


FORSVARSBYGG

Veileder

Forsvarets
arealbruksinteresser
i arealplanlegging

Versjon 1.0 per 01.02.2017


INNHold

1	INNLEDNING	04
1.1	Ivareta bruksverdi	05
1.2	Ivareta verneverdi	05
1.3	Innsigelsesmyndighet	05
1.4	Veilederens hovedfokus	05
2	AREALBRUKSKONSEKVENSER AV FORSVARETS VIRKSOMHET	06
2.1	Forsvarets arealbruk generelt	07
2.2	Naboeffekter og innebygging	07
2.3	Støy	08
2.4	Fare, risiko og sårbarhet	08
2.5	Øvelser utenfor militær eiendom	09
2.6	Militær operativ virksomhet	09
3	FORSVARETS BEHOV FOR HEMMELIGHOLD	10
3.1	Objektsikkerhet og informasjonssikkerhet	11
3.2	Unntak fra krav i Plan- og bygningsloven	11
3.3	Forbudsområder	11
4	MILITÆRE ANLEGGSTYPER OG ANBEFALTE PLANFAGLIGE VIRKEMIDLER	12
4.1	Militærleire og andre militære baser	13
4.2	Anlegg for Heimevernet	13
4.3	Skytebaner og skyte- og øvingsfelt	13
4.4	Flystasjoner	15
4.5	Fjellanlegg	15
4.6	Lager for ammunisjon eller drivstoff	16
4.7	Radarer og radiolinjestasjoner	17
4.8	Infrastruktur i bakken	17
4.9	Kulturhistoriske eiendommer	17
4.10	Arealbruk der Forsvaret ikke er eget planformål	18
4.11	Arealbruk i sjøområder	18
5	SAMHANDLING OG KONFLIKTAVKLARING	21
5.1	Planstrategi	22
5.2	Oppstart av planarbeid og høring av planprogram	22
5.3	Planforslag	22
5.4	Bruk av innsigelse	22
5.5	Forsvarsbygg som forslagsstiller	22

FORORD

Forsvarssektoren har eiendom, bygninger eller anlegg i 350 av landets kommuner. Forsvarsbygg forvalter forsvarssektorens EBA etter oppdrag fra Forsvarsdepartementet, og skal også ivareta Forsvarets arealbruksinteresser i den sivile arealplanleggingen.

Denne veilederen er utarbeidet som et verktøy for kommunale arealplanleggere i kommuner hvor forsvarssektoren har eiendommer, installasjoner eller virksomhet som gir konsekvenser for kommunens arealplanlegging. Veilederen gir en oversikt over de viktigste typer av militær EBA, og redegjør for hva Forsvarsbygg anser som viktig å ta hensyn til ved arealplanlegging i tilknytning til de ulike typer av militær eiendom og virksomhet.

Veilederen beskriver også hvilke arealbruksformål og hensynssoner Forsvarsbygg anser som hensiktsmessige å legge inn for ulike typer av militær virksomhet.

Forsvarsbygg har innsigelsesrett i saker hvor nasjonale militære interesser blir utfordret. Veilederen beskriver hvilke sakstyper som ville kunne utløse et innsigelsesbehov fra Forsvarsbyggs side.

Veilederen vil ikke være uttømmende eller gi svar på alle typer av spørsmål som angår arealplanlegging i tilknytning til Forsvarets virksomhet. Forsvarsbygg vil fortsatt behandle alle plansaker slik de måtte kreve, men veilederen anses likevel å kunne bidra til å gi kunnskap og forståelse for Forsvarets behov i arealplansammenheng, og slik sett bidra til å avverge arealbrukskonflikter i en tidlig fase.


Thorbjørn Thoresen
Direktør
Forsvarsbygg

1

INNLEDNING

Forsvarsbygg skal etter oppdrag fra Forsvarsdepartementet ivareta Forsvarets arealbruksinteresser.

1.1 IVARETA BRUKSVERDI

Forsvarsektorens eiendom, bygg og anlegg (EBA) skal brukes til å understøtte Forsvarets oppgaver i fred, krise og krig. Forsvarets oppdrag defineres og gis av Stortinget, mens politikktutforming og etatsstyring ivaretas av Forsvarsdepartementet på vegne av regjeringen. Staten, ved Forsvarsdepartementet er eier av Forsvarets EBA.

Forsvarsbygg utøver på vegne av FD eierrollen for forsvarssektorens eiendommer, bygg og anlegg (EBA) og er oppført som hjemmelshaver for grunneiendommer. Forsvaret er bruker og leietaker av arealene, og betaler husleie til Forsvarsbygg. Roller og ansvar tilknyttet forsvarsektorens EBA er for øvrig definert i Forsvarsdepartementets retningslinjer for eiendom, bygg og anlegg (FDREBA).

Det er Forsvarsbygg, og ikke Forsvaret, som er høringspart i saker som omhandler arealbruk, og det er følgelig Forsvarsbygg som gir høringsuttalelser. Forsvarsbyggs hovedmål i arealplanlegging vil være å bidra til at den militære bruksverdien for Forsvarets EBA beholdes eller forbedres. Forsvarsbygg innhenter nødvendig beskrivelse av arealbruksbehovet fra Forsvarets enheter.

1.2 IVARETA VERNEVERDI

Forsvarsbyggs kulturhistoriske eiendommer er dokumentert gjennom Landsverneplan for Forsvaret del I (2000) og del II (2016). En del av disse er fredet etter kulturminnelovens § 22a. Forsvarsbygg vil ivareta verneverdien til disse bygningene og anleggene.

1.3 INNSIGELSESMYNDIGHET

Forsvarsbygg er gitt innsigelsesmyndighet for å ivareta viktige militære interesser i planer etter plan- og bygningsloven. Innsigelse vil kunne være aktuelt dersom et planforslag utfordrer viktige nasjonale eller regionale militære interesser.

1.4 VEILEDERENS HOVEDFOKUS

Forsvarsbygg søker å oppfylle intensjonen i plan- og bygningsloven om å avverge arealbrukskonflikter gjennom tidlig og god medvirkning i planprosessene. Denne veilederen er et virkemiddel for dette. Den viktigste arenaen for å avverge arealkonflikter er arealdelen til kommuneplanen. Veilederen har derfor arealdelen til kommuneplanen som hovedfokus.

