

Kommunal- og
moderniseringsdepartementet

Veileder

Barn og unge i plan og byggesak

Hvordan sikre og skape gode oppvekstvilkår for barn og unge gjennom planlegging og byggesaksbehandling

Innhold

Om veilederen.....	7
1 Innledning – Hva er barn og unges interesser?.....	7
2 Lover og konvensjoner for barn og unges interesser	8
2.1 FNs konvensjon for barnets rettigheter - barnekonvensjonen	8
2.2 Norges grunnlov	8
2.3 Lov om planlegging og byggesaksbehandling - plan- og bygningsloven....	9
2.4 Lov om kommuner og fylkeskommuner - kommuneloven.....	9
2.5 Lov om behandlingsmåten i forvaltningssaker- forvaltningsloven.....	9
2.6 Lov om folkehelsearbeid - folkehelseloven	9
2.7 Planprosessens faser og kopling til folkehelseloven.....	10
3 Hvordan bruke plan- og bygningsloven for å skape gode samfunn for barn og unge	
12	
3.1 Felles bestemmelser for plandelen og byggesaksdelen	12
3.1.1 Lovens formål.....	12
3.1.2 Forholdet til forvaltningsloven og klageadgang	13
3.1.3 Kart og stadfestet informasjon	13
3.2 Plandelen av plan- og bygningsloven	13
3.2.1 Oppgaver, myndighet, ansvar	13
3.2.2 Etablering av en særskilt ordning for å ivareta barn og unges interesser	14
3.2.3 Statlige planretningslinjer – rikspolitiske retningslinjer for barn og unge	15
3.2.4 Nasjonale forventninger til regional og kommunal planlegging	15
3.2.5 Planprogram. Beskrive konsekvenser for barn og medvirkning	16
3.2.6 Planbeskrivelse - skal følge alle planer	16
3.2.7 Medvirkning.....	17

3.2.8	Høring og offentlig ettersyn – barn og unge er høringsinstanser	18
3.2.9	Regionalt planforum – deltagelse fra barn og unge	19
3.2.10	Innsigelser til planforslag	19
3.2.11	Regional planstrategi. Regional plan.	19
3.2.12	Kommunal planstrategi	19
3.2.13	Kommunal planstrategi. Vurderingstema om barn og unges interesser 20	
3.2.14	Kommuneplan.....	20
3.2.15	Kommuneplanens samfunnsdel. Prioriteringer av ressurser og arealbruk 21	
3.2.16	Samfunnsdelen - vurderingstemaer barn og unges interesser.....	22
3.2.17	Kommuneplanens arealdel	22
3.2.18	Kommuneplanens arealdel - vurderingstemaer for barn og unges interesser23	
3.2.19	Rettsvirkning av kommuneplanens arealdel; juridisk bindende	24
3.2.20	Arealformål i kommuneplanens arealdel - barn og unges interesser	24
3.2.21	Generelle bestemmelser til kommuneplanens arealdel	25
3.2.22	Bestemmelser til arealformål (§ 11-10) etter § 11-7 nr. 1, 2, 3, og 4	27
3.2.23	Oppstart av arbeid med kommuneplan jf. § 11-12	28
3.2.24	Utarbeiding av planprogram.....	28
3.2.25	Høring av planforslag.....	28
3.2.26	Reguleringsplanlegging.....	29
3.2.27	Områderegulering. Vurderingstemaer for barn og unges interesser	29
3.2.28	Detaljregulering. Vurderingstemaer for barn og unges interesser	30
3.2.29	Arealformål i reguleringsplan jf. § 12-5	30

3.2.30	Bestemmelser i reguleringsplan jf. § 12-7.....	31
3.2.31	Oppstart av reguleringsplanarbeid jf. § 12-8.....	34
3.2.32	Utbyggingsavtaler etter §§ 17-1 – 17-7	34
3.2.33	Dispensasjon jf. §§ 19-1 – 19-4.....	35
3.3	Byggesaksdelen av plan- og bygningsloven.....	35
3.3.1	Søknadsplikt etter § 20 -2	35
3.3.2	Forhåndskonferanse etter § 21-1	36
3.3.3	Nabovarsel	36
3.3.4	Tilsynsplikt.....	36
3.3.5	Den ubebygde del av tomta. Fellesareal	37
4	Aktiv medvirkning av barn og unge	37
4.1	Barn og unge - verdien av å la barn og unge medvirke	38
4.1.1	Kommunens ansvar	39
4.1.2	Fylkesmannen og fylkeskommunens ansvar.....	40
4.1.3	Innsigelser dersom medvirkning ikke blir gjennomført.....	40
4.1.4	Medvirkningsorganer – hvordan involvere barn og unge	40
4.1.5	Barnetråkk	41
4.1.6	Andre metoder for medvirkning.....	42
5	Den særskilte ordningen etter pbl. §3-3.....	42
5.1	Politisk vedtak ved oppnevning.....	42
5.2	Varsel om etablering av ordning	43
5.3	Administrasjonssjefens oppgaver og myndighet overfor talspersonen ..	43
5.4	Den særskilte ordningen: møte-, tale- og forslagsrett	43
5.5	Protokolltilførsel.....	44

5.6	Instruks for ordningen	44
5.7	Hvem bør utpekes som barn og unges talsperson?.....	44
5.8	Tilrettelegging og opplæring	45
5.9	Mulige løsninger/modeller for ordningen.....	45
5.9.1	Folkehelsekoordinator	45
5.9.2	Sekretær for barne- og ungdomsråd.....	46
5.9.3	Koordinator for Samordning av lokale rus- og kriminalitetsforebyggende tiltak, SLT-koordinator	46
6	Eksempler.	47
6.1	Medvirkning.....	47
6.1.1	Barna i sentrum	47
6.1.2	Hedmark.....	47
6.1.3	Berlevåg kommune	47
6.1.4	Nabolagsarkitekten	47
6.2	Andre veiledere	48
6.2.1	Helsedirektoratets veileder i systematisk folkehelsearbeid.....	48
6.2.2	TØI: Tiltakskatalog for transport og miljø, www.tiltak.no	48

Om veilederen

Hensynet til barn og unge skal ivaretas i planlegging og i kravene til det enkelte byggetiltak. Denne veilederen viser hvordan plan- og bygningsloven kan bidra til å sikre og skape gode oppvekstvilkår for barn og unge.

Der det er naturlig vil vi vise til aktuelle [veiledere](#) departementet har gitt ut.

Veilederen vil etter hvert bli supplert med eksempler på bruk av planer, arealformål, planbestemmelser, medvirkning mm.

1 Innledning – Hva er barn og unges interesser?

Barn og unge er fremhevet spesielt i [lovens](#) formålsparagraf fordi de skiller seg fra andre grupper. De er umyndige, har liten innflytelse og er helt avhengige av at voksne ivaretar deres interesser i plan- og byggesaker. Planlegging etter plan – og bygningsloven skal legge vekt på langsiktige løsninger, og konsekvenser for miljø og samfunn skal beskrives. Hensyn til barn og unges oppvekstvilkår skal ivaretas i planlegging og det enkelte byggetiltak.

Nesten all planlegging har innvirkning på nærmiljø og oppvekstvilkår for barn og unge på kort og eller lang sikt. Derfor er det viktig at de som planlegger og bygger tar ekstra hensyn til barn og unge og deres behov. I saker som angår barn og unge bør barnetråkk og uttalelser fra barna selv, elevråd, ungdomsråd og ungdommens bystyre brukes som dokumentasjon.

God og gjennomtenkt planlegging er grunnleggende for at barn får trygge oppvekstvilkår og et godt utgangspunkt for god helse. Det må være enkelt og trygt å gå og sykle til skole, venner og fritidsaktiviteter, og det må finnes områder for fysisk utfoldelse. Det innebærer blant annet å legge til rette for gode og trygge møteplasser og aktivitetsfremmende omgivelser som gir varierte muligheter for sosialt samvær, lek og utfoldelse. Det må finnes arealer og steder der ulike aldersgrupper kan oppholde seg og utfolde seg. Barn er ulike. Eldre barn og ungdommer beveger seg i en større radius enn mindre barn. Noen trenger større områder der de kan sykle, skate, drive med ulike typer ballspill eller andre aktiviteter. Andre vil ha rolige og litt beskyttede møteplasser der de kan snakke eller leke sammen.

Medvirkning fra barn og unge er en kilde til ideer og forslag som kan gjøre stedet mer spennende og attraktivt og mer tilpasset deres ønsker og behov. Aktiv deltakelse i samfunnsplanlegging og stedsutviklingsprosesser kan også bidra til at ungdommen får en mer positiv holdning til stedet og større lyst til å bo der i fremtiden.

2 Lover og konvensjoner for barn og unges interesser

Det er flere konvensjoner, lover og retningslinjer som pålegger samfunnet å tilrettelegge for barn og unge. De viktigste beskrives her.

2.1 FNs konvensjon for barnets rettigheter - barnekonvensjonen

[FNs Barnekonvensjon](#) er den første internasjonale menneskerettighetskonvensjonen som gir barn en spesiell juridisk status. Barnekonvensjonen ble ratifisert i Norge i 1991 og den ble inkorporert i norsk lov i 2003. Barnekonvensjonen har to grunnleggende prinsipper som gjelder barn og unge og forholdet til plan- og byggesaksbehandling. Dette gjelder artikkel 3 og 12.

Artikkel 3 første ledd lyder som følger: *Ved alle handlinger som berører barn, enten de foretas av offentlige eller private velferdsorganisasjoner, domstoler, administrative myndigheter eller lovgivende organer, skal barnets beste være et grunnleggende hensyn.*

Artikkel 12 omhandler barns rett til å bli hørt, og sier at *Partene skal garantere ... barn retten til fritt å gi uttrykk for disse synspunkter i alle forhold som vedrører barnet, og tillegge barnets synspunkter behørig vekt i samsvar med dets alder og modenhet.*

2.2 Norges grunnlov

I 2014 ble barnas egne rettigheter tilføyd i Norges grunnlov i §104, som også ivaretar de grunnleggende prinsippene i Barnekonvensjonen:

Barn har krav på respekt for sitt menneskeverd. De har rett til å bli hørt i spørsmål som gjelder dem selv, og deres mening skal tillegges vekt i overensstemmelse med deres alder og utvikling. Ved handlinger og avgjørelser som berører barn, skal barnets beste være et grunnleggende hensyn.

