

STRATEGI FOR STEDSUTVIKLING

Vedtatt av Nordland fylkesting i FT-sak XX, 23. april 2015

Strandpromenaden på Fauske. Foto: Erik Veigård

Innholdsfortegnelse

1. Introduksjon	3
2. Stedsutvikling i Nordland	4
3. Utfordringer i Nordland	4
4. Regional politikk	6
5. Innsatsområder for god stedsutvikling	7
a) Samordnet bolig-, areal, og transportplanlegging	7
b) Tilgjengelighet og nærhet	7
c) Arena for det gode liv	7
d) Klimatilpasning	7
e) Folkehelse	7
f) Kultur og stedsidentitet	8
g) Omgivelseskvalitet	8
6. Rammer for en regional stedsutvikling	8
7. Prioriterte satsningsområder	10
1) Geografisk plassering	10
2) Kvalitet i planlegging og utforming	10

1. Introduksjon

Strategien gir grunnlag for prioritering av økonomiske virkemidler for stedsutvikling og rammer for fylkeskommunes arbeid innen veiledning og kompetanseutvikling. Målet er å gi rammer for en virkemiddelbruk som, gjennom å tilrettelegge for funksjonelle og attraktive byer og tettsteder, bidrar til å styrke by- og regionsentrene.

Fylkeskommunens tilskuddsordning for stedsutvikling er en av flere virkemiddelordninger for regional utvikling som er finansiert over bevilgningen fra Kommunal- og moderniseringsdepartementet over kap 551, post 60. Det årlige statsbudsjettet og det årlige oppdragsbrevet til fylkeskommunene setter de overordnede politiske føringer og rammer for bruken av virkemidlene. Tilskudd til stedsutvikling hører inn under målområdet for programpost 13.50 i Statsbudsjettet. Fylkeskommunen forvalter på bakgrunn av disse rammene de statlige virkemidlene i henhold til regionale utfordringer og prioriteringer.

I tillegg til den økonomiske tilskuddsordningen, har fylkeskommunen virkemidler og ressurser som skal bidra til kunnskapsutvikling, kompetanseutvikling og samordning mellom ulike regionale og nasjonale aktører. Fylkeskommunen skal i denne sammenhengen være en pådriver ovenfor kommunene i deres arbeid med å planlegge og opparbeide funksjonelle, tilgjengelige og attraktive uterom i byer og tettsteder.

For å nå fylkesplanens mål om styrke regionsentrene som funksjonelle sentra, og samtidig bidra til å utvikle byer og tettsteder med grunnlag i stedenes egenart, legger strategien fram en begrunnet prioritering av innsatsområdene for god stedsutvikling i Nordland. Denne prioritering skal legges til grunn for vurdering av søknad om stedutviklingstilskudd og fylkeskommunens arbeid med veiledning, kunnskaps- og kompetanseutvikling.

2. Stedsutvikling i Nordland

Nordland fylkeskommunes rolle er å være en regional utviklingsaktør. Dette er bakgrunnen for at fylkeskommunen siden 1990-tallet har satt av regionalpolitiske virkemidler til stedsutvikling gjennom en egen tilskuddsordning. Erfaring viser at ordningen virker motiverende når kommunene skal prioritere investering i offentlige uterom i konkurranse med andre budsjettposter.

Tilskuddsordnings formål er å øke byer og tettsteders attraktivitet for befolkning, bedrifter og reiselivsnæring gjennom opparbeiding av velfungerende og trivselsfremmende offentlige uterom. Offentlige uterom forstås i denne sammenhengen som et offentlig tilgjengelig og ikke-kommersielt areal i form av friområde, møtested og/eller område for offentlig ferdsel.

Tilskuddsordningen åpner for at kommunene i Nordland kan søke inntil 50% støtte til investeringer i fysisk infrastruktur i offentlige uterom. Tilskuddene har i hovedsak vært gitt til opparbeiding av uterom i sentrumsområder og i noe grad tilrettelegging for nærturområder. Tiltakene har ofte vært begrunnet med behov for økt trafiksikkerhet, universell utforming og generell forskjønning. Det har også vært lagt vekt på miljøvennlige løsninger, eksempelvis ved å tilrettelegge for gående og syklende. Flere av prosjektene er gjort mulig gjennom kommunens samarbeid med lokalt næringsliv, mens andre har vært et samarbeid med regionale eller statlige aktører som Statens Vegvesen. En viktig forutsetning for tilskudd er at området tiltaket ligger innenfor er regulering til offentlig formål etter plan- og bygningsloven. For å kunne søke tilskudd til stedsutvikling, må kommunen i tillegg avsette egenfinansiering som tilsvarer det omsøkte beløpet.

Fylkeskommunen stiller krav til kvalitet og universell utforming i sin behandling av søknader. Det legges også vekt på at prosjektet skal ha en regional betydning. Søknadene har i stor grad blitt vurdert individuelt, og det er gitt tilskudd til omsøkte prosjekt så langt disponible rammene har tillatt dette.

3. utfordringer i Nordland

I Nordland har det tradisjonelle bosettingsmønsteret vært preget av spredt bosetting. Etter 2. verdenskrig har dette endret seg vesentlig, og de fleste nordlendinger bor nå i tettbygde strøk. Denne tendensen er økende og er i samsvar med de som skjer ellers i Norge og Norden for øvrig. Nordland går i dag i stadig større grad fra spredt til tett stedsutvikling.

I by- og stedsutviklingsarbeidet skal mange interesser veies opp mot hverandre, og de offentlige uterommene står under press fra kommersielle aktører. Utviklingen av profesjonelle kjøpesenter som utkonkurrerer den tradisjonelle handlegaten er et eksempel på dette. Dette stiller store krav til kommunen som tilrettelegger for handelsnæringen i og utenfor sentrumsområdene. I et fylke som ikke har en lang og sterk urban tradisjon er det på bakgrunn av dette viktig å styrke den offentlige samtalen om gode offentlige uterom. Fylkeskommunen har siden 2010 arrangert årlige byromseminar i samarbeid med regionsenterkommunene som har som mål å være arena for diskusjonen om by- og tettstedsutvikling i Nordland.

De utviklingstrekk og utfordringer som ble lagt til grunn for fylkesplanen er beskrevet i dokumentet Regional plan for Nordland 2012 – 2016 Kunnskapsgrunnlaget, vedtatt i Fylkestinget i juni 2011. Disse problemstillingene synliggjør en rekke av de utfordringene som kommunene skal ivareta, og hvor fylkeskommunen har en rolle som regional utviklingsaktør. Formålet med tilskuddsordningen for stedsutvikling knytter seg til en rekke av de utfordringene som er beskrevet her.

NARVIK

2407 KM FRA NORDPOLLEN

- | | | | |
|------|----------------|------------|------------|
| 1363 | ST. PETERSBURG | WARSZAWA | 2559 |
| 3159 | WIEN | ROVANIEMI | 512 |
| 3957 | BEOGRAD | KIRUNA | 169
175 |
| 290 | BODØ | HARSTAD | 115 |
| 1407 | OSLO | HAMMERFEST | 644 |
| 3978 | ROMA | HELSINKI | 1245 |
| 880 | TRONDHEIM | TROMSØ | 243 |
| 3189 | PARIS | BORIS GLEB | 1013 |
| 25 | STOCKHOLM | NORDKAPP | 709 |
| 2089 | HAMBURG | KIRKENES | 1011 |
| 23 | KØBENHAVN | KARASJOK | 693 |

4. Regional politikk

Fylkesplan for Nordland 2013 – 2025 har tre målområder som skal favne et stort spekter av fag, sektorer, interesser og muligheter. Det er særlig målområdet Livskraftige lokalsamfunn og regioner som legger viktige føringer for stedsutviklingsarbeidet med sin visjon om Et attraktivt Nordland.

Innenfor dette målområdet er det satt mål om at: «Regionsentrene skal være lokomotiver i livskraftige regioner». Dette skal gjøres gjennom å styrke regionsentrene som funksjonelle sentrum, og styrke Bodøs rolle som fylkessenter, universitetsby og motor i nordområdesatsingen.

I tillegg er det satt som mål at «Nordland skal ha attraktive og funksjonelle lokalsamfunn og regioner». Dette målet skal nås gjennom blant annet å utvikle byer og tettsteder med grunnlag i stedenes egenart, samt utvikle robuste samfunn med velfungerende infrastruktur og god omstillingsevne. Det skal i tillegg skapes gode og funksjonelle areaner for kunst, kultur, fysisk aktivitet og idrett i alle regioner, og legges til rette for gående og syklende og gode kollektivløsninger.

I denne sammenhengen vil stedsutvikling i form av fysisk planlegging og investering i offentlige uterom være viktige elementer i arbeidet med å bygge både robuste lokalsamfunn og regioner.

I fylkesplanens kap. 8 *Arealpolitikk i Nordland* er by- og tettstedsutvikling er en av fem temaområder som er gitt særlig fokus. Her er vises det blant annet til at arealbruk som ivaretar kulturminner og kulturmiljø, gode samferdselsløsninger og klimatilpasningstiltak er avgjørende for god stedsutvikling. Disse arealpolitiske retningslinjene er uttrykk for vesentlige regionale interesser, og ligger til grunn for fylkeskommunens planveiledning ovenfor kommunene.

I tillegg til fylkesplanen har fylkeskommunen planer og strategidokumenter som gir rammer for stedsutviklingsarbeidet i Nordland. En av disse er Handlingsplan for folkehelse som har bo- og nærmiljø i byer og tettsteder som prioriterte arenaer for sitt arbeid. En annen viktig plan er Regional plan – Klimautfordringene i Nordland som synliggjør hvordan nordlandssamfunnet kan utvikle seg i en mer klimavennlig retning, mens Transport Nordland gjennom sine handlingsplaner for bl.a. kollektivtransport og aktiv transport gir grunnlag for en regional politikk for kollektiv, gang- og sykkelveier.

5. Innsatsområder for god stedsutvikling

God stedsutvikling er kjennetegnet av en bærekraftig og miljøvennlig arealbruk og en bevisst holdning til stedets identitet og historie. Stedsutvikling vil også være et bidrag i næringsutviklingsarbeidet, bl.a. gjennom å tilrettelegge for handel gjennom opparbeiding av funksjonelle og attraktive sentrumsområder. Stedsutvikling er et omfattende begrep som favner mange målsettinger, og hvor planlegging og investering i offentlige uterom er en viktig faktor.

a) Samordnet bolig-, areal, og transportplanlegging

Som i landet for øvrig, bor de fleste nordlendingene i byer og større tettsteder. Dette krever en bevisst holdning til hvordan byer og tettsteder utvikles med kvalitet. Fortetting ofte er nødvendig for å oppnå effektiv og bærekraftig arealbruk. Her vil offentlige uterom som parker og andre grøntområder kunne komme under press. Andre viktige offentlige uterom i denne sammenhengen omfatter tilrettelegging for gående og syklende. En samordnet bolig-, areal- og transportplanlegging vil på bakgrunn av dette være en viktig premis for stedsutviklingsarbeidet også i Nordland.

b) Tilgjengelighet og nærhet

Lokalsamfunn bør planlegges med god tilgjengelighet til funksjoner og tjenester, og med boligkvaliteter som gjør at det oppleves som en fordel å bo tett. Gode offentlige uterom hvor mange funksjoner innen handel, kultur og service er samlet gjør tjenestene mer tilgjengelige og attraktive.

c) Arena for det gode liv

Gode byer og tettsteder byr på mangfold og fellesskap. Offentlige ikke-kommersielle uterom er viktige for opplevelse av fellesskap som legger til rette for spontane aktiviteter som alle kan delta i. Offentlige uterom er «limet»/mellomrommene mellom boligen, butikken, veien og de offentlige funksjonene som byer og tettsteder skal tilby. Hvordan vi opparbeider disse uterommene legger viktig premisser for hvordan vi kan leve «livet mellom husene».

d) Klimatilpasning

En arealbruk som samler offentlige funksjoner i nærheten av der folk bor og arbeider, gir større tilgjengelighet, mindre bruk av privatbil og reduksjon av klimagassutslipp. Opparbeiding av offentlige uterom som tilrettelegger for overflatehåndtering vil være bedre i stand til å håndtere klimaendringer som medfører mer nedbør.

e) Folkehelse

Den fysiske planleggingen er avgjørende for hvilke valg den enkelte tar i et folkehelseperspektiv. Godt tilrettelagte nærturområder åpner for en aktiv hverdag for langt flere enn den delen av befolkningen som driver med regelmessig trening. Stedsutvikling som tilrettelegger for aktiv transport i form av gang- og sykkelveier og andre miljøtiltak fremmer folkehelse for et bredt lag av befolkningen.

f) Kultur og stedsidentitet

Stedsutvikling som tilrettelegger og synliggjør landskap, kulturminner og kulturmiljø fremmer stolhet og tilhørighet. Stedets tilbud og muligheter for opplevelser er i stadig større grad avgjørende for valg av bosted. Tilrettelegging for reiselivsnæringen vil i denne sammenhenge kunne være et viktig bidrag til stedsutvikling.

g) Omgivelseskvalitet

God estetisk og funksjonell utforming av uterom med riktig belysning og universell utforming som grunnleggende designprinsipp er avgjørende for hvordan vi opplever våre omgivelser.

6. Rammer for en regional stedsutvikling

Tilskuddordningen for stedsutvikling skal favne både by og land. I Nordland er det ikke satt rammer for hvilke kommuner som kan søke om tilskudd. Dette har bakgrunn i at de statlige distriktpolitiske virkemidlene omfatter hele Nordland fylke, og målsettingen om å «Utvikling attraktive regioner og senter for befolkning og næringsliv» gjennom å «Gjøre tettsteder og små og mellomstore byer mer attraktive som bosted og som lokaliseringssted for bedrifter.»

Alle byer og tettsteder har behov knyttet til stedsutvikling, uavhengig av stedets størrelse og funksjon. Dette kan eksempelvis være tiltak som tilrettelegger for gående og syklende, friluftslivsaktiviteter og nærmiljøanlegg som fremmer folkehelse, tilrettelegging for næringsutvikling og handelsetablering, og opparbeiding av offentlige uterom som fungerer som møteplasser.

Definisjonen på et *regionsenter* er at det har betydning for flere kommuner i regionen. Det har de fleste vanlig offentlige og private servicefunksjonene som dekker handels- og tjenesteområdet til en eller flere kommuner. Stedet har kultur-, underholdning- og rekreasjonstilbud, samt kollektivtilbud og fungerer som knutepunkt i regionen.

I fylkesplan for Nordland er følgende ti steder definert som sentra med regionale funksjoner: Bodø, Fauske, Sortland, Svolvær (Vågan), Leknes (Vestvågøy), Narvik, Mo i Rana (Rana), Mosjøen (Vefsn), Sandnessjøen (Alstahaug) og Brønnøysund (Brønnøy). Disse er definert som regionsentre fordi de har betydning for flere kommuner i regionen, og er gitt en særlig rolle som «lokomotiver» for god utvikling i regionene. Bakgrunn for dette er at den demografiske utviklingen i stor grad foregår i byer og tettsteder, og at de ti regionsentrene i Nordland utmerker seg som vekstkjerner.

Dette gir grunnlag for en stedsutvikling med større grad av fortetting, økt urbanitet (tetthet og mangfold), og større krav til en infrastruktur som styrker tilgjengelighet for omlandet til det regionsenteret har å tilby (offentlige tjenester, kulturtilbud, offentlige uterom og møteplasser), samt større vekt på sentrumsfunksjoner.

Nordland fylkesting vedtok i desember 2014 oppstart av arbeidet med Regional plan for by- og regionsenterpolitikk. Her heter det at:

Byer og regionsentre er i økende grad viktige geografiske enheter i regional utvikling. Både folk og næringsliv trekkes mot byer og større tettsteder. Utvikling i næringslivet og utdanningsrevolusjonen gir sammen en sterk urbaniserende trend. Næringslivet trenger stadig mer kompetent arbeidskraft, og denne arbeidskraften finnes i økende grad i byene. Dette er en internasjonal trend som også gjør seg gjeldende i Nordland.

En framtidig by- og regionsenterpolitikk bør legge grunnlag for en «vinn-vinn»-situasjon mellom regionsenter og omegnskommunene i de enkelte regionene. Utfordringen ligger i å forsterke de sidene ved by- og regionsentrene som skaper positiv vekst og utvikling, samtidig som denne veksten gir positive ringvirkninger overfor sine omegnskommuner.

Regional plan for by- og regionsenterpolitikk skal være et verktøy i arbeidet med regional utvikling i Nordland og skal bidra til både å styrke våre 10 by- og regionsentre, samtidig som satsingen skal gi positiv effekt på byenes omland.

Stedsutviklingssatningen skal støtte opp om arbeidet med å styrke regionsentrene som pådrivere for lokal og regional utvikling mot et attraktivt Nordland.

Også steder uten regionale funksjoner skal ha den funksjonaliteten og drivkraften som gjør at de kan ivareta sine oppgaver som lokalsamfunn. Dersom disse stedene skal tildeles økonomisk støtte til stedsutvikling, vil det være avgjørende at stedsutviklingsprosjektet bidrar til regional utvikling på tvers av kommunegrensene. Dette skal forstås slik at det ikke gis støtte til tiltak som kommer ett avgrenset lokalsamfunn til gode.

For å nå målene om å styrke regionsentrene som funksjonelle sentra, og samtidig kunne bidra til å utvikle byer og tettsteder med grunnlag i stedenes egenart, må det prioriteres mellom ulike innsatsområder som ligger til grunn for god stedsutvikling. Denne prioriteringen skal legges til grunn for vurdering av søknad om stedutviklingstilskudd.

Dette vil bidra til en prioritering av ressurser som kan møter våre utfordringer og gi rammer for en regional politikk for stedsutvikling i Nordland.

7. Prioriterte satsningsområder

For tiltak som faller inn under tilskuddsordningens formål, skal det på bakgrunn av de regionale utfordringene og målsettinger slik det er vurdert i denne strategien, legges til grunn en prioritering av kriterier ved søknaden. Kriteriene omhandler geografisk plassering og kvalitet i planlegging og utforming, og legges til grunn ved vurdering av søknad om stedsutviklingstilskudd i følgende prioriterte rekkefølge:

1) Geografisk plassering

- a) Tiltaket styrker stedets regionsenterrolle i henhold til fylkesplanens definisjon
- b) Tiltaket ligger innenfor byen eller tettstedets sentrum

2) Kvalitet i planlegging og utforming

- a) Tiltaket er del av en planlagt samordning av bolig, areal og transport
- b) Tiltaket styrker sentrumstilbudet innen handel, kultur og service
- c) Tiltaket bidrar til klimatilpasning
- d) Tiltaket ivaretar og bygger videre på viktige kulturhistoriske kvaliteter, stedets karakter og identitet
- e) Tiltaket bidrar til økt omgivelseskvalitet gjennom god utforming, tilpasset belysning, universell utforming og infrastruktur tilrettelagt for aktiv transport
- f) Tiltaket fremmer folkehelseperspektivet og skaper en arena for «det gode liv»

Miljøgate på Ørnes. Foto: Erik Veigård

[Redacted text]

WWW.NFK.NO