Arealkonflikter håndteres også på reguleringsplannivå. Der det i veilederen er henvist til bestemmelser i kapittel 11 *Kommuneplan* i Plan- og bygningsloven, vil dette så langt det passer også gjelde for tilsvarende bestemmelser i kapittel 12 *Reguleringsplan*, med mindre annet er spesifisert. Veilederen kan lastes ned på www.Forsvarsbygg.no. Se kontaktinformasjon på baksiden.

Nasjonale forventninger til regional og kommunal planlegging

Det tas hensyn til Forsvarets arealbehov når dette er nødvendig for å ivareta landets forsvarsevne og i henhold til nasjonale forsvarsplaner.

Kongelig resolusjon vedtatt 12. juni 2015

2

AREALBRUKS- KONSEKVENSER AV FORSVARETS VIRKSOMHET

Arealer som eies av Forsvarsdepartementet og med Forsvarsbygg oppført som hjemmelshaver, skal i utgangspunktet utnyttes til militær virksomhet og bør i de aller fleste tilfelle derfor angis i arealplaner med arealformål Forsvaret.

2.1 FORSVARETS AREALBRUK GENERELT

Bruk av arealformål *Forsvaret* etter plan- og bygningslovens § 11-7 andre ledd pkt. 4 eller § 12-5 andre ledd pkt. 4 innebærer en tydeliggjøring av at Forsvarets virksomhet er hovedformål og at tiltak innenfor området har en militær funksjon. Disse arealene trenger ikke nødvendigvis å ekskludere annen arealbruk, men Forsvarets virksomhet vil være hovedformål. I mange tilfeller vil arealene være underlagt militær adgangskontroll.

På arealer som ikke eies av Forsvarsbygg, men som leies inn, kan Forsvarets virksomhet være hovedformål, men for denne type arealer kan Forsvarets behov for eksklusiv arealbruk variere. Det vil være Forsvarets behov for areal som er utgangspunktet for vår vurdering av hva som er egnet og ønskelig arealbruksformål. Om arealet er eid eller leid kan gi en pekepinn på behovet, men det er ikke avgjørende for konklusjonen.

I tillegg til å vurdere arealene som Forsvaret eier eller leier, vil Forsvarsbygg også ta i betraktning arealbruk og utnyttelse i tilgrensende arealer som enten kan påvirkes av eller gi påvirkning på Forsvarets virksomhet. Forsvarsbygg søker generelt å hindre innebygging, som enten direkte eller over

tid kan blokkere eller begrense gjennomføring av virksomhet på Forsvarets arealer.

2.2 NABOEFFEKTER OG INNEBYGGING

Utbygging og virksomhet på areal som grenser til militære installasjoner eller virksomhet, kan ikke gis en utforming eller ha en karakter som utfordrer eller gjør gjennomføring av den militære virksomheten vanskelig. Generelt vil ny bebyggelse i umiddelbar nærhet til militære leire og baser kunne utgjøre en virksomhetsrisiko for Forsvaret og må derfor søkes unngått. Forsvaret har behov for ved gitte situasjoner å kunne kontrollere arealene rundt et militært område, herunder bruk av sikringsstyrker. Risikoen for gradvis innebygging av militære etableringer er særlig stor i og nær tettsteder. I hvilken grad en innebygging vil utgjøre en virksomhetsrisiko for Forsvaret, vil likevel variere fra sted til sted. For å avklare dette vil Forsvarsbygg, der det er nødvendig, utarbeide en ROS-analyse der risikobildet både kan vise risikoen for Forsvarets virksomhet av omkringliggende aktiviteter og risikoen for nærområdet som følge av Forsvarets virksomhet og tilstedeværelse.

Etablering av hensynssone etter plan- og bygningsloven § 11-8 tredje ledd bokstav a *Sikrings- støy og faresoner* og § 12-6 utenfor arealer avsatt til Forsvaret er et virkemiddel


Skjold leir. FOTO: FORSVARSBYGG

for å avverge en uønsket innebygging. At hensynssone ikke er nedfelt i planen er likevel ikke et hinder for at Forsvarsbygg kan argumentere mot en uønsket utvikling på sine naboareal, herunder mot anvendelse av arealformål eller planbestemmelser som ikke er forenlig med å ha Forsvaret som nabo.

Leopard 2A4NO stridsvogner tilhørende
Stridsvogneskadron 2 i Panserbataljonen, Brigade Nord.
FOTO: FORSVARET / OLE-SVERRE HAUGLI


2.3 STØY

Forsvarets virksomhet kan gi støykonskvenser for naboareal. Støykonskvensene fra skytebaner (ref. kap.4.3) og ved flystasjoner (ref. kap.4.4) synliggjøres gjennom støysoner utarbeidet etter anvisningene gitt i *Retningslinje for behandling av støy i arealplanlegging* (T-1442/2016).

Retningslinjen angir kriterier, eller støygrenser, for etablering av støysoner. Støysonene utarbeides for at utbyggere og allmennheten skal se hvor støy er et problem og derfor må være tema i nye planer. Retningslinjen omtaler blant annet støykilder som flyplasser og skyting med lette våpen (kaliber mindre enn 20 mm) på skytebaner. Retningslinjene kommer til anvendelse ved:

- etablering av nye boliger eller annen bebyggelse med støyfølsomt bruksformål ved eksisterende eller planlagt støykilde
- etablering av ny støyende virksomhet (for eksempel ny skytebane)
- utvidelse eller oppgradering av eksisterende virksomhet, forutsatt at endringen er så vesentlig at det kreves ny plan etter plan- og bygningsloven

Støysoner kan synliggjøres med hensynssone etter plan- og bygningsloven § 11-8 tredje ledd bokstav a, *Sikrings- støy og faresoner*. Det kan gis bestemmelser som forbyr eller setter vilkår for tiltak og virksomheter innenfor hensynssonen. Dersom det er gitt bestemmelser, kan disse kunne hjemle et avslag på en byggetillatelse. Forsvarsbygg vil som anleggseier beregne og gi innspill om støysoner etter anvisningene i T-1442. Der det foreligger tillatelse til virksomhet etter forurensningsloven kan denne legges til grunn for hensynssonene.