Barn har rett til vern om sin personlige integritet. Statens myndigheter skal legge forholdene til rette for barnets utvikling, herunder sikre at barnet får den nødvendige økonomiske, sosiale og helsemessige trygghet, fortrinnsvis i egen familie.

2.3 Lov om planlegging og byggesaksbehandling - plan- og bygningsloven

De overordnede prinsippene i Barnekonvensjonen og Grunnloven er integrert i formålsparagrafen i [plan- og bygningsloven](#). Dette pålegger alle som driver planlegging og byggesaksbehandling å ta hensyn til barn og unges oppvekstvilkår. Videre pålegger plan- og bygningsloven alle som planlegger ansvar for å sikre aktiv medvirkning fra barn og unge. Denne veilederen beskriver hva dette betyr.

2.4 Lov om kommuner og fylkeskommuner - kommuneloven

Ny [kommunelov](#) som trådte i kraft i 2019 slår fast at alle kommuner skal ha ungdomsråd eller annet medvirkningsorgan for ungdom. [Veileder](#)en for ungdomsråd gir tips om hvordan rådene kan arbeide.

2.5 Lov om behandlingsmåten i forvaltningssaker - forvaltningsloven

I [forvaltningslovens](#) § 11 om veiledningsplikt står følgende: *"Forvaltningsorganene har innenfor sitt saksområde en alminnelig veiledningsplikt. Formålet med veiledningen skal være å gi parter og andre interesserte adgang til å vareta sitt tarv i bestemte saker på best mulig måte"*.

Videre omtaler § 17 om forvaltningsorganets utrednings- og informasjonsplikt: *"Forvaltningsorganet skal påse at saken er så godt opplyst som mulig før vedtak treffes"*.

Dette er viktige forutsetninger å legge til grunn når barn og unges interesser skal ivaretas i planlegging og i den enkelte byggesak etter plan- og bygningsloven.

2.6 Lov om folkehelsearbeid - folkehelseloven

Hensynet til barn og unge i planlegging bør også ses i sammenheng med krav i lov om folkehelsearbeid, kalt folkehelseloven. [Folkehelseloven](#) pålegger alle forvaltningsnivåer og sektorer å legge folkehelseperspektivet til grunn for sin virksomhet og å vurdere konsekvenser for folkehelsen ved de planer og tiltak de iverksetter og den virksomhet de er ansvarlige for.

Koblingspunktene mellom folkehelseloven og plan- og bygningsloven er mange (se folkehelselovens §§ 1, 4, 5, 6, og 7). Blant annet skal kommunen i henhold til lov om folkehelsearbeid § 1 første ledd *fremme befolkningens folkehelse, trivsel, sosiale og*

miljømessige forhold (utdrag). Videre pålegges kommunen i § 4 andre ledd å fremme folkehelse innen de oppgaver og med de virkemidler kommunen er tillagt, herunder ved lokal utvikling og planlegging, forvaltning og tjenesteyting. På sin side krever plan- og bygningsloven at all planlegging skal fremme befolkningens helse (utdrag av § 3-1 punkt f).

Kommunene er gjennom folkehelselovens § 5 pålagt å ha en nødvendig oversikt over helsetilstanden i befolkningen. § 6 sier: *Oversikten etter § 5 annet ledd skal inngå som grunnlag for arbeidet med kommunens planstrategi. En drøfting av kommunens folkehelseutfordringer bør inngå i strategien, jf. plan- og bygningsloven § 10-1.* Denne oversikten innebærer også forhold som angår barn og unge og skal legges til grunn i all planlegging for og med disse gruppene.

Oversiktsarbeidet skal inngå som grunnlag for drøfting i kommunenes planstrategi og gi retning for kommunens systematiske folkehelsearbeid. Kommunene og fylkeskommunene er forpliktet til å jobbe systematisk med utfordringene. Det vil i praksis si at vurderinger og målsettinger som angår folkehelse og barn og unge skal sees som en rød tråd i plansystemet.

2.7 Planprosessens faser og kopling til folkehelseloven.

Figuren under viser fasene i planleggingen og forholdet mellom folkehelseloven og plan- og bygningsloven.

De ulike planfasene. Kopleing til folkehelsesloven. Kilde: www.kommunetorget.no

3 Hvordan bruke plan- og bygningsloven for å skape gode samfunn for barn og unge

Plan- og bygningsloven er sentral for all samfunnsplanlegging, arealforvaltning og byggesaksvirksomhet i Norge. Den gir rammer og føringer. Den pålegger også plan- og bygningsmyndighetene å ta hensyn til og sikre barn og ungdom et godt oppvekstmiljø. Barn og unges interesser skal ivaretas i alle plan- og byggesaker som behandles etter loven.

Stat, fylkeskommune, kommuner og private planforslagstillere og utbyggere har alle et ansvar for å følge opp lovens intensjon.

Plan- og bygningsloven er delt i to: en plandel og en byggesaksdel. Plandelen handler om hvordan vi planlegger samfunnet vårt. Bygningsdelen handler i hovedsak om krav til bebyggelsen og det enkelte bygg og hvordan byggesaken skal følge opp intensjonene i planene.

Barn og unges interesser ivaretas i første rekke gjennom planbestemmelser. Krav i plan skal ivaretas i byggesaksbehandling.

I dette kapitlet omtales de paragrafene som er særlig relevante når hensynet til barn og unges behov og interesser skal ivaretas.

3.1 Felles bestemmelser for plandelen og byggesaksdelen

3.1.1 Lovens formål

I § 1-1 sier loven:

- Loven skal fremme bærekraftig utvikling til beste for den enkelte, samfunnet og framtidige generasjoner.
- Planlegging etter loven skal bidra til å samordne statlige, regionale og kommunale oppgaver og gi grunnlag for vedtak om bruk og vern av ressurser.
- Byggesaksbehandling etter loven skal sikre at tiltak blir i samsvar med lov, forskrift og planvedtak. Det enkelte tiltak skal utføres forsvarlig.
- Planlegging og vedtak skal sikre åpenhet, forutsigbarhet og medvirkning for alle berørte interesser og myndigheter. Det skal legges vekt på langsiktige løsninger, og konsekvenser for miljø og samfunn skal beskrives.
- Prinsippet om universell utforming skal ivaretas i planleggingen og kravene til det enkelte byggetiltak. Det samme gjelder hensynet til barn og unges oppvekstvilkår og estetisk utforming av omgivelsene.

Barn og unge er fremhevet spesielt i lovens formål fordi de skiller seg fra andre grupper. De er umyndige, har liten innflytelse, og er helt avhengig av at voksne ivaretar interessene deres i plan- og byggesaker. Lovens formålsparagraf sier at alle, enten de planlegger eller har en byggesak, skal ta hensyn til barn og unges oppvekstsvilkår.

Voksne med ansvar for samfunnets utvikling må derfor vurdere om de faktisk skaper gode oppvekstmiljø og om de skaper en ønsket utvikling til beste for barn og unge i plan- og byggesaker. Loven pålegger også at prinsippet om universell utforming skal ivaretas i planleggingen og kravene til det enkelte byggetiltak. Målgruppen for universelle løsninger er hele befolkningen, men de kommer ofte barn og unge til gode.

3.1.2 Forholdet til forvaltningsloven og klageadgang

Barn og unge har også klageadgang dersom de er part i saken jf. § 1-9. Vær oppmerksom på at kommunen er første klageinstans, fordi det er kommunen som har fattet vedtaket. I reguleringsplaner kan barn og unge klage på et kommunestyrevedtak. Det kan for eksempel være aktuelt dersom leke- og oppholdsareal er omdisponert til utbyggingsformål. Barna kan også klage på manglende medvirkning dersom det er tilfelle og manglende erstatningsareal dersom det ikke er funnet.

3.1.3 Kart og stadfestet informasjon

Til både kommuneplaner og reguleringsplaner (områdereguleringer og detaljreguleringer) skal det foreligge plankart. Arealer som er viktige for barn og unge fastsettes i disse plankartene. Det kan være boligområder, barnehager, skoler, kulturanlegg, friområder, parker, sykkelstier, gangveier, snarveier og stinett mv. Lokalisering og størrelse og forholdet mellom disse vises i plankart. De overordnede føringene i kommuneplanens arealdel følges opp i mer detaljerte reguleringsplaner.

Plankartet jf. § 2-1 skal også ha planbestemmelser og en planbeskrivelse.

Plankartet med bestemmelser brukes i den videre byggesaksbehandlingen. Det er derfor svært viktig å ha oppdaterte og korrekte kart for å sikre at bestemmelsene gitt i planer overholdes i byggesaksbehandlingen og man ivaretar barn og unges interesser.

3.2 Plandelen av plan- og bygningsloven

3.2.1 Oppgaver, myndighet, ansvar

Bestemmelsen i § 3-1 tar utgangspunkt i § 1-1 og lister opp de viktigste hensyn og oppgaver som skal ivaretas i planleggingen. Formuleringen *gode bomiljøer og gode*

oppvekst- og levekår i alle deler av landet i punkt e) understreker betydningen planleggingen har for å oppfylle formålsparagrafens intensjon om å ivareta hensynet til barn og unges oppvekstsvilkår.

All planlegging skal ifølge punkt f) blant annet *fremme befolkningens helse og motvirke sosiale helseforskjeller*, jf. beskrivelse av kobling til folkehelseloven i kapittel 1. Tiltak som bidrar positivt for helsen til de unge er god tilgang til områder for rekreasjon og aktivitet, samt tiltak mot forurensning og støy.

Loven understreker at planlegging er sektorovergripende. Samarbeid skal skje på tvers av sektorer og forvaltningsnivå. Hensynet til barn og unge er en av mange interesser som skal ivaretas. Samarbeid mellom sektorer som har kunnskaper om barn og unges behov og planleggere er derfor viktig for å ivareta disse interessene.

I § 3-1 fjerde ledd fremgår at planer etter denne loven skal bidra til å gjennomføre internasjonale konvensjoner og avtaler innenfor lovens virkeområdet, som Barnekonvensjonen.

Ifølge § 3-2 er det kommunestyret, fylkestinget og Kongen som har ansvar for planleggingen etter loven. De har dermed alle på hvert sitt nivå et overordnet ansvar for at barns stemmer blir hørt og at hensynet til barns beste blir ivaretatt. Hovedansvaret for å organisere og gjennomføre den kommunale planleggingen ligger hos kommunestyret. Kommunestyret må stå til ansvar for de planer de godkjenner og det resultatet det gir.

Det går frem av plan- og bygningslovens § 3-2 fjerde ledd at fylkesmannen skal påse at kommunen oppfyller plikten til planlegging etter loven. Fylkeskommunen skal veilede og bistå kommunene i deres planleggingsoppgaver. I rikspolitiske retningslinjer for å styrke barn og unges interesser i planleggingen påpekes dette ansvaret særlig i forhold til barn og unges interesser i planleggingen.

3.2.2 Etablering av en særskilt ordning for å ivareta barn og unges interesser

Kommunestyret skal, etter § 3-3, sørge for å etablere *en særskilt ordning* for å ivareta barn og unges interesser i planleggingen.

Intensjonene bak ordningen er at vedkommende som har denne rollen skal bidra til at barn og unges interesser skal bli bedre synliggjort og ivaretatt i all plan- og byggesaksbehandling. Videre ligger i intensjonen at den som innehar funksjonen på et tidlig tidspunkt skal gis innsikt og rett til å uttale seg i de deler av saksbehandlingen og

planleggingen som berører barn og ungdom. Les mer om den særskilte ordningen i [kapittel 5](#).

3.2.3 Statlige planretningslinjer – rikspolitiske retningslinjer for barn og unge

Staten har i tråd med § 3-5 ansvar for å utarbeide statlige planretningslinjer og planvedtak med formål å ivareta nasjonale eller regionale interesser. Staten skal også utarbeide [Nasjonale forventninger til regional og kommunal planlegging](#). Se også [kap 3.2.4](#).

[Rikspolitiske retningslinjer for å styrke barn og unges interesser i planlegging](#) (RPR BU) er statlige planretningslinjer. RPR BU gjelder for hele landet og skal legges til grunn ved statlig, regional og kommunal planlegging og i enkeltvedtak som statlige, regionale og kommunale organer treffer etter loven. RPR BU trådte i kraft i 1989 for å synliggjøre, styrke og ivareta barn og unges interesser i all planlegging og byggesaksbehandling etter plan- og bygningsloven.

Retningslinjene har som mål å støtte opp under viktige nasjonale mål for barn og unges oppvekstmiljø, dette er:

a) å sikre et oppvekstmiljø som gir barn og unge trygghet mot fysiske og psykiske skadevirkninger, og som har de fysiske, sosiale og kulturelle kvaliteter som til enhver tid er i samsvar med eksisterende kunnskap om barn og unges behov.

b) å ivareta det offentlige ansvar for å sikre barn og unge de tilbud og muligheter som samlet kan gi den enkelte utfordringer og en meningsfylt oppvekst uansett bosted, sosial og kulturell bakgrunn.

I [Rundskriv T-2/08 Om barn og planlegging](#) gis det veiledning om retningslinjene. Vi gjør oppmerksom på dette rundskrivet ble laget før siste plan- og bygningslov i 2008 og senere endringer, slik at noen av henvisningene til paragrafer ikke lenger stemmer. Anbefalinger vedrørende lekeplassnormer kan også være utdatert.

Rikspolitiske retningslinjer for å styrke barn og unges interesser i planlegging finner du i sin helhet [her](#).

3.2.4 Nasjonale forventninger til regional og kommunal planlegging

Regjeringen utarbeider [Nasjonale forventninger til regional og kommunal planlegging](#) hvert fjerde år, og den siste utgaven ble publisert mai 2019. Forventningene skal følges opp i planlegging etter plan- og bygningsloven og legges til grunn for statens deltaking.

I Nasjonale forventninger fra 2019 rettes følgende forventninger knyttet til barn og unge og deres oppvekstmiljø:

- Fylkeskommunene og kommunene legger til rette for sykling og gange i byer og tettsteder, blant annet gjennom trygge skoleveier, ved å planlegge for gange og sykling fra kollektivknutepunkt og ut til friluftslivsområder, og for transportløsninger for grupper som er mindre mobile.
- Kommunene legger vekt på å ivareta byrom og blågrønn infrastruktur med stier og turveger som sikrer naturverdiene, hensyn til overvann og legger til rette for fysisk aktivitet og naturopplevelser for alle.
- Kommunene ivaretar barn og unges interesser gjennom en samfunns- og arealplanlegging som skaper trygge, attraktive og aktivitetsfremmende by- og bomiljø.
- Kommunene sikrer trygge og helsefremmende bo- og oppvekstmiljøer, frie for skadelig støy og luftforurensning.

3.2.5 Planprogram. Beskrive konsekvenser for barn og medvirkning

For alle regionale planer og kommuneplaner, og for reguleringsplaner som kan ha vesentlige virkninger for miljø og samfunn, skal det som et ledd i varsling av planoppstart utarbeides et planprogram som grunnlag for planarbeidet.

I forbindelse med dette arbeidet bør det vurderes om og hvordan barns oppvekstmiljø påvirkes av planforslaget. Konsekvensene av et arealtiltak kan for eksempel være endringer i avstand til skole og barnehage eller grøntområder, redusert tilgang til friområder, omdisponering av områder, endret tilgang til gang og sykkelvei etc. Videre vil det være nødvendig å gjøre en vurdering av hvordan disse forholdene berører barn og unge. En slik vurdering er også et krav i barnekonvensjonens artikkel 3.

Planprogrammet skal avklare hvilke alternativer som skal inngå i utredningsarbeidet. Disse må være relevante og realistiske. Dersom et planområde kan realiseres på flere måter, er det viktig at planmyndighetene kjenner til disse, slik at de kan vurdere og velge den beste løsningen ut fra hensynet til miljø og samfunn og barns og unges livsmiljø og utfoldelsesmuligheter.

I planprogrammet skal opplegg for medvirkning beskrives, spesielt i forhold til grupper som antas å bli spesielt berørt. Herunder inngår medvirkning fra barn og unge mht. hvordan dette skal organiseres og tilrettelegges jf. lovens § 5-1.

3.2.6 Planbeskrivelse - skal følge alle planer

En planbeskrivelse skal følge alle planer, jf. § 4-2. Beskrivelsen skal gjøre det klart for høringsinstansene hva planen inneholder og hvilke virkninger den har. Planbeskrivelsen

skal spesielt gjøre rede for de rammer og retningslinjer som gjelder for området, som for eksempel rikspolitiske retningslinjer for barn og unge (PRP BU) og folkehelseloven.

Det skal fremgå av beskrivelsen hvordan planforslaget imøtekommer kravene til planleggingsprosessen, jf. RPR-BU punkt 4a og d (vurdering av konsekvenser og medvirkning). Synspunkter fra barn og unge skal gjengis i beskrivelsen. RPR-BU punkt 5 stiller krav til den fysiske utformingen. Ved omdisponering av areal som er avsatt eller i bruk av barn og unge, skal det skaffes fullverdig erstatningsareal. Planbeskrivelsen må redegjøre nærmere for disse kravene. Les mer i Kommunal- og moderniseringsdepartementets [veiledning](#) om planbeskrivelse.

Dersom regionale planer, kommunale planer eller reguleringsplaner kan få vesentlig virkninger for miljø og samfunn, skal planbeskrivelsen gi en særskilt vurdering av det. Se nærmere regler for konsekvensutredning i forskrift om [konsekvensutredning](#) fastsatt 22. juni 2017. Se ev [veileder](#) for konsekvensutredninger for kommuneplanens arealdel for omtale av konsekvenser som påvirker *barn og unge*.

3.2.7 Medvirkning

Lovens § 5-1 sier:

- Enhver som fremmer planforslag skal legge til rette for medvirkning. Kommunen skal påse at dette er oppfylt i planprosesser som utføres av andre offentlige organer eller private.
- Kommuner har et særskilt ansvar for å sikre aktiv medvirkning fra grupper som krever spesiell tilrettelegging, herunder barn og unge. Grupper og interesser som ikke er i stand til å delta direkte skal sikres gode muligheter på annen måte.

Alle som utarbeider et planforslag har plikt til å legge til rette for aktiv medvirkning fra barn og unge. Medvirkning bør settes i gang tidlig i planprosessen. Kommuner har et særlig ansvar for å sikre aktiv medvirkning fra barn og unge. Kommunen skal presentere planforslaget slik at det blir forståelig for barn og unge.

*I T-2/09 Ikrafttredelse av ny plandel av plan- og bygningsloven står det: **Barn og unge står i en særstilling som gruppe i forhold til andre som krever spesiell tilrettelegging i forhold til planarbeidet, og er derfor spesielt framhevet i loven. Alle som utarbeider og fremmer planforslag har en plikt til å legge til rette for aktiv medvirkning. Imidlertid påhviler det kommunen som planmyndighet en særskilt plikt og oppgave med å påse at kravet om å tilrettelegge for medvirkning er fulgt der andre myndigheter og private har utarbeidet planforslaget. Dette er nødvendig for å kvalitetssikre saksbehandlingen i forhold til medvirkningskravet generelt. Dessuten har kommunen en særlig oppgave med å tilrettelegge***

for at grupper som ellers ikke så lett kommer til orde i planprosesser, aktivt skal bringes inn. I loven er barn og unge nevnt direkte som en slik gruppe, men også grupper med forskjellige funksjonsnedsettelse kan ha behov for slik tilrettelegging.

Det er verd å merke seg at *medvirkning* fra barn og unge skal skje i planprosessen før planen sendes ut til høring og offentlig ettersyn. I denne fasen er det mulig å komme med konstruktive innspill som kan bli tatt hensyn til i planforslaget.

Barn og unge representert av ungdomsråd eller barnerepresentant kan delta i oppstartsmøtet for planer der de er berørt part. Slik kan de komme med innspill, spørsmål og behov tidlig i planprosessen.

Så snart oppstartsmøtet har vært gjennomført, og rammer for planen er avklart, bør barn og unge involveres i aktiv medvirkning. Det er i denne fasen at planene utformes og konkretiseres.

Kommunen skal påse at medvirkning gjennomføres. Se [veiledning](#) om medvirkning. Se også [forskrift](#) om behandling private forslag til detaljregulering etter plan- og bygningsloven.

Merk: Personen som er pekt ut til å ivareta den særskilte ordningen for å ivareta barn og unges interesser i planleggingen etter § 3-3 tredje ledd har kun ansvar for å se til at det blir gjennomført medvirkning med barn og unge i tråd med loven.

Personen/representantens uttalelser kan ikke erstatte kravet til medvirkning, og vedkommende har ikke automatisk ansvar for gjennomføring av medvirkningsprosessen.

Ungdomsråd.

I ny kommunelov pålegges kommunen å etablere ungdomsråd jf. kapittel 1. Kommunen må gjøre en grundig vurdering av hvilke medvirkningsorgan den skal bruke, og spesielt om den skal bruke ungdomsrådet eller annet medvirkningsorgan. Det er ikke alltid disse organene er representative for de barna og unge som faktisk blir berørt av en plan, og disse bør derfor involveres direkte. Les mer i kap 4 [her](#).

3.2.8 Høring og offentlig ettersyn – barn og unge er høringsinstanser

Barn og unge, ungdomspanel, barne- og ungdommens kommunestyre eller ungdomsråd er høringsinstanser når planforslag legges ut til offentlig ettersyn jf. § 5-2. Det er de eksisterende ungdomsrådene eller annet medvirkningsorgan også. Barn og

unge skal gis anledning til å uttale seg og komme med innspill til planforslaget dersom de ønsker det.

3.2.9 Regionalt planforum – deltagelse fra barn og unge

Regionalt planforum er et organ der statlige og regionale myndigheter og kommuner som berøres av den enkelte plansak skal delta (§ 5-3). I saker som er spesielt viktige for barn og unge anbefales at barn og unges representant for angjeldende kommuner kan delta. I tråd med paragrafens andre ledd kan den regionale planmyndigheten også invitere berørte barn og unge til regionalt planforum, og det anbefales at dette gjøres.

3.2.10 Innsigelser til planforslag

Statlige og regionale myndigheter har anledning til å fremme innsigelse til kommuneplanens arealdel og reguleringsplaner i spørsmål som er av nasjonal eller vesetlig regional betydning eller dersom planforslaget er i strid med bestemmelser i loven, forskrift, statlig planretningslinjer eller overordnet plan (§ 5-4).

Innsigelser kan for eksempel fremmes dersom hensynet til barn og unge ikke er ivaretatt eller ved manglende beskrivelse av virkninger av planforslaget, manglende medvirkning, manglende vurderinger av barns beste og krav til fysisk utforming mm. Se mer i §§ 5-5, 5-6 og 5-7 i loven.

3.2.11 Regional planstrategi. Regional plan.

Mange planspørsmål berører forhold ut over den enkelte kommune. Samtidig lar mange oppgaver seg ikke løse innenfor rammen av den enkelte kommune. Disse kan ha betydning for barn og unge i regionen (bla sykkelveier til videregående skoler etc.).

Fylkeskommunen skal utarbeide en regional planstrategi og skal iht § 7-1 behandle utviklingstrekk og utfordringer. [Se i veilederen om kunnskapsgrunnlag](#). Regionale myndigheter skal utarbeide regionale planer (§ 8-1) for de spørsmål som er fastsatt i den regionale planstrategien. Ferdig utarbeidet forslag til regional planstrategi skal også sendes på høring til de organ som representerer barn og unge. Ungdomspanel, ungdommens fylkesting, barne- og ungdommens kommunestyre eller ungdomsråd er aktuelle høringsinstanser.

3.2.12 Kommunal planstrategi

Kommunestyret skal senest ett år etter konstituering utarbeide og vedta en kommunal planstrategi, jf. plan- og bygningsloven § 10-1. I planstrategien defineres de

planoppgaver kommunen må prioritere for å tilrettelegge for den samfunnsutviklingen planstrategien forutsetter. Planstrategien bør omfatte en drøfting av kommunenes strategiske valg knyttet til samfunnsutvikling, herunder langsiktig arealbruk, miljøutfordringer, sektorenes virksomhet og en vurdering av kommunens planbehov i perioden.

Utarbeiding og behandling av kommunal planstrategi kan være en del av oppstart av arbeidet med kommuneplanen. Kommunen skal også ha en samlet kommuneplan som omfatter samfunnsdel med handlingsdel og arealdel for hele kommunen, jf. plan- og bygningsloven § 11-1. Se veiledere: [Kommunal planstrategi](#), [Kommuneplanprosessen – samfunnsdelen – handlingsdelen](#) og [Kommuneplanens arealdel](#) i regjeringen.no.

3.2.13 Kommunal planstrategi. Vurderingstema om barn og unges interesser

Barn og unges oppvekstvilkår skal vurderes og vurderingen skal fremkomme i planstrategien. Skolesituasjon, helsetilbud, trafiksikkerhet, barns fritidsbehov og fritidsmuligheter og psykisk helse er naturlige tema for vurdering.

Kommunens egne kartlegginger sammen med helseundersøkelser gir data om helsetilstand, aktivitetsnivå og oppvekst. [Ungdata](#) er lokale ungdomsundersøkelser, som tilbys gratis til alle landets kommuner og fylkeskommuner og gir viktig bakgrunnsmateriale for vurderingen av hvordan det er å være ung i Norge.

Undersøkelsen Ungdata i regi av Velferdsforskningsinstituttet NOVA ved OsloMet mfl, dekker helheten i ungdoms liv og omfatter et bredt spekter av temaområder (foreldre og venner, skole, lokalmiljø, fritidsaktiviteter, helse og trivsel, rusmiddelbruk, risikoatferd og vold). Data fra 630 000 ungdommer fra 412 kommuner har deltatt siden 2010.

På bakgrunn av dette bakgrunns materialet skal barns beste vurderes iht. Barnekonvensjonen artikkel 3 og grunnlovens § 104 og komme til uttrykk i planstrategien.

Det vil være klokt av kommunen å involvere barn og unge i de drøftinger i grunnlagsdokumentet som angår dem i forkant av behandlingen av planstrategien.

3.2.14 Kommuneplan

Kommuneplanen skal ivareta nasjonale mål og retningslinjer, jf. § 11-1. Nasjonale forventninger til regional og kommunal planlegging skal ligge til grunn for kommunens planlegging. Det samme skal statlige planretningslinjer, herunder RPR BU. Videre gir folkehelseloven føringer om kommunens plikt til et kunnskapsbasert og systematisk folkehelsearbeid, som skal ligge til grunn for kommunens planlegging, se kapittel 1.

Nasjonale mål om å sikre barn og unge et trygt og sikkert oppvekstmiljø står nærmere omtalt i rikspolitiske retningslinjer for å ivareta barn og unges interesser (RPR-BU). Barn og unge skal ha muligheter og utfordringer som gir en meningsfylt oppvekst, uansett bosted og sosial og kulturell bakgrunn. Dette må ligge til grunn når kommuneplanens samfunns- og arealdel kommer på den politiske dagsorden.

Det kan utarbeides kommunedelplaner for spesielle områder, tema eller virksomhetsområder som omhandler barn og unges interesser. Det kan være oppvekstplaner, folkehelseplan, helse- og omsorgsplan, grønnstrukturplan, skoleplaner mv.

3.2.15 Kommuneplanens samfunnsdel. Prioriteringer av ressurser og arealbruk

Samfunnsdelen skal etter § 11-2 ta stilling til langsiktige utfordringer, mål og strategier og bør inneholde en beskrivelse og vurdering av alternative strategier for utviklingen i kommunen. Samfunnsdelen er grunnlaget for de ulike sektorenes planer og virksomhet og er tett koplet til økonomiske disposisjoner og prioriteringer i kommunens økonomiplan. Den skal legges til grunn for kommunens virksomhet, og for statens og regionale myndigheters virksomhet i kommunen jf. §11-3.

Samfunnsdelen bør si noe om hvordan kommunen skal organisere seg for å lykkes med det tverretatlige samarbeidet og gi føringer for sektorenes arbeid. Alle sektorene skal bidra med diskusjoner i arbeidet med samfunnsplanleggingen. Bidrag og deltagelse fra helse-, oppvekst-, skolesektor, barnevern og helsestasjonstjenesten er viktige.

I Nasjonale forventninger til regional og kommunal planlegging i 2019 (side 7) forventes kommunene å utarbeide en overordnet [arealstrategi](#) i kommuneplanens samfunnsdel. Arealstrategien blir bindeleddet mellom samfunnsdelen og arealdelen i kommuneplanen. Den angir hovedprinsipper for kommunens langsiktige arealbruk. Arealstrategien skal gi langsiktig retning til kommunens areal- og ressursforvaltning. Dette er viktig for å blant annet å skape sosialt bærekraftige samfunn og sikre at arealer for barn og unge blir sikret og ivaretatt.

Kommuneplanens årlige handlingsplan gir grunnlag for kommunens prioritering av ressurser, planleggings- og samarbeidsoppgaver og konkretiserer tiltakene innenfor kommunens økonomiske rammer.

Mål og strategier for barn og unge som er nedfelt i handlingsdelen skal følges opp og synliggjøres gjennom økonomiplan og budsjett. Det er derfor viktig at sektorene deltar i

kommunens overordnede planlegging og ser på om kommunens handlingsplan får konsekvenser for barn og unges oppvekst og nærmiljø og aktivitetsmuligheter.

Samfunnsdelen bør si noe om kommunens samfunnsutviklerolle som helhet, herunder som arealdisponent og tjenesteyter i forhold til barn og unge.

3.2.16 Samfunnsdelen - vurderingstemaer barn og unges interesser

I samfunnsdelen legges det overordnede føringer for arealdelen. Konsekvensene for barn og unge som følge av kommunens utvikling og planlagt utbygging må vurderes.

- Vil utviklingen påvirke barns og unges aktivitetsmuligheter og lekeområder, og hvordan barn og unge kan bevege seg rundt om i lokalmiljøet, til skolen, venner?
- Hvordan påvirker tiltaket barnas skolevei, gangveier og stier til lekeplassen eller parken?
- Er det aktuelt å vurdere om tiltaket innebærer behov for å sikre arealer, bedre trafiksikkerhet mv. ?
- Hva betyr det som planlegges for grøntområder, utearealer i boligområder og grønnstrukturen som sådan?
- Kan det være behov for å utarbeide egne oppvekstplaner, folkehelseplan, helse- og omsorgsplan, plan for skoler etc. for å møte utfordringer?

3.2.17 Kommuneplanens arealdel

Kommuneplanens samfunnsdel konkretiseres i [kommuneplanens arealdel \(jf. § 11-5\)](#). Her fastsetter kommunestyret hva som er tillatt arealbruk og hvilke restriksjoner som gjelder. Arealdelen er en oversiktsplan som angir hvilke arealer som skal disponeres til de [ulike formålene](#). Arealutnyttelse skal fremgå av planen. Planen skal også vise hvilke arealer som skal beskyttes mot byggetiltak og andre inngrep.

Kommuneplanens arealdel skal omfatte plankart, bestemmelser og planbeskrivelse som beskriver hvordan nasjonale og regionale hensyn er ivaretatt i planen. Husk RPR BU. Det skal formuleres bestemmelser til plankartet som gir utfyllende informasjon til plankartet (se omtale av plankart § 2-1). [Nasjonal produktspesifikasjon](#) for arealplan skal følges.

Når planarbeid igangsettes skal kommunen varsle berørte offentlige organer og andre interesserte om formålet med planarbeidet og problemstillinger knyttet til formålet. Samtidig skal kommunen kunngjøre at planarbeid startes opp i minst én alminnelig lest avis og gjennom elektroniske medier. Dette følger av plan- og bygningsloven § 11-

12 andre ledd om oppstart av arbeid med kommuneplan. Se om [vurderingstemaer](#) knyttet til barn og unges interesser er ivaretatt.

Se mer i veileder om [kommuneplanens arealdel](#).

3.2.18 Kommuneplanens arealdel - vurderingstemaer for barn og unges interesser

Samfunnsdelens langsiktige mål og strategier skal gjenspeiles i kommuneplanens arealdel. Det kan utarbeides kommunedelplaner for spesielle områder, tema eller virksomhetsområder. Dette kan være nyttig for å belyse særlige tema som angår barn og unges interesser, som oppvekstplan, folkehelseplan, helse- og omsorgsplan, grønnstrukturplan, skoleplan mv.

I utarbeidelse av arealdelen må kommunen være bevisst på lokaliseringen av boligområder, skoler, kultur- og fritidsfasiliteter for å stimulere til trygg ferdsel og mulighet for fysisk aktivitet. Det er viktig at kommunen gjennom bestemmelser i kommuneplanens arealdel tilrettelegger for:

- sammenhengende grønnstruktur, innslag av natur og grøntområder i boligområder og korte avstander til gode plasser for lek og fysisk aktivitet for hele befolkningen.
- barn beveger seg med kortere avstand fra hjemmet jo yngre de er, og det viktig at de minste kan finne egnede områder,
- samtidig som større barn og unge også må ha steder å møtes og å være fysisk aktive og kunne gå eller sykle selv til sine aktiviteter.

Kartlegging av barn og ungdoms bruk av arealer er et godt redskap for å få kunnskap om og å kunne ta hensyn til deres bevegelsesmønster og bruksområder når kommuneplanens arealplan skal utarbeides. [Barnetråkk](#) er en måte å kartlegge barns bruk av sine omgivelser. Mange kommuner har gjennomført Barnetråkk i noen eller mange deler av kommunen, og det kan være nyttig å hente frem disse og se om de fortsatt er relevante for planprosessen. Se mer i [kapittel 4](#).

Ved omdisponering av arealer som er i bruk eller avsatt til uterom, fellesareal, friareal eller uteområder til skoler og barnehager som brukes eller er egnet for lek, skal det iht. RPR BU gjøres en vurdering av de eksisterende leke- og oppholdsarealene og skaffes fullverdig erstatning i rimelig nærhet (RPR BU punkt 5 d).

Det kan fastsettes bestemmelser om lokalisering av bebyggelse, anlegg og arealbruk, styring av tomteutnyttelse og antall enheter, bygninger og anleggs størrelse, form og

funksjonskrav. Det kan også stilles areal- og funksjonskrav til lekearealer og andre ute- og oppholdsarealer. Det kan også settes rekkefølgekrav og krav til samtidig ferdigstillelse av bolig- og uteområder.

Mer om muligheter ved bruk av bestemmelser og utbyggingsavtaler for å sikre barn og unges interesser i en konkret plan [her](#).

3.2.19 Rettsvirkning av kommuneplanens arealdel; juridisk bindende

Arealdelen er juridisk bindende for nye tiltak eller utvidelse av nye tiltak. Det er ikke anledning til å iverksette nye tiltak eller gjøre disponeringer som er i strid med planen jf. § 1-6.

3.2.20 Arealformål i kommuneplanens arealdel - barn og unges interesser

Bestemmelsen angir hvilke arealformål som kan benyttes i kommuneplanens arealdel, § 11-7. Det angis i hovedformål og eventuelt underformål. [Arealformålene](#) er: 1.

Bebyggelse og anlegg. Underformål (for eksempel): *boligbebyggelse, fritidsbebyggelse, sentrumsformål, kjøpesenter, forretninger, uteoppholdsarealer mv.* 2. *Samferdselsanlegg og teknisk infrastruktur*, 3. *Grønnstruktur*, Underformål: *naturområder, turdrag, friområder og parker*, 4. *Forsvaret*, 5. *Landbruks-, natur, friluftformål samt reindrift LNF(R).*

Flere hovedformål kan ikke brukes på samme areal, men underformål kan kombineres under hovedformålene.

For eksempel kan et uteområde ikke reguleres til friområde dersom det er ment å tjene som uteareal for en barnehage. Det formålet som er riktig vil være Arealformål bebyggelse og anlegg, med Underformål offentlig tjenesteyting (uteområde barnehage).

I byggeområder vil det være behov for å sette av areal til utendørs aktiviteter for barn og ungdom. På kommuneplannivå ansees dette som en nødvendig forpliktelse som ligger innbakt i arealformål *Bebyggelse og anlegg* og som kan detaljeres i påfølgende reguleringsplan. Lekeområder og friområder kan også vises som en egen arealbruk gjennom bruk av underformålet *uteoppholdsarealer*.

Arealformålet *Grønnstruktur* benyttes for å angi de overordnede grøntområdene i tettsteder og byer. Det gjelder grønne arealer som er sammenhengende eller tilnærmet sammenhengende og som dekker allmenhetens behov for rekreasjonsarealer i byer og tettsteder. Arealformål *Grønnstruktur* må skilles fra arealformålet *LNF(R)* og arealformål *Grønnstruktur* med underformål *uteoppholdsareal*.

Grønnstruktur kan alternativt angis som en hensynssone i kommuneplanens arealdel. Dersom hensikten er å opparbeide og tilrettelegge for barns bruk i et område som er avsatt til grønnstruktur, må det velges et underformål som *park* eller *friområde* som gir anledning til dette. Les mer om [grønnstruktur og friluftsliv i byene](#) på Miljødirektoratets nettside.

Arealformålet *LNF(R)* benyttes i de tilfeller hvor kommunen ønsker å avsette større areal som imøtekommer natur- og friluftslivsinteresser. I slike områder vil det være begrenset adgang til å oppføre bygninger og iverksette tiltak.

Se punktet om [vurderingstema for å ivareta barn og unges interesser](#).

3.2.21 Generelle bestemmelser til kommuneplanens arealdel

I pbl § 11-9 omtales åtte punkter der kommunen har hjemmel til å formulere [generelle bestemmelser](#) til arealdelen. Vi vil trekke frem følgende hjemler som er viktige når barn og unges interesser skal ivaretas:

Kommunen kan uavhengig av arealformål vedta bestemmelser til kommuneplanens arealdel om:

- 4. rekkefølgekrav for å sikre etablering av samfunnsservice, teknisk infrastruktur, grønnstruktur før områder tas i bruk og tidspunkt for når områder kan tas i bruk til bygge- og anleggsformål, herunder rekkefølgen på utbyggingen,*
- 5. byggegrensener, utbyggingsvolum og funksjonskrav, herunder om universell utforming, leke-, ute- og oppholdsplasser, skilt og reklame, parkering, frikjøp av parkeringsplasser etter § 28-7 og utnytting av boligmassen etter § 31-6*

§11-9 nr. 4 gir anledning til å formulere rekkefølgebestemmelser for å sikre at et område ikke bygges ut før det for eksempel er etablert nødvendig teknisk infrastruktur (energiforsyning, vei, vann og avløp), grønnstruktur (for eksempel park) og samfunnsservice (barnehager og skoler) som må til for å betjene det aktuelle området.

Hensikten med en slik formulering er for eksempel å sikre det bygges barnehager og skoler ved behov. Detaljer omkring vei, fortau, gang/sykkelvei og eventuelle omkringliggende grøntområder vil avklares nærmere når reguleringsplanen utarbeides, men kan altså sikres/hjemles i arealdelens bestemmelser.

Etter § 11-9 nr. 4 kan kommunen vedta rekkefølgekrav for å sikre bl.a. etablering av grønnstruktur, som lekeplasser og utearealer før områder tas i bruk og bestemme

rekkefølgen på utbyggingen. Dette er et virkemiddel for å sikre at omgivelsene rundt boligene blir ferdig opparbeidet, anvendbare, trygge og trivelige for bl.a. barn og unge. Videre vil man sikre at alle beboere, inkl. barn og unge får lett tilgang til og trygge ferdselsårer til større grøntarealer, parker og friluftsområder som ligger litt unna boligområdet.

§ 11-9 nr. 5 gir kommunen anledning til å formulere krav til leke- ute- og oppholdsplasser og universell utforming i arealdelen. Krav til tilgjengelighet, størrelse på gitte formål, stignings- og solforhold er også eksempler på funksjonskrav som kan tas inn i arealdelens bestemmelser. Kommunen kan også utarbeide egen norm som fastsetter ytterligere krav til funksjon og fysisk utforming av leke- og oppholdsarealer. I tråd med § 11-9 kan normen hjemles i kommuneplanen.

Rikspolitiske retningslinjer for barn og unge (RPR BU) punkt 4c stiller krav om at kommunen må utarbeide egne bestemmelser og retningslinjer om omfang og kvalitet på arealer og anlegg av betydning for de unge. Dette er sammenfallende med det § 11-9 nr. 5 gir anledning til.

Mindre barn har begrenset aksjonsradius. Det er derfor vesentlig at arealer og anlegg som er ment for de ulike aldersgruppene, er store nok og egnet for lek og opphold på ulike årstider. Avsatte arealer må tilrettelegges for ulike aldersgrupper og være egnet som sted for samhandling mellom barn, unge og voksne.

Arealene må også ha god tilgjengelighet. Ferdelsårene mellom lekearealer og der barna bor må være trafiksikre. Arealer og anlegg som tilrettelegges for barn og unge skal være sikret mot støy og annen helsefare. Arealene som settes av må vurdere i lys av RPR BU punkt 5 a og b. Det er kommunen som må sørge for at disse kravene innfris i arealplanen med tilhørende bestemmelser. Hjemmelen finnes i § 11-9 nr. 5.

De fleste kommuner formulerer bestemmelser til kommuneplanens arealdel om at det skal opparbeides varierte lekeplasser f.eks. som sandlekeplasser, kvartalslekeplasser, balløkker og større lekeområder. RPR BU punkt 5b poengterer at barn skal ha tilgang til arealer hvor de kan skape sitt eget lekemiljø.

Kartlegging av barn og ungdoms bruk av arealer er et godt redskap for å få oversikt og ta hensyn til deres arealbruk og behov når kommuneplanens arealplan skal utarbeides. [Barnetråkk](#) er som nevnt en måte å kartlegge barns bruk av arealer.

RPR-BU punkt 5c stiller krav til kommunen om at det skal avsettes tilstrekkelig store nok areal til barnehager. Formuleringen gjelder både nye og eksisterende barnehager. Dette må avklares i kommuneplanens arealdel og senere følges opp i reguleringsplaner.

Veilederen til [forskrift til miljørettet helsevern i barnehager og skoler](#) gir mer utfyllende informasjon om kvalitet og størrelsen på uteområdet. [Veilederen IS-2072](#) utdyper forskriften og omtaler uteområdet for barnehager. Her oppgis det at uteområde for barn mellom 0-3 år skal være 24 m² per barn og at det skal være 33 m² per barn over 3 år. [Veilederen IS-2073](#) gjelder tilsvarende for skoler og har anbefalinger om størrelsen på skolegården. Kvaliteten på arealene som settes av til barnehage- og skoletomt må vurderes nøye. Det er vesentlig at uteområdene på tomter har tilfredsstillende variert og utfordrende terreng som gjeldende forskrifter angir. Dersom kommunen avviker vesentlig fra veilederens anbefalinger, må valgene dokumenteres og begrunnes. [Byggeteknisk forskrift TEK17 med veileder](#) gir i kapittel 8 mer nyttig og utfyllende informasjon når areal til barnehage- og skoletomt skal settes av i arealplanen.

3.2.22 Bestemmelser til arealformål (§ 11-10) etter § 11-7 nr. 1, 2, 3, og 4

Etter loven kan kommunen formulere supplerende bestemmelser til arealformål kun i «nødvendig utstrekning». Kommunen kan gjennom å vedta bestemmelser i kommuneplanens arealdel tilrettelegge og sørge for sammenhengende grønnstruktur, innslag av natur og grøntområder i boligområder og korte avstander til gode plasser for lek og fysisk aktivitet for barn og unge.

Kommunen kan også vedta bestemmelser om krav til at det legges frem en plan for uteområdene. Kommunene kan også legge premisser for kvaliteter ved å stille krav til sol og lys, arealstørrelser og avstander i utearealene i nye planer.

Etter § 11-10 nr. 2, kan kommunen gi bestemmelser om fysisk utforming av anlegg og etter nr. 3 angi hvilke arealer som skal være til offentlig formål eller fellesareal.

Det gis anledning til å formulere bestemmelser om fysisk utforming av eksempelvis trafikkanlegg, idrettsanlegg og parkeringsanlegg for sykler ved nye skoler og barnehager.

Kommunen kan også fastsette minste uteoppholdsareal (MUA) iht. § 5-6 i teknisk forskrift av 2017 (TEK17) til felles og privat bruk i utfyllende bestemmelser til kommuneplanens arealdel. MUA er praktisk å bruke i plan fordi det er et kjent begrep i byggesaksbehandlingen. Selv om det blir oppgitt to ganger, vil det kunne sikre utearealer.

I tillegg kan kommunen i § 11-19 nr. 3 gi bestemmelser om hvilke areal som skal være offentlig formål eller fellesareal. Et offentlig areal er åpent for alle, mens det gjennom bestemmelsene til en plan skal avklares hvem fellesarealet er felles for. En balløkke som

er regulert som fellesareal for borettslagets medlemmer kan hindre barn fra nabolaget å bruke løkka. For barn og unge har det stor betydning at de arealene i nabolaget som skal kunne brukes av alle, gis bestemmelse om offentlig formål.

3.2.23 Oppstart av arbeid med kommuneplan jf. § 11-12

Bestemmelsen beskriver regler om varsling og kunngjøring når arbeidet med ny kommuneplan starter. Loven sier at berørte organer og andre interesserte skal varsles om formål og viktige problemstillinger for planarbeidet. Barn og unges arealinteresser kommer inn under dette begrepet. RPR BU er et sentralt verktøy når man skal vurdere hvilke viktige problemstillinger som berører de unge. Dersom arealer som har vært i bruk, er i bruk eller er viktige for barn og unge foreslås omdisponert til byggeformål, må det forklares i varsel om oppstart.

Kommunen må også sørge for at informasjonen i oppstartsvarselet blir tilpasset og gjort tilgjengelig slik at barn og unge forstår hva det gjelder. Kommunen skal selv legge til rette for en aktiv medvirkningsprosess der de unge får anledning til å delta, dersom de ønsker det.

3.2.24 Utarbeiding av planprogram

Samtidig med kunngjøring av oppstart av arbeid med ny kommuneplan sender kommunen vanligvis ut planprogrammet til offentlig ettersyn (§ 11-13).

Planprogrammet skal utarbeides etter reglene i § 4-1 som beskrevet over.

Planprogrammet skal gjøre rede for hensikten med kommuneplanen, om alternativer som er vurdert, liste over behov for utredninger, og foreslå opplegg for medvirkning, herunder med barn og unge.

3.2.25 Høring av planforslag

I følge § 11-14 skal forslag til kommuneplanens samfunnsdel og arealdel sendes på høring og legges ut på offentlig ettersyn med uttalelsesfrist på minst seks uker. Av saksfremlegget som følger planen i høringsperioden, skal det fremgå hvordan virkningen av planen og innkomne uttalelser til planforslaget har vært vurdert og også presentere hvilken betydning disse er tillagt vedtaket.

Det forutsettes at det i planforslaget vurderes konsekvenser for barn og unge ved de foreslåtte løsningene i planen. Denne vurderingen kan inngå som en del av planbeskrivelsen.

Forslag til kommuneplan skal presenteres og gjøres tilgjengelig og tilpasses barn og unge som i høringsperioden har lyst og interesse av å delta og komme med innspill.

Kommunen må i saksfremstillingen gjøre rede for hvordan de øvrige kravene som i RPR BU punkt 4 og 5 blir imøtekommet i plan og bestemmelser. Dette er i tråd med Barnekonvensjonens krav om å legge barnas beste til grunn for beslutninger.

3.2.26 Reguleringsplanlegging.

Det er to typer reguleringsplaner; områdereguleringsplan og detaljreguleringsplan. Begge plantypene skal følge opp kommuneplanens arealdel og gi mer detaljerte føringer og beskrivelser av arealbruken for et område. Reguleringsplaner består av et plankart og bestemmelser, og bestemmelser i reguleringsplaner er juridisk bindende for arealbruken i området. Vedtak av disse planene er enkeltvedtak etter forvaltningslovens § 2 b.

[Områderegulering](#) (§ 12-2) utarbeides av kommunen for å avklare arealbruken i et større område. Hensikten er å avklare hovedstrukturene og prinsippene for bruk, vern og utforming av arealer og fysiske omgivelser i et område, og/eller legge rammer for videre detaljering. Kommuneplanens arealdel kan stille krav om at det skal utarbeides en områderegulering. [Detaljregulering](#) (§ 12-3) er en plan for et avgrenset område. Planen følger opp og detaljerer hovedtrekkene som er vist i kommuneplanen, eller i en områderegulering om den foreligger for arealene.

3.2.27 Områderegulering. Vurderingstemaer for barn og unges interesser

I en områderegulering vil barn og unges oppvekstmiljø kunne vurderes og planlegges helhetlig. Aktuelle vurderingstemaer kan være uteområder, lys og solforhold, variert terreng, lekeplasser/uteareal på tomten, attraktiv del av tomten og uteareal/lekeplass i nærhet til bolig. Det kan være aktuelt å utrede hvordan disse er med hensyn til synsfelt fra bolig, tilgang til grøntstruktur og trafiksikkerhet.

Områderegulering kan gi større muligheter for å sikre utearealer og trafikktrygge forbindelser for større barn mellom bolig og parker, plasser og grønne areal i tettsteder og bystrøk. Utearealer og parker i boområdene må henge sammen og være tilgjengelige. Dette er spesielt viktig for å få til gode og funksjonelle nærmiljø for barn og unge.

3.2.28 Detaljregulering. Vurderingstemaer for barn og unges interesser

For å ivareta barn og unges interesser vil det være aktuelt å vurdere elementer som bl.a. uteoppholdsarealer, utelekeplasser, lys- og solforhold, hva som er attraktiv del av tomten, avstand mellom uteareal/ lekeplass og bolig, synsfelt fra bolig, tilgang til grøntstruktur, gangveier, stier og trafikksikkerhet. Hvordan dette kan gjøres ved hjelp av bestemmelser beskrives [her](#).

Se også [Veilederen om reguleringsplaner](#).

3.2.29 Arealformål i reguleringsplan jf. § 12-5

Inndelingen i [arealformål for reguleringsplaner](#) er i hovedtrekk den samme som for kommuneplanens arealdel. Underformålene er også stort sett sammenfallende. Hovedformålene kan kombineres innbyrdes og med hensynssoner. Det samme kan underformål.

De formål som benyttes er bindende for arealbruken innenfor området. Det er også slik at kommunen må nytte den arealformen som området er ment å tjene. Eksempelvis kan ikke en skolegård reguleres til friområde, dersom den er ment å tjene som uteområde for elevene. Da vil arealformålet *Bebyggelse og anlegg*, og underformål *bebyggelse for offentlig tjenesteyting* vil være riktig formål.

Valget av arealformål tilsvarer den type arealbruk som er bestemt i overordnede planer.

Arealformålet *Grønnstruktur* benyttes i en reguleringsplan primært for å dekke de større og sammenhengende grøntområdene som ligger utenfor, og enkelte ganger innenfor, bebyggelsen. Underformålene som kan benyttes er naturområder, turdrag, friområder og parker. Velges de tre siste som underformål vil det gi mulighet for å foreta en viss opparbeidelse og tilrettelegging til nytte og glede for allmenheten, herunder barn og ungdom.

Leke- og oppholdsareal hører naturlig med i en reguleringsplan for boligutbygging og er like nødvendig som interne veier i et boligområde. I denne sammenheng er det nyttig å vite forskjellen i bruk av arealformålet *Bebyggelse og anlegg* med underformålet *Uteoppholdsarealer* og Arealformål *Grønnstruktur*. Underformålet *Uteoppholdsarealer* benyttes når arealer er knyttet direkte til bebyggelsen. Arealformålet *Grønnstruktur* er større og mer eller mindre sammenhengende grønne områder som ligger innenfor eller i tilknytning til større tettsteder og byer. Uteoppholdsareal og Grønnstruktur kan langt på vei sammenliknes mot det som tidligere hadde betegnelsen «interne og eksterne friområder».

Valg av både formål og underformål er viktig for å legge til rette for et godt oppvekstmiljø og imøtekomme de behov barn og unge har.

Kommunen må selv sørge for at det avsettes tilstrekkelig med uteoppholdsarealer og grønnstruktur som innfrir målsettingen i RPR BU.

Reguleringsplanen må sette av arealer til lek og opphold i tråd med de formuleringer som finnes i kommuneplanens bestemmelser til arealdelen. Se også RPR-BU, punkt 5a og b. Omdisponering av arealer bør vies spesiell oppmerksomhet jf. RPR BU punkt 5d.

Dersom det skjer en omdisponering av areal, enten fra uregulert til regulert areal eller en omregulering av allerede regulert areal, skal det alltid vurderes om arealet som ønskes regulert eller omdisponert har vært i bruk, er i bruk eller kan ha nytteverdi for barn og unge i fremtiden. Se også omtale i 3.2.5 om Planprogram, 3.2.6. om Planbeskrivelse, 3.2. 18. Vurderingstema om kommuneplanens arealdel og 3.2.29 om Arealformål § 12-5.

[Byggteknisk forskrift TEK17 med veileder](#) gir i kapittel 8 gir mer nyttig og utfyllende informasjon om de krav som stilles til opparbeidet uteareal for barnehage- og skoletomter som skal settes av i arealplanen.

3.2.30 Bestemmelser i reguleringsplan jf. § 12-7

Under trekker vi frem en del bestemmelser som relevante for å ivareta barn og unges interesser i planleggingen.

I reguleringsplan kan det i nødvendig utstrekning gis bestemmelser til arealformål og hensynssoner om følgende forhold (utdrag):

1. grad av utnytting, utforming herunder estetiske krav, og bruk av arealer, bygninger og anlegg i planområdet,
2. vilkår for bruk av arealer, bygninger og anlegg i planområdet, eller forbud mot former for bruk, herunder byggegrenser, for å fremme eller sikre formålet med planen, avveie interesser og ivareta ulike hensyn i eller av hensyn til forhold utenfor planområdet,
4. funksjons- og kvalitetskrav til bygninger, anlegg og utearealer, herunder krav for å sikre hensynet til helse, miljø, sikkerhet, universell utforming og barns særlige behov for leke- og uteoppholdsareal,
10. krav om særskilt rekkefølge for gjennomføring av tiltak etter planen, og at utbygging av et område ikke kan finne sted før tekniske anlegg og samfunnstjenester som

energiforsyning, transport og vegnett, sosiale tjenester, helse- og omsorgstjenester, barnehager, friområder, skoler mv. er tilstrekkelig etablert,
14. hvilke arealer som skal være til offentlige formål eller fellesareal.

Både for område- og detaljreguleringer gis det i «nødvendig grad» anledning til å formulere bestemmelser til de arealformål og hensynssoner som er nevnt i paragrafen. Flere av disse berører barn og unges interesser.

Merk at bestemmelser til kommuneplanens arealdel også kan ha bestemmelser om uteoppholdsareal som må følges opp i områdereguleringer og detaljreguleringer.

§ 12-7 punkt 1 Grad av utnytting er antakelig det viktigste styringsmiddelet for å forme ny bebyggelse både på ubebygde mark og ved fortetting. Grad av utnytting skal angis i reguleringsplan for byggeområder. Bestemmelser til arealformål kan også gjelde høyde på bygg og utforming av utearealer rundt bygg. Byggteknisk forskrift (TEK 17) kapittel 8 har bestemmelser som stiller krav til opparbeidelse av uteareal (atkomst, parkering og uteoppholdsarealer) og plassering av byggverk. Det gjelder både for boligtomta, barnehagen og skoleanlegget. Forskriften skal alltid følges når areal avsatt i planen skal opparbeides. Grad av utnytting angis og beregnes i samsvar med TEK 17, se veileder: [Grad av utnytting](#).

§ 12-4 punkt 4 i gir anledning til å formulere bestemmelser om funksjons- og kvalitetskrav til bygninger, anlegg og utearealer, herunder krav for å sikre hensynet til helse, miljø sikkerhet, universell utforming og barns særlige behov for leke- og uteoppholdsareal. Hensikten er å beskrive hvordan disse forholdene skal ivaretas ved utbygging av et område.

Uterommet bør ha en utforming som gir mulighet både for opphold og sosialt samkvem, rekreasjon, lek og spill i de ulike årstidene. Arealene bør kunne brukes av ulike aldersgrupper og gi mulighet for samhandling mellom barn, unge, voksne og eldre uavhengig av funksjonsevne. Se TEK17 § 8-3 om minste uteoppholdsareal (MUA) og § 8-4 om uteoppholdsareal. I både område- og detaljregulering kan det gis bestemmelser til arealformål om krav til kvalitet og utforming av arealer og fysiske omgivelser som sikrer definerte funksjonskrav. Gjennomtenkte og praktisk gode planer legger grunnlaget for at barn og unge skal få sine rettigheter ivaretatt jf. pbl. § 12-7 nr. 4.

Tilgjengelighet, størrelse, plassering, sikringstiltak, universell utforming, stignings- og solforhold er eksempel på kvalitets- og funksjonskrav til leke- og oppholdsarealer som ofte er nevnt i bestemmelsene til kommuneplanens arealdel. Dette må også ivaretas i bestemmelsene til en reguleringsplan. Det vises for øvrig også til RPR BU punkt 5a og b

for beskrivelse av når arealer som er ment for barn og unge skal avsettes i reguleringsplanen.

Kapittel 5 i TEK17 gir også kommunen anledning til å stille krav i reguleringsplanens bestemmelser om bruk og utforming av arealer og bygninger innenfor avgrensningen av en reguleringsplan. Det kan dreie seg om grad av utnytting, høyder, minste lekeareal per boenhet, utforming av uteareal, støyskjerming o.l. Bebygd areal, kjøreareal og parkering regnes ikke som uteareal.

Kommunen har anledning til å utforme bestemmelser som hindrer fjerning av vegetasjon og andre inngrep i friluftsområder og naturvernområder som inngår i planen. Dette kan være aktuelt dersom områdene for eksempel er viktige for barn og unges mulighet for lek og rekreasjon.

§ 12-7 punkt 10 gir hjemmel til å fastsette rekkefølgebestemmelser som sikrer at tiltak etter planen, dvs. innenfor planområdet, gjennomføres etter en bestemt rekkefølge. Det er også hjemmel til å kreve at utbygging av et område ikke kan finne sted før tekniske anlegg og samfunnstjenester som energiforsyning, transport og vegnett, sosiale tjenester, helse- og omsorgstjenester, barnehager, friområder, skoler mv. er tilstrekkelig etablert. Slike tiltak kan ligge utenfor planområdet, men kan sikres etablert gjennom rekkefølgebestemmelsen dersom de er nødvendig for å betjene planområdet.

Det kan i reguleringsplanen i utgangspunktet bare gis bestemmelser som regulerer arealbruk og tiltak innenfor området som planen gjelder for. Det kan imidlertid gis bestemmelser i planen som stiller vilkår om at for eksempel barnehage, skole eller gang/sykkelvei som ligger utenfor planområdet skal være etablert, før utbygging av planområdet kan starte (rekkefølgebestemmelse). Dette fordi det her dreier seg om teknisk anlegg og samfunnstjenester som knytter seg til og skal betjene det området som reguleres.

Se også [her](#) om rekkefølgebestemmelser i kommuneplanens arealdel.

§ 12-7 punkt 14 gir hjemmel til å fastsette om et areal skal være offentlig formål eller fellesareal. For å sikre barn arealer er det viktig at leke- og oppholdsarealer som er ment å tjene hele boligområdet reguleres til offentlig formål. Areal som avsettes til fellesareal for lek kan bare benyttes av dem planens bestemmelser beskriver at arealet er felles for. Det kan ekskludere de barn som hører til andre deler av boligområdet. Det er derfor viktig å vurdere planområdet i sammenheng med området rundt, også for å sikre at barn og unge får tilstrekkelige og gode leke- og uteoppholdsarealer i nærheten av der de bor.

Det er bestemmelser til en plan som avklarer om også en regulert vei er offentlig eller privat. For barn og ungdom er det vesentlig at planleggerne gjennom bruk av bestemmelser sikrer at viktige ferdselsårer for de unge blir offentlig tilgjengelige.

3.2.31 Oppstart av reguleringsplanarbeid jf. § 12-8

Når planarbeidet igangsettes, skal berørte offentlige organer og andre interesserte varsles. Når forslagsstilleren er en annen enn planmyndigheten selv, skal planspørsmålet først legges fram for planmyndigheten i et møte, gjerne kalt oppstartsmøte.

Oppstartsmøtet er viktig. Det er kommunens plikt å fortelle hvilke rammer og føringer som det må tas hensyn til i planprosessen. Rikspolitiske retningslinjer for å ivareta barn og unges interesser i planlegging er slike rammer som og må presenteres. Barn og unges representant kan også være med på oppstartsmøtet. Vedkommende erstatter ikke barna selv, men kan legge frem synspunkter om hva planen må ta hensyn til eller synspunkter som kan bidra til for å sikre eller gi gode oppvekstmiljø.

Kommunen må også informere om kravene i § 5-1 om forslagstillers ansvar for å gjennomføre aktiv medvirkning fra barn og unge.

Det skal også avklares om planforslaget utløser krav om planprogram og konsekvensutredning. Se beskrivelse av §§ 4-1 og 4-2.

Det er krav til at det skrives referat fra oppstartsmøte, og det vil kunne vise om kommunen har opplyst om RPR BU, og om hvem som var tilstede.

Når reguleringsplanarbeidet starter opp, skal de aktørene som senere skal få planen til offentlig ettersyn alltid varsles. Barn og unge er slike aktører. De skal varsles på like linje med berørte offentlige organer og andre.

3.2.32 Utbyggingsavtaler etter §§ 17-1 – 17-7

En utbyggingsavtale inngås mellom utbygger eller grunneier og kommunen. Avtalen gjelder utbyggingen av et område som inngår i kommuneplanen arealdel eller den gjelder en reguleringsplan. Hensikten er at det skal bli klart hvilke forutsetninger kommunen stiller og hvilke forpliktelser utbygger påtar seg for et utbyggingsområde. Avtalen tar utgangspunkt i planen og dens bestemmelser som kommunestyret har vedtatt (§§ 17-2 – 17-3).

Kommunen skal legge til rette for medvirkning av berørte grupper og interesser. Barn og unge er stort sett en berørt gruppe i en utbyggingsavtale. Dette fordi

utbyggingsavtalen kan omfatte å sikre at planen bestemmelser om leke- og oppholdsarealer, gang/sykkelveier, tilgang til grønnstruktur, bade- og rekreasjonsarealer og annet blir opparbeidet.

Barn og unges representant skal se til at interessene til barn og ungdom blir ivaretatt i alle saker som behandles etter plan- og bygningslovens bestemmelser. Vedkommende bør derfor få oversendt forslag til utbyggingsavtaler til uttalelse for å vurdere om forholdet mellom avtalen og planens bestemmelser ivaretar barn og unges interesser eller ikke.

3.2.33 Dispensasjon jf. §§ 19-1 – 19-4

Dispensasjon innebærer at en tiltakshaver etter søknad gis unntak fra planer og bestemmelser. Det må fremgå av dispensasjonssøknaden hvilke forhold søker mener er til stede for å søke dispensasjon. Det kan bare gis dispensasjon dersom vilkårene i § 19-2 er oppfylt.

Konsekvenser for barn og unge skal tillegges særlig vekt ved vurdering av om det kan gis dispensasjon (jf. RPR BU). Kommunen bør også vurdere om det er nødvendig å stille vilkår for avbøtende tiltak i forhold til barn og unges interesser.

Regionale og statlige myndigheter skal alltid gis anledning til å uttale seg før det gis dispensasjon, dersom deres saksområde blir direkte berørt. Barn og unges interesser er et slikt saksområde. I slike saker vil RPR BU punkt 5 bli lagt til grunn for fylkeskommunens og fylkesmannens vurdering og uttalelser om søknaden.

3.3 Byggesaksdelen av plan- og bygningsloven

Byggesaksbehandlingen skal sikre at byggetiltak gjennomføres i samsvar med lov og forskrift og planvedtak.

Barn og unges interesser ivaretas i første rekke gjennom planbestemmelser. Krav i plan skal ivaretas ved byggesaksbehandling.

Byggesaksforskriften (SAK10) skal bidra til å sikre gjennomføring av lovens formål gjennom krav til søknader, saksbehandling, ansvar i byggesaker, gjennomføring av tilsyn, kontroll, samt bestemmelser om overtredelsesgebyr.

3.3.1 Søknadsplikt etter § 20 -2

Byggetiltak kan ikke iverksettes uten godkjent søknad (utfyllende liste over tiltak som krever byggetillatelse står i [§ 20-1, og ytterligere bestemmelser i § 20-2 -20-6](#)).

3.3.2 Forhåndskonferanse etter § 21-1

Loven sier:

- For nærmere avklaring av rammer og innhold i tiltaket kan det holdes forhåndskonferanse mellom tiltakshaver, kommunen og andre berørte fagmyndigheter. Andre berørte kan også innkalles. Forhåndskonferanse kan kreves av tiltakshaver eller plan- og bygningsmyndighetene.

På forhåndskonferanse for byggesaken etter pbl § 21-1 må det orienteres bredt om tiltakets forutsetninger og plangrunnlaget på den aktuelle eiendommen, herunder barn og unges interesser.

På forhåndskonferansen vil det være naturlig å nevne at ifølge pbl § 1-1 skal barn og unges interesser ivaretas i planleggingen og i det enkelte byggetiltak. Disses interesser ivaretas i første rekke gjennom planbestemmelser, men det blir viktig å presisere at krav i plan skal ivaretas ved byggesaken, og at den som fremmer byggesaken også er ansvarlig for at byggesaken ivaretar disse interessene.

Krav til innsendte dokumenter skal også angis på dette møtet, og i denne sammenheng vil det for eksempel være viktig å få en god situasjonsplan som etterkommer kravene i reguleringsplanen.

3.3.3 Nabovarsel

Det går frem av paragrafen § 21-3 første ledd at før søknad (se pbl. § 20-1) sendes inn, skal naboer og gjenboere varsles av den som søker hvis ikke disse skriftlig har meddelt at de ikke har merknader til søknaden.

Andre ledd sier at varsel etter første ledd kan unnlates når arbeidet ikke, eller i liten grad, berører interessene til naboer og gjenboere. Kommunen kan likevel kreve varslings av naboer og gjenboere som ikke er varslet, dersom den finner at vilkårene for unnlatt varslings ikke er oppfylt.

Kommunen kan også kreve at andre eiere eller festere enn de som er nevnt i første ledd, skal varsles. Dette kan for eksempel skje dersom kommunen mener byggetiltaket får konsekvenser for barn og unges bomiljø.

3.3.4 Tilsynsplikt

Kommunen har plikt til å utføre tilsyn i byggesaker iht. § 25-1. Plikten gjelder generelt. Det er ikke regelfestet hvilke forhold som eventuelt skal vurderes. Kommunen skal imidlertid ha en strategi der det oppgis utvelgelse og prioritering av forhold som følges

opp. Dette kan for eksempel gjelde om tiltaket er plassert iht. til godkjent situasjonsplan. Et annet eksempel kan være om tiltaket som er en lekeplass er utformet iht. til godkjent situasjonsplan.

3.3.5 Den ubebygde del av tomta. Fellesareal

Loven sier i § 28-7 (utdrag):

- Uteareal skal innenfor sin funksjon være universelt utformet i samsvar med forskrifter gitt av departementet. Uteareal for arbeidsbygg skal være universelt utformet i samsvar med forskrift gitt av departementet.
- Uteareal på tomta skal gjennom størrelse, utforming og beliggenhet mv. sikre forsvarlig oppholdssted i det fri for beboerne og i nødvendig utstrekning muliggjøre lek, rekreasjon, avkjørsel og parkering av biler, motorsykler, sykler o.l. Opparbeidet uteareal på tomta skal kunne brukes av alle innenfor tillatelsens formål. Kommunen kan godta at fellesareal avsettes for flere eiendommer.

§ 28-7 inneholder generelle krav til uteoppholdsareal. Bestemmelsen sikrer blant annet at et uteareal skal være egnet for barn der dette er en forventet brukergruppe.

Grad av utnytting er sammen med arealformål og planbestemmelser viktige premisser for utvikling av et område, med hensyn til bærekraftig stedsutvikling og utvikling av gode bo- og nærmiljø. Man bør utrede ulike grader av utnyttelse som egner seg på tomta og fastsette forholdene som anbefales i reguleringsplanen.

Iht. TEK 17 er det i en byggesak satt krav til utforming av opparbeidet uteoppholdsarealer som etter sin funksjon skal være egnet til rekreasjon, lek og aktiviteter for ulike aldersgrupper. Ved byggesaksbehandling bekreftes det at det er prosjektert i tråd med gjeldende bestemmelser. Kommunen kan føre tilsyn med at et lekeområde er prosjektert og/eller om det er utført etter gjeldende lov og forskrifter.

Se Byggteknisk forskrift (TEK 17) kapittel 8, spesielt [Opparbeidet uteareal § 8-3](#) og [Veileder](#) Grad av utnytting H-2300.

4 Aktiv medvirkning av barn og unge

Plan- og bygningsloven (pbl) pålegger alle som utarbeider planer, offentlige og private, å legge til rette for medvirkning fra barn og unge som er eller kan bli berørt av planen. Medvirkning er i tillegg et allment prinsipp forankret i formålsparagrafens § 1-1 i loven.

I plan- og bygningsloven forstås medvirkning som enkeltpersoners og gruppers rett til å kunne delta i og påvirke offentlige utrednings- og beslutningsprosesser. Det gir

befolkningen anledning til å planlegge sin framtid. Formålet med medvirkning i planprosessen er blant annet å:

- sikre gode løsninger som tar hensyn til alles behov
- legge til rette for at alle berørte og interesserte aktører kan komme til orde
- fremme kreativitet og engasjement og være en arena for demokratisk deltakelse i lokalsamfunn
- fremskaffe et godt beslutningsgrunnlag

Se mer om metoder og eksempler i [medvirkningsveilederen](#) utarbeidet av Kommunal- og moderniseringsdepartementet, og [Eksempler](#) i denne veilederen.

4.1 Barn og unge - verdien av å la barn og unge medvirke

Regjeringen og Stortinget er opptatt av at barn og ungdom skal si sin [mening](#) og få komme med innspill i plan- og byggesaker som berører dem.

Barn og unges medvirkning er viktig fordi dette gir barn og unge rett og mulighet til å erfare at deres stemme blir tatt på alvor, og at deres innspill får virkning på fellesskapet. Erfaring viser at dersom barn og ungdom får være med og delta i utvikling av sitt nær- og lokalmiljø, så tar de bedre vare på det. Det gir eierfølelse.

De unge har førstehånds erfaring og kunnskap om hvordan det er å vokse opp og være barn eller ungdom i eget nærmiljø. I møte med de unges budskap kan voksne tilegne seg ny kunnskap som kan bidra til bedre og mer treffsikre løsninger som vil ha betydning for barn og unges utvikling, trivsel og oppvekstvilkår.

Å legge til rette for at de unge blir hørt og tatt på alvor i planprosesser bidrar også til at politikere tar beslutninger på et bredere kunnskapsgrunnlag. Mange planer og gjennomførte prosjekter kan bli bedre når de utformes på barn og unges premisser. Uteområder, skolegårder og lekeområder blir bedre tilpasset og mer brukbare for barn og unge når de er med på å utforme de områdene de selv skal bruke.

Som beskrevet i kapittel 1 har barn og ungdom gjennom internