (k-sak 36/14). Planen forutsettes oppdatert i 2016.

Helse og omsorg

Helse- og omsorg på vei mot 2028 - Kvalitets- og utviklingsplan, forutsettes vedtatt som ny sektorplan i 2016. Tidligere Helse og sosialplan (2007-2010) og Kvalitetsplan (2010-2014) forutsettes inkludert i arbeidet og vil opphøre som egne planer.

Handlingsplan for folkehelse (2011-2013) revideres i 2016. Handlingsplanen vil også omhandle helsefremmende forhold som trivsel, trygghet og tilhørighet, oppvekst og levekårsforhold, miljø, helserelatert atferd og skade og ulykker. Psykisk helse og sosiale helseforskjeller har et stort fokus i Norge i dag. Folkehelseoversikt foreligger.

Ruspolitisk handlingsplan (2010-2014) ble vedtatt av kommunestyret 27.04.2010 (k-sak 38/10). Planen inneholder nasjonale og kommunale mål og retningslinjer. Den viser også en sammenheng mellom mål, status i Ringebu, utfordringer og tiltak.

Alkoholpolitisk handlingsplan (2016-2020) ble vedtatt av kommunestyret 02.02.2016 (k-sak 2/16) og er forutsatt å gjelde resten av 4-års perioden. Planen gir retningslinjer for Ringebu kommunes salgs- og skjenkepolitikk for tidsrommet 1. juli 2016 til 30. september 2020. Den sier også noe om kommunens holdning til servering og bruk av alkohol og opplysningsarbeid.

Strategisk kompetanseplan, helse og omsorg 2013-2017, er et løpende administrativt plandokument. Med mindre det stilles krav til politisk vedtak, vil denne bli behandlet administrativt.

Boligpolitisk plan (2014-2018) ble vedtatt av kommunestyret 07.10.2014 (k-sak 69/14). Boligpolitikk omfatter alt fra kommunens innsats for å fremskaffe og tildele boliger og tomter, til tjenester og

enkeltvedtak som kan bedre den enkeltes forutsetning for å mestre sin bo- og livssituasjon. Forutsettes revidert i 2018.

Oppvekst

Ringebuskolen på vei mot 2027 - Skolepolitisk kvalitets- og utviklingsplan, ble vedtatt av kommunestyret 25.11.2014 (k-sak 82/14). Formålet er å få et kvalitetsløft i Ringebuskolen. Arbeidet med revisjon har planlagt oppstart i 2017. Det forutsettes av kvalitetsplan for barnehagene skal innarbeides ved revisjonen. Strategiplan for barnehager i Midt-Gudbrandsdal (interkommunal plan for perioden 2008-2010) opphører.

Strategisk kompetanseplan, skole 2015-2018, er et løpende administrativt plandokument. Med mindre det stilles krav til politisk vedtak, vil denne bli behandlet administrativt.

Kommuneadministrasjon

Arbeidsgiverpolitisk plan (2014-2018), vedtatt av kommunestyret 17.06.2014 (k-sak 43/14). Arbeidsgiverpolitiskhandlingsplan konkretiserer aktuelle tiltak som skal bidra til å realisere den overordnede arbeidsgiverpolitikken. Det legges opp til revidering i 2018.

Lønnspolitisk plan (2014-2018), vedtatt av kommunestyret 17.06.2014 (k-sak 43/14). Den lønnspolitiske planen angir mål for lønnspolitikken, kort beskrivelse av det lokale lønnsystemet og kriterier for lønnsfastsettelse. Det legges opp til revidering i 2018.

Handlingsplan for lokaldemokrati tar utgangspunkt i Europarådets prinsipper for godt styresett og gjennomført selvevaluering i kommunen. Handlingsplanen ble vedtatt av kommunestyret 26.11.2013 (k-sak 98/13). Planlagt revidering i 2017.

IKT-strategi (2013-2018), vedtatt av kommunestyret 28.05.2013 (k-sak 38/13), er ment å skulle være en beslutningsstøtte i de prioriteringer som kommunen står foran. De strategiske valg som tas knyttet til fremtidige IKT-løsninger vil ha direkte betydning for kvalitet, effektivitet og opplevelse av kommunale tjenester. Strategien planlegges revidert i 2018.

Arealplaner og sentrale reguleringsplaner

Kommuneplanens arealde er under utarbeidelse for hele kommunen med unntak av Kvitfjell. Planen vil erstatte tidligere planer:

- Kommunedelplan for Venabygdsfjellet
- Kommunedelplan for Fåvang Østfjell
- Kommunedelplan for Vålebru
- Kommunedelplan for Fåvang
- Kommunedelplan for Bånsetra-Veslesetra
- Kommunedelplan for del av Sør-Vekkom
- Kommunedelplan for sand, grus, pukk

Kommunedelplan for Kvitfjell ble vedtatt i 2012. Planen dekker fortsatt behovet og er ikke planlagt revidert i 4-års perioden. Det kan være aktuelt å inkludere denne i Kommuneplanens arealdel ved neste rullering.

Reguleringsplan for Ringebu sentrum (Vålebru) forutsettes revidert når Kommuneplanens arealdel er vedtatt. Gjeldende reguleringsplan er fra 2003 og ny arealplan legger noen nye føringer for arealbruken.

Reguleringsplaner for Fåvang sentrum ble vedtatt i 2015 og antas å dekke behovet i 4-års perioden.

Reguleringsplan for Frya Industriområde/næringspark (se interkommunale planer).

Reguleringsplaner utenfor sentrums- og industriområder er ikke inkludert i listen. For disse vises til egen prioritering i Utvalg for Plan og tekniske saker (UPT).

Prioritert planoversikt

PLANENS NAVN		Vedtatt	2016	2017	2018	2019
Utkast 24.08.2016		Årstallet indikerer <u>oppstart</u> av planarbeidet				
Samfunnsdelen, tema- og sektor(fag)planer:						
Kommuneplanens samfunnsdel		2014	Videreføres uten endringer			
<i>Næring, miljø, idrett og kultur:</i>						
Næringsplan 2015-2018		2015			Rev	
Frya industriområde fram mot 2025	Interkommunal		Ny			
Energi og klimaplan 2015-2018		2015			Rev	
Avfallsplan 2002-2005	Interkommunal Faglig forum august 2016	2002	Rev			
Landbruksplan	Interkommunal				Ny	
Beitebruksplan		2003	Rev			
<i>Felles forvaltningsplan for Lågen</i>			(regional plan)			
Kartlegging og verdisetting av friluftsområder	Interkommunal			Ny		
Kulturminneplan			Ny			
Plan for idrett og fysisk aktivitet 2014-2017	Interkommunal	2014		Rev		
Bibliotekplan for Midt-Gudbrandsdal 2013-2017	Interkommunal	2013		Opph		
<i>Tekniske planer:</i>						
Kommunal trafiksikkerhetsplan		2015		Rev		
Hovedplan veg 2007		2007			Rev	
Hovedplan overvann						Ny
KDP for vann og avløp				Ny		
KDP vannforsyning 1999-2010		1999		Opph		
Rammeplan vannforsyning Kvitfjell		2013		Opph		
Rammeplan vannforsyning Venabygdsfjellet		2011		Opph		
Vannforsyning Frya-Ringebu	Inngå i KDP V/A			Ny		
KDP avløp 1999-2010		1999		Opph		
Interkommunal avløpshåndtering	Interkommunal			Ny		
<i>Beredskapsplaner:</i>						
Interkommunal ROS-analyse	Interkommunal	2013	Rev			
Kommunal ROS-analyse	Tidl. del av interkommunal	2013		Ny		
Beredskapsplan vannforsyning		1992		Rev		
Beredskapsplan mot skogbrann	Interkommunal		Ny			
Kommunal beredskapsplan		2008	Rev			
Smittevernplan		2012		Rev		
Plan for pandemisk influensa		2009 (adm)		Opph		
Handlingsplan mot vold i nære relasjoner 2015-2019	Interkommunal	2015				Rev.

PLANENS NAVN		Vedtatt	2016	2017	2018	2019
Utkast 24.08.2016					Årstallet indikerer <u>oppstart</u> av planarbeidet	
<i>Helse, sosial og omsorg:</i>						
Helse- og omsorg på vei mot 2028 - Kvalitets- og utviklingsplan			Pågår			
Helse- og sosialplan 2007-2010		2006	Opph			
Kvalitetsplan 2010-2014, helse og sosialsektoren		2010	Opph			
Handlingsplan for folkehelse 2011-2013		2011	Rev			
Ruspolitisk handlingsplan 2010-2014		2010		Rev		
Alkoholpolitisk handlingsplan 2016-2020		2016	Utført			
Strategisk kompetanseplan, helse og omsorg 2013-2017		2013		Adm		
Boligpolitisk plan 2014-2018		2014			Rev	
Flyktningeplan 2013-2017	Interkommunal Midt- og Norrdalen	2013		Rev		
<i>Oppvekst, utdanning og kompetanse:</i>						
Ringebuskolen på vei mot 2027		2014		Rev		
Kvalitetsplan for barnehagene	Inkl. skoleplan			Ny		
Strategisk kompetanseplan, skolene 2015-2018					Adm	
Strategiplan (barnehager) for Midt-Gudbrandsdal 2008-2011	Interkommunal	2008	Opph			
<i>Kommuneorganisasjonen:</i>						
Arbeidsgiverpolitisk plan		2014			Rev	
Seniorpolitikk		2010	Opph.			
Lønnspolitisk plan		2014			Rev	
Handlingsplan for lokaldemokrati		2013		Rev		
IKT-strategi 2013-2018		2013			Rev	
Strategiplan regionrådet	Utarbeides av regionrådet			Rev		
<i>Arealplaner:</i>						
Kommuneplanens arealdel		1993	Pågår			
KDP for Venabygdsfjellet		2007	Opph			
KDP for Fåvang Østfjell		2004	Opph			
KDP for Vålebru		1988	Opph			
KDP for Fåvang		1991	Opph			
KDP for Bånsetra-Veslesetra		1995	Opph			
KDP for del av Sør-Vekkom		1996	Opph			
KDP for sand, grus, pukk		1992	Opph			
KDP for Kvitfjell		2012	Ikke planlagt revidert i 4-års perioden			
RP for Ringebu sentrum				Rev		
RP for Fåvang sentrum		2015	Ikke planlagt revidert i 4-års perioden			
RP for Frya industriområde	Interkommunal	1991		Rev		
<i>Reguleringsplaner utenfor sentrums- og industriområder er ikke inkludert i listen. For disse vises til egen prioritering i Utvalg for Plan og tekniske saker (UPT).</i>						