Plan- og bygningsloven § 12-7 nr.3 åpner for at det kan fastsettes grenseverdier for støy i reguleringsplan, men det er ikke anledning til å fastsette bestemmelser som ikke har støtte i annet regelverk, og da særlig forurensningsloven med forskrifter (Ot.prp.nr.32 (2007-2008)).

2.4 FARE, RISIKO OG SÅRBARHET

Forsvarets virksomhet kan medføre en risiko for omgivelsene, som f.eks. eksplosjonsfare ved lagring av ammunisjon og eksplosiver i Forsvarets ammunisjonslagre, og fare for riksjetter og prosjektiler under skyting i Forsvarets skytebaner og skytefelt.

Område med fare, risiko eller sårbarhet bør i utgangspunktet avmerkes i kommuneplanens arealdel som hensynssone. På reguleringsplannivå kan hensynssonen videreføres eller innarbeides i arealformål og bestemmelser som ivaretar formålet med hensynssonen. Forsvarsbygg vil utarbeide en ROS-analyse når det er krav om dette, ref. plan- og bygningsloven § 4-3.

2.5 ØVELSER UTENFOR MILITÆR EIENDOM

Forsvaret kan ha behov for å øve også utenfor militær eiendom. Slike øvelser er kortvarige disposisjoner og aktiviteter som normalt ikke reguleres av planer etter plan- og bygningsloven, men regionale planer kan ha retningslinjer som skal legges til grunn for statlig virksomhet, som f.eks. regulering av ferdsel i villreinens leveområde. Naturmangfoldloven og verneforskrifter med hjemmel i denne vil også kunne sette ferdselsforbud og -begrensninger.

Ved større øvelser kan Forsvaret rekvirere landområder med hjemmel i lov og forskrift om militære rekvisisjoner (LOV-1951-06-29-19). Forsvarssjefens øvingsprogram angir øvelser der rekvisisjon kan anvendes. Forsvaret sender melding om rekvirering til Fylkesmannen med angivelse av hvilke kommuner som berøres og i hvilket tidsrom øvelsen vil finne sted.

For mindre øvelser må Forsvaret skaffe seg privatrettslig adgang til landområder gjennom avtaler med den enkelte grunneier. Motorferdsel i utmark og vassdrag er med grunneiers tillatelse lovlig i forbindelse med Forsvarets øvelser, forflytninger og transporter etter Motorferdselloven § 4d (LOV-1977-06-10).

Begrenset aktivitet som ferdsel og opphold i utmark av mindre enheter vil kunne skje i henhold til allemannsretten etter friluftslovens bestemmelser.

2.6 MILITÆR OPERATIV VIRKSOMHET

Militær operativ virksomhet er i verneforskrifter i verneplaner etter naturmangfoldloven (LOV-2009-06-19-100) gitt et generelt unntak fra motorferdselsforbud. Definisjonen operativ virksomhet er ikke ment å omfatte ordinær militær soldatutdanning, der dette måtte gjennomføres utenfor allerede definerte øvingsanlegg. Begrepet omfatter i Forsvarets definisjon i tillegg til operasjoner i krise og krig, også den øvingsvirksomhet som er nødvendig for å ivareta en operativ beredskap.

2.6.1 LUFTOPERATIV VIRKSOMHET

Forsvarets luftoperative virksomhet, utenfor definerte flyplasser, berøres sjelden av planer etter plan- og bygningsloven, men er nesten uten unntak berørt i verneplaner etter naturmangfoldloven.

Den luftoperative virksomheten innebærer operasjoner med jagerfly, propellfly, helikopter og aktivitet med droner. De luftoperative aktivitetene lavflyging og start og landing med helikopter kan berøre de hensyn verneplanene skal ivareta.

Forsvaret og miljømyndighetene har gjennomført et interdepartementalt samarbeid hvor man konkluderte med at Forsvarets nødvendige lavflyging (under 300 m over bakken) skal kunne gjennomføres, men tilpasses tidsmessig til definerte sårbare perioder for de ulike verneformål.


Bell 412 på vei inn for landing.
FOTO: FORSVARET / SOFIE CARLSSON

3

FORSVARETS BEHOV FOR HEMMELIGHOLD

Forsvaret står i en spesiell situasjon i forhold til plan- og bygningsloven med bakgrunn i at behovet for hemmelighold er i strid med lovens intensjoner om offentlighet. Dette forholdet må derfor avklares mellom kommunen, Forsvaret og andre berørte parter i løsningen av i den enkelte planoppgave. Ofte vil det være et spørsmål om detaljeringsgrad.

3.1 OBJEKTSIKKERHET OG INFORMASJONSSIKKERHET

Forsvaret har med hjemmel i Sikkerhetslovens § 17 *Utvelgelse av skjermingsverdige objekter* (LOV-1998-03-20-10) definert en rekke baser, bygninger og anlegg som skjermingsverdige. Sikkerhetslovens § 17b *Plikt til å beskytte skjermingsverdig objekt* stiller en rekke krav til sikring av slike objekt.

Forsvaret skal etter Sikkerhetslovens § 11 *Sikkerhetsgradering* beskytte informasjon med sikkerhetsgradering, herunder informasjon om eiendom, bygninger og anlegg. At Forsvaret har arealbruksinteresse eller eiendom i et område, vil som hovedregel ikke være skjermingsverdig, med unntak av anlegg som ligger under bakken eller i fjell. Informasjon om type virksomhet og kapasitet, vil imidlertid i større grad være sikkerhetsgradert.

3.2 UNNTAK FRA KRAV I PLAN- OG BYGNINGSLOVEN

Plan- og bygningsloven § 20-7 *Unntak for krav i loven for Forsvaret* gir Forsvarsbygg unntak fra byggesaksdelen (kap. 20-25) for å beskytte skjermingsverdig informasjon eller skjermingsverdige objekter mot risiko fra spionasje, sabotasje og terrorvirksomhet. Forsvarsbygg er ansvarlig for at lovens materielle krav blir overholdt. Ved bruk av unntaksbestemmelsen vil Forsvarsbygg ha utarbeidet en verdi-vurdering og en graderingsspesifikasjon. Forsvarsbygg vil be om et møte med kommunen, der Forsvarsbygg orienterer om at bestemmelsen tas i bruk.

Bestemmelsen kan gi unntak fra lovens plandel (ref. plan- og bygningsloven § 1-6 tredje ledd), dersom det er nødvendig av hensyn til tiltakets skjermingsverdige karakter. Dette må vurderes konkret i enkelte sak.

Plan- og bygningslovens § 20-8 *Unntak fra krav i loven for visse skjermingsverdige objekter* hjemler at det aktuelle departement kan unnta tiltak i tilknytning til skjermingsverdige objekt fra lovens byggesaksbestemmelser og/eller lovens planbestemmelser, herunder både materielle og tekniske krav. Villkåret for å anvende § 20-8 er at tvingende sikkerhetshensyn gjør det nødvendig.

3.3 FORBUDSOMRÅDER

Det kan etableres ferdselsforbud/-restriksjoner i og omkring forsvarsviktige installasjoner og områder, med hjemmel i sikkerhetslovens § 18 a, *Adgang til steder og områder*. Forbudsområder rundt militære områder på land er markert med forbudsskilt. Forbudsområder i sjøområder er angitt med geografiske koordinater i forskrift (FOR-2010-08-30-1510) *Forskrift om militære forbudsområder innen Sjøforsvaret*.


Ferdselsforbud på militært område er nå hjemlet i Sikkerhetslovens §18a.

Sikkerhetsloven

§ 18a Adgang til steder og områder

Kongen kan av forsvarshensyn forby uvedkommende adgang til

- a) forsvarsbygg og -anlegg hvor gjenstander av interesse for rikets forsvar fremstilles, istandsettes eller oppbevares,
- b) bestemt angivne områder, og
- c) å overvære militære øvelser eller forsøk.

4

MILITÆRE ANLEGGSTYPER OG ANBEFALTE PLANFAGLIGE VIRKEMIDLER

Dette kapitlet tar utgangspunkt i de ulike militære anleggstypene. Forsvarets aktiviteter på de ulike anleggstypene påvirker nærområdene i forskjellig grad, og Forsvarets virksomhet har ulik tålegrense for omkringliggende sivil arealbruk. Kapitlet gir anbefalinger om planfaglige virkemidler for den enkelte anleggstype.

4.1 MILITÆRLEIRE OG ANDRE MILITÆRE BASER

Forsvaret er eget arealformål etter plan- og bygningsloven § 11-7 nr. 4 og § 12-5 nr. 4 *Forsvaret*, og dette skal i utgangspunktet benyttes for Forsvarets EBA; så som militærleire, marinebaser, lageranlegg o.l. De etterfølgende delkapitler går igjennom de anleggstyper som krever særskilte vurderinger utover dette hovedprinsippet.

Formålsgrensen vil i utgangspunktet kunne følge eiendomsgrensen. Også mindre militære anlegg anbefales som hovedregel å angis med formål *Forsvaret*. Ved de anlegg hvor det er militær adgangskontroll, vil inngjerdingen rundt det kontrollerte området ideelt sett være satt 1,5-2 m innenfor egen eiendomsgrænse, slik at det er mulig å gjennomføre inspeksjoner på Forsvarets egen grunn også på utsiden av gjerdet. Arealbruksformålet vil i slike tilfeller også følge eiendomsgrensen og ikke gjerdelinjen.

4.2 ANLEGG FOR HEIMEVERNET

Heimevernets distriktsbaser er ofte lokalisert i en større militærleir. Heimevernet vil i tillegg besitte mindre anlegg spredt rundt i distriktet for administrasjons- og lagerfunksjoner; ofte omtalt som HV-hus og HV-lager. I utgangspunktet anvendes arealformål *Forsvaret* på Heimevernets anlegg. I kommuneplanens arealdel vil planens detaljeringsgrad i tillegg være et moment i vurderingen av om formål *Forsvaret* skal benyttes.

Heimevernet vil ofte leie seg inn på det sivile marked for å dekke sine behov for bygninger og anlegg. Leiekontraktens omfang og varighet samt den militære bruken vil avgjøre om arealformål *Forsvaret* skal benyttes eller ikke. Heimevernet har skaffet seg bruksrettigheter på mange sivile skytebaner og skytterhus. For disse anleggene vil graden av militær bruk vs. sivil bruk og leiekontraktens bestemmelser avgjøre hvilket arealformål som det er riktig å anvende.

4.3 SKYTEBANER OG SKYTE- OG ØVINGSFELT

Skyte- og øvingsfeltene er Forsvarets viktigste klasserom, og vil arealbruksmessig bestå av skytebaneanlegg (skytebaner, feltbaner, bane for strid i bebygd område (SIBO), sprengningsfelt, blindgjengerfelt m.m.) med tilhørende fareområder og sikkerhetssoner, og områder for øving uten bruk av skarp ammunisjon (tørrøvingsfelt, kjøretraséer m.m.). Arealbruksformålet skal i utgangspunktet være *Forsvaret*,

Formål Forsvaret

Arealformålet omfatter og skal brukes for å fastlegge spesielle områder for Forsvaret. Dette omfatter områder der Forsvarets virksomhet er hovedformål. Dette vil være særskilte militærforlegninger med tilhørende bebyggelse, øvings- og skyteområder med spesielle restriksjoner. Formålet kan også omfatte områder for bebyggelse og anlegg som av hensyn til hemmelighold ikke kan legges ut som vanlige områder for bebyggelse og anlegg, jf. Pbl. § 20-7.

Lovkommentar Ot.prp.§ 11-7 Formål Forsvaret.

Underformål

Områder for Forsvaret kan spesifiseres og underdeles til de funksjoner og formål som er aktuelle, herunder øvingsområder, skytefelt, sikkerhetssoner mv.

Lovkommentar Ot.prp.§ 11-7 Formål Forsvaret.

eventuelt med spesifisert underformål *Skytefelt / Skyte- og øvingsfelt*.

Forsvarets regulerte skytefelt er kartlagt for naturmangfold og automatisk fredete kulturminner, og natur- og kulturverdiene er i disse områdene hensyntatt gjennom spesifikke delområder eller som planbestemmelser i reguleringsplaner for skytefelt.

Etablering eller vesentlig utvidelse av større militære skytefelt skal alltid konsekvensutredes (Forskrift om konsekvensutredninger for planer etter plan- og bygningsloven vedlegg I punkt 12). Med større militære skyte- og øvingsfelt menes områder hvor Forsvaret skal ha faste avtaler for gjennomføring av øvingsvirksomhet. Nærøvingsområder for lettere tilvenningsøvelser regnes ikke som større skyte- og øvingsfelt.


Heimevernssoldater på skytebanen. FOTO: FORSVARET / TORE ELLINGSSSEN

Der Forsvarssektoren leier øvingsområdet må valg av arealformål avveies mellom hva som er viktigste formål av Forsvarets virksomhet og annen arealbruk. Leiekontraktens bestemmelser vil kunne gi nødvendig vurderingsgrunnlag.

4.3.1 FARESONER VED SKYTEBANER OG SKYTEFELT

Faresoner (sikkerhetssoner) ved skyting i Forsvarets skytefelt beregnes for hver våpentype som det område hvor det finnes en mulighet for at stridsdelar eller andre objekter, dannet eller frigjort under skyting, kan treffe eller falle ned og forvolde skade. Faresonene aktiveres kun når det pågår skyting.

Faresonene kan angis med hensynssone etter plan- og bygningsloven § 11-8 tredje ledd bokstav a. *Faresoner*, men i utgangspunktet er alle områder innenfor skytefeltgrensen å betrakte som et fareområde. Det vil derfor som regel ikke være hensiktsmessig å angi de enkelte faresoner i planen.

Faresonene kan i enkelte tilfeller strekke seg ut over skytefeltet. Arealformålet under hensynssonen kan da likevel vurderes til annet en formål *Forsvaret*, som f.eks. arealformål § 11-7 nr.5 LNFR (*Landbruks-, natur- og friluftsførmål samt reindrift*). Dette bør avveies ut i fra hvor ofte det anses aktuelt å stenge området for sivil virksomhet, og i hvilken grad Forsvaret har behov for framtidig disposisjonsrett (eiendomsserverv).

4.3.2 STØY FRA SKYTEBANER

Støysoner for skytebaner beregnes etter *Retningslinje for behandling av støy i arealplanlegging* (T-1442/2016).

Forsvarsbyggs vil i utgangspunktet gi innsigelse til planer om nyetablering av boliger eller annen støyomfintlig bebyggelse i rød støysone. I gul støysone vil vi vurdere forholdene etter den konkrete sak, men minimum påpeke at retningslinjene gir anvisning om dokumentasjon for at tilfredsstillende støyforhold skal kunne oppnås for ny bebyggelse.

4.3.3 STØY FRA SKYTEFELT

Støyretningslinjen T-1442 gir veiledende grenseverdier med virkning for nye støyfølsomme tiltak i områder som berøres av skytebaner hvor det brukes lette våpen (kaliber inntil 20 mm). Retningslinjen gjelder derimot ikke andre støykilder i skytefelt som for eksempel feltaktivitet, sprengninger, stridsvognløyper og tunge våpen (kaliber over 20 mm). I de områder hvor det foreligger tillatelse til virksomhet etter forurensningsloven kan tillatelsen legges til grunn for hensynssonene. Innenfor konsesjonsgrensen skal ny støyfølsom bebyggelse unngås, dette vil da tilsvare rød støysone etter T-1442. For eksisterende støyende virksomhet i eksisterende skytefelt er det i utgangspunktet ikke krav om tillatelse til virksomhet etter forurensningsloven.


F-35, Norges nye kampfly. FOTO: FORSVARSBYGG

For disse støykildene kan Forsvarsbygg, som innspill til kommuneplan, og dersom tilfredsstillende data foreligger, utarbeide beregninger med vurderinger av støykilder (sumstøy inkludert tunge våpen, nattaktivitet og lignende) som ikke er omtalt i retningslinjen.

4.4 FLYSTASJONER

Forsvarets flystasjoner er i stor grad samlokalisert med Avinors flyplasser. Enkelte steder er det Forsvaret som er eier av hele, eller store deler av flyplassområdet. Og enkelte steder innebærer også dette at det fulle driftsansvaret for flyplassen er gitt Forsvaret. Høringer i forbindelse med arbeid knyttet til flyplasser må derfor involvere Forsvarsbygg. Arealformål *Forsvaret* brukes på de deler av flyplassområdet der Forsvaret er hovedformål.

Retningslinje for behandling av støy i arealplanlegging (T-1442) gir grenseverdier for støy fra flyplasser. Forsvarsbygg som anleggseier vil være ansvarlig for at Forsvarets flyplasser støykartlegges.

På flystasjoner vil flysheltere (garasjer for fly) og oppstillingsplasser for militære fly kunne ha fareområder knyttet til seg av sikkerhetsmessige årsaker. Graden av særskilt synlig-

gjøring som hensynssone vil avhenge av i hvilken grad den militære virksomheten skal samordnes med sivil virksomhet innen flyplassområdet.

Luftfartsloven § 7-12 fastsetter at det for en flyplass skal utarbeides en restriksjonsplan som viser de områder som må båndlegges med høyderestriksjoner (høyde på bebyggelse, master og ledninger) for å sikre hinderfri inn- og utflyging og for radionavigasjonshjelpemidlenes funksjonsdyktighet. Område for høyderestriksjoner skal normalt fastsettes gjennom utarbeiding av reguleringsplan, og bør i kommuneplanens arealdel vises som en hensynssone etter plan- og bygningslovens § 11-8 tredje ledd bokstav d) *Sone for båndlegging etter andre lover* (H740).

4.5 FJELLANLEGG

Forsvaret har flere av sine anlegg plassert i fjell; som for eksempel lager og kommandosentraler. Der anleggets eksistens ikke er skjermingsverdig, vil det normalt være riktig å anvende formål *Forsvaret* på den delen av Forsvarets anlegg som ligger utenfor fjellinngangen.

Behov for hemmelighold og skjerming medfører at anleggets arealmessige omfang og kapasitet innenfor tunnelinngangen

ikke framgår i plankartet. Enkelte typer arealbruk, slik som grusuttak eller tunneller, kan gi konflikt ved fjellanlegg, og dette må søkes avverget i arealplanen.

4.6 LAGER FOR AMMUNISJON ELLER DRIVSTOFF

Ammunisjonslager og drivstoffanlegg vil ligge som frittliggende konstruksjoner eller inne i fjell. Rundt virksomhet og anlegg som utgjør en risiko skal det i henhold til brann- og eksplosjonsvernloven § 20 fastsettes arealmessige begrensninger etter bestemmelsene i plan- og bygningsloven. Hensynssone


Faresoner rundt eksplosivlager. Utsnitt fra arealdelen til kommuneplan

etter Pbl. § 11-8 tredje ledd bokstav a. *Faresoner* med tilhørende bestemmelser vil da være den naturlige bestemmelsen å anvende i arealplanen.

Forsvaret er unntatt fra en del av bestemmelsene i brann- og eksplosjonsvernloven (LOV-2002-06-14-20), men vil i utgangspunktet søke å oppfylle de krav som er satt i regelverket, herunder også forskrift om håndtering av farlig stoff (FOR-2009-06-08-602).

Fjellanlegg vil kunne ha faresone tilknyttet innslagspunktet. Frittliggende konstruksjoner vil ha faresone rundt hele anlegget.


Sindre II Radar, Njunis. Terje Barthol森/ Forsvarsbygg

4.6.1 FARESONER VED EKSPLOSIVLAGRE

Metode for beregning av utstrekningen av sikkerhetssonene rundt et eksplosivlager er fastsatt i Forskrift om håndtering av eksplosjonsfarlig stoff § 7-3 (FOR-2015-05-06-483). For Forsvaret utfører etaten Forsvarsmateriell beregning av sonene. Det beregnes 3 soner rundt et lager:

Innenfor sone 1 aksepteres bare tilfeldig tilstedeværelse, trafikk til og fra ammunisjonslageret og deler av Forsvarets egen aktivitet.

Mellom sone 1 og 2 aksepteres veier med middels trafikk tetthet, hytter og andre objekter med midlertidig tilstedeværelse.

Mellom sone 2 og 3 aksepteres permanent tilstedeværelse, som for eksempel bolighus. Det tillates dog ikke lokaler med større ansamlinger av personer, så som forsamlingslokaler, sykehus, skoler, barnehager eller handlesentre. Sikkerhetssonene skal markeres som hensynssone etter plan- og bygningslovens § 11-8 tredje ledd bokstav a (*faresone brann- og eksplosjonsfare, kode H350*) og med bestemmelser som gir restriksjoner for utbygging innenfor hver enkelt sone.

4.7 RADARER OG RADIOLINJESTASJONER

Radarer og radiolinjestasjoner ligger ofte som enkeltobjekter i LNFR-områder langt unna bebygde områder. På grunn av detaljeringsgraden i kommuneplanen og/eller behovet for skjerming er det ikke alltid hensiktsmessig å angi slike anlegg med formål *Forsvaret*. Der detaljeringsgraden i planen tilsier det, eller installasjonen er inngjerdet, vil det kunne være aktuelt å angi *Forsvaret* som formål.

Forsvarets elektroniske infrastruktur (radarer og radiolinjestasjoner) kan påvirkes av sivile tiltak (som f.eks. vindkraftverk) på relativ lang avstand. Etablering av vindkraftverk behandles primært etter energiloven. Når det gjelder avveininger knyttet til etablering av vindkraftverk, er vår policy å følge et hierarki for konfliktvurdering som er definert for denne type saker. Vindkraftverk som planlegges innen en avstand av ca. 30 km fra en av Forsvarets radarer vil bli vurdert om den kan påvirke radarens funksjon. Vindkraftverk som planlegges innen en radius av 25 km fra flyplasser med

Andre formål

Kontorer og lignende som ikke ligger i tilknytning til områder som nevnt over, skal angis som, eller vil inngå i arealformålet bebyggelse og anlegg.

Lovkommentar Ot.prp.§ 11-7 Formål Forsvaret.

militær betydning vil bli vurdert om prosjektet kan påvirke Forsvarets luftoperative behov.

4.8 INFRASTRUKTUR I BAKKEN

Militær infrastruktur i bakken (f.eks. drivstoffledninger) vil som regel være skjermingsverdig informasjon, og synliggjøres ikke på offentlige plankart. Forsvarsbygg vil kunne be om særskilte møter i planprosessene for å sikre ivaretagelse av denne type anlegg.

4.9 KULTURHISTORISKE EIENDOMMER

Forsvarets kulturhistoriske eiendommer er dokumentert i Landsverneplan for Forsvaret. Landsverneplan for Forsvaret (2000) er fullført med utarbeidelsen av Landsverneplan for Forsvaret fase 2 (2016), som dekker den kalde krigens

Fredete mannskapsforlegninger, Skjold leir. FOTO: FORSVARSBYGG


Boliger i Bardufoss. FOTO: FORSVARSBYGG

periode 1945-2000. Bygninger og anlegg i landsverneplanen er klassifisert i verneklasse 1 eller verneklasse 2. Bygg i verneklasse 1 er fredet eller foreslått fredet etter Kulturminnelovens § 22a. Bygg i verneklasse 2 foreslås vernet i kraft av landsverneplanen. Verneområdet for det enkelte etablissement i landsverneplanen anbefales vist som hensynssone etter plan- og bygningsloven § 11-8 c.

4.10 AREALBRUK DER FORSVARET IKKE ER EGET PLANFORMÅL

Kontorer og boliger som ligger utenfor militært område kan angis med arealformål § 11-7 andre ledd nr.1 *Bebyggelse og anlegg* dersom særskilte grunner ikke tilsier et militært formål. Mindre anlegg i LNFR-områder, som radiolinjestasjoner, HV-anlegg og spredte hytter, som det på grunn av detaljeringsgraden i en kommuneplan ikke er hensiktsmessig å vise med Forsvaret, vil kunne inngå i det omkringliggende arealbruksformål, som ofte vil være arealformål § 11-7 andre ledd nr.5 LNFR (*Landbruks-, natur- og friluftsførmål samt reindrift*).

Skjermingsverdige anlegg vil pga. informasjonssikkerhet ikke bli vist på offentlige arealplaner.

Nasjonale festningsverk uten militær bruk kan vises med annet formål enn *Forsvaret*.

Forsvarsbygg inngår også leiekontrakt på bygninger og eiendommer for anvendelse av Forsvaret. Leiekontraktens omfang og varighet samt den militære bruken vil avgjøre om arealformål *Forsvaret* skal benyttes eller ikke. Heimevernet skaffer seg ofte arealbruksrettigheter gjennom innleie.

Eiendom som er utrangert av Forsvaret og som er i en avhendingsprosess kan gis annet formål enn *Forsvaret*.

4.11 AREALBRUK I SJØOMRÅDER

Forsvarets interesser i sjøområder, som kan få konsekvenser for arealplanleggingen, er knyttet til skyte- og øvingsfelt i sjø, forbudsområder rundt forsvarsviktige installasjoner, teknisk infrastruktur på havbunnen og områder for teknisk virksomhet (målestasjoner og kalibrering av fartøyer etc.).

Forsvarets arealbruksinteresser både på land og i sjø ivaretas i høringssaker av Forsvarsbygg etter oppdrag fra Forsvarsdepartementet. Forsvarsbygg, og ikke Forsvaret, uttaler seg til alle planer etter plan- og bygningsloven, også


Marinens styrke seiler i formasjon ut Ofotfjorden under øvelse Flotex 2015. FOTO: FORSVARET / ELIAS ENGEVIK

Forslag til planbestemmelse for skytefelt i sjøområder

Hensynssone militær virksomhet – skytefelt (§ 11-8, a) - (H380). Sonen viser forsvarets skyte- og øvingsfelt. Det kan ikke tillates faste anlegg i sjø som akvakulturanlegg.

de som gjelder sjøområder. Forhold som derimot har med Forsvarets aktivitet og virksomhetsutøvelse i sjøområdene å gjøre, tilligger derimot Forsvarets egne enheter og ikke Forsvarsbygg.

4.11.1 SKYTEFELT I SJØ

Skyte- og øvingsfelt i sjø vil i de fleste tilfeller kunne ivaretas i kommuneplanens arealdel gjennom en hensynssone etter plan- og bygningslovens § 11-8 tredje ledd bokstav a) *Sikrings-, støy- og faresoner (H380)*. Skyte- og øvingsfelt utgjør tidsavgrensede faresoner som det kan være mulig å kombinere

med annen ferdsel, mens etablering av faste anlegg som eksempelvis akvakulturanlegg, vil kunne være uforenlig med Forsvarets bruk av skytefeltene. Bestemmelsene til faresonen må derfor utformes slik at konflikt med annen arealbruk avverges; se forslag til tekst i faktaboks.

I planbeskrivelsen kan man omtale at områdene fortsatt kan brukes til sivil aktivitet som farled, fiske og friluftsliv, men ikke samtidig med militær aktivitet. Sivil aktivitet må rette seg etter anvisning fra Forsvaret.

Under tidsrommet skyteøvelsene pågår vil Forsvarets virksomhet ekskludere annen ferdsel. Praktisk sett vil sikkerheten ved gjennomføring av øvelser ivaretas gjennom faste rutiner for varsling av sjøfarende og av lufttrafikk.

Forsvarets skyte- og øvingsfelt etablert gjennom etterkrigstiden er dokumentert og offentliggjort gjennom NOU 2004:27, *Forsvarets skyte- og øvingsfelt – Hovedrapport fra det rådgivende utvalg til vurdering av Forsvarets øvingsmuligheter*. Rapporten inneholder både skytefelt på land og i sjøen og viser feltenes geografiske plassering og utbredelse.

Forsvaret foretok i 2015 en nasjonal gjennomgang av skyte- og øvingsfeltene i sjø, der det er vurdert hvilke skyte- og


Utdrag NOU 2004:27, Forsvarets skyte- og øvingsfelt. T1 Frohavet skytefelt.

øvingsfelt som kan avvikles og hvilke som skal beholdes for videre bruk. For enkelte skytefelt er det også foreslått endringer av skytefeltgrensene. Resultatet av arbeidet er ikke endelig behandlet. Ytterligere kunnskapsgrunnlag vil ligge hos Forsvarsbygg.

4.1.1.2 FORBUDSOMRÅDER I SJØ

Forbudsområder i sjøområder vil være hjemlet i Forskrift om militære forbudsområder innen Sjøforsvaret (FOR-2010-08-30-1510) i medhold av sikkerhetsloven § 18 a. Forskriften angir 16 definerte sjøområder med ferdselsrestriksjoner.

Forbudsområdene gir Forsvaret rett til å forby ferdsel innenfor de angjeldende områdene, og bør følgelig også forhindre etablering av faste sivile installasjoner, herunder anlegg på bunnen som rør og kabler. Forbudsområdene er stedfestet med geografiske koordinater i forskriftsteksten.

Forbudsområdene kan i kommuneplanens arealdel vises med en hensynssone etter plan- og bygningslovens § 11-8 tredje ledd bokstav d) *Sone for båndlegging etter andre lover (H740)*, alternativt kan man bruke arealformål *Forsvaret* § 11-7 nr.4 og angi type militært formål.

4.1.1.3 KYSTVERKETS MYNDIGHETSUTØVELSE ETTER HAVNE- OG FARVANNSLOVENS § 28

Kystverket skal ivareta god fremkommelighet, trygg ferdsel og forsvarlig bruk og forvaltning av sjøområdene. Kystverket skal etter havne- og farvannslovens § 28 (LOV-2015-06-19-65) behandle søknader om tiltak av betydning for Forsvarets eller Kystverkets anlegg, innretninger eller virksomhet. Dermed vil eventuelle tiltak som kan få betydning for Forsvarets anlegg eller virksomhet, gis egen godkjenning også etter denne loven.

4.1.1.4 ØVRIGE FORHOLD

Funksjon og lokalisering av militære installasjoner og teknisk infrastruktur på havbunnen vil kunne være sikkerhetsgradert informasjon, og skal da ikke framkomme i offentlige arealplaner. Installasjoner vil imidlertid kunne ligge i tilknytning til arealer som framkommer som områder for Forsvaret, og vil kunne ligge til grunn for de bestemmelsene som knyttes til arealbruksformålet eller hensynssonen for disse arealene.

Forsvarets behov for tilstedeværelse og beredskapsmessige øvelser kan fastsettes som unntak fra bestemmelser om ferdselsforbud til verneplaner etter naturmangfoldloven.

5

SAMHANDLING OG KONFLIKT- AVKLARING

Forsvarsbygg mottar som høringspart saksdokumenter i alle faser av planprosessen og utøver forsvarssektorens innsigelsesmyndighet på vegne av Forsvarsdepartementet. Kapitlet gir en kort gjennomgang av hvordan Forsvarsbygg vurderer og besvarer plandokumentene i de ulike stadiene i planprosessen.

Forsvarsbygg vil redegjøre for Forsvarets arealbruksinteresser innenfor planområdet så tidlig som mulig i planprosessen. Muligheten for konkrete vurderinger av løsningsalternativer og konfliktgrad, vil avhenge av i hvilken grad plandokumentene synliggjør forslag til arealbruk. Forsvarsbygg vil delta i planforum etter § 5-3 i plan- og bygningsloven når viktige forsvarsinteresser er berørt.

5.1 PLANSTRATEGI

Forsvarsbygg har sjelden merknader til kommunale planstrategier. I kommuner med tungt innslag av Forsvarets virksomhet, er det naturlig at Forsvarets arealbruksinteresser vies oppmerksomhet, men det vil kun unntaksvis være aktuelt å lage egne temaplaner for Forsvarets virksomhet eller arealbruk. Behovet for egne kommunedelplaner eller områderegulering for større militære anlegg, avklares som regel som del av arbeidet med kommuneplanens arealdel.

5.2 OPPSTART AV PLANARBEID OG HØRING AV PLANPROGRAM

Forsvarsbygg vil ved varsel om oppstart av planarbeid og høring av planprogram gjennomgå Forsvarets arealbruksinteresser som berøres av planområdet, og gi innspill om disse. Vi vil så langt det er mulig på dette stadiet søke å klarlegge hvordan vi mener at disse arealbruksinteressene kan ivaretas gjennom arealplanen. Vi vil også her søke å tydeliggjøre hvilke forhold i tilknytning til de militære interessene som kan utløse et innsigelsesbehov, og oppfordrer planmyndigheten til å ta særskilt kontakt med Forsvarsbygg underveis i planarbeidet for å avverge planforslag som vil kunne medføre innsigelse.

5.3 PLANFORSLAG

Forsvarsbygg vil ved høring av planforslaget konkret gjennomgå hvordan Forsvarets arealbruksinteresser er foreslått ivaretatt, og gi konkret tilbakemelding på dette. Ved innsigelsesbehov, vil Forsvarsbygg følge de til enhver tid gjeldende prosedyreregler for dette, eksempelvis som ledd i samordningen av statlige innsigelser.

5.4 BRUK AV INNSIGELSE

Innsigelse utløses når viktige nasjonale eller regionale militære interesser trues gjennom arealplanen. Forsvarets lokasjoner

og virksomhet er bestemt av Stortinget. Forsvarsbygg skal bidra til å finne løsninger, men dersom videreføring av den militære virksomheten på et bestemt sted forhindres eller gis komplikasjoner, må dette tydeliggjøres slik at rett myndighet kan veie de ulike samfunnshensynene opp mot hverandre.

Eksempler på saker Forsvarsbygg er særskilt opptatt av å forhindre, og som kan gi grunnlag for innsigelse er:

- Støyømfintlig bebyggelse nær skyte- og øvingsfelt eller skytebaner.
- Sivil bebyggelse eller virksomhet innenfor fareområder tilknyttet ammunisjonslager, skyte- og øvingsfelt eller særskilte militære anlegg.
- Sivil bebyggelse, anlegg eller virksomhet som forhindrer eller gir økte utfordringer for gjennomføring av militære oppdrag i eller i nærheten av eksisterende militære anlegg
- Ny bebyggelse som forringer bruks- og/eller kulturminneverdi

Det vil framgå tydelig av en eventuell uttalelse at den inneholder en innsigelse.

5.5 FORSVARSBYGG SOM FORSLAGSSTILLER

I denne veilederen er hovedvekten lagt på samarbeidet i plansaker der Forsvarsbygg ikke selv er tiltakshaver. Forsvarsbygg utarbeider også selv planforslag, f.eks. i forbindelse med ny utbygging, sikring av arealbruk eller omregulering i forbindelse med avhending av eiendom.

Dersom det av ulike årsaker ikke oppnås enighet mellom kommune og Forsvarsbygg om planløsning, eller kommunen gjør endringer som Forsvarsbygg ikke kan godta, kan det ved offentlig ettersyn bli nødvendig for Forsvarsbygg å fremme innsigelse til planforslaget.

Statlig reguleringsplan etter Pbl. § 6-4 Statlig arealplan kan være aktuelt ved gjennomføring av viktige statlige utbyggingsprosjekter, og hvor ordinær kommunal behandling ikke forventes å gi akseptable resultater for staten. Dette kan gå på innhold (ikke enighet med kommunen) eller prosess (kommunen har for lite ressurser til å behandle planen effektivt). Statlig plan kan være et aktuelt virkemiddel dersom tiltaket dessuten har konsekvenser for flere kommuner, der det er behov for å avklare og avveie interesser mellom flere statlige aktører og det er kritisk viktig å redusere risikoen for forsinkelser i planarbeidet.


FORSVARSBYGG

Forsvarsbygg

Postboks 405 Sentrum, 0103 Oslo

Telefon: 815 70 400

E-post: servicesenter@forsvarsbygg.no

www.forsvarsbygg.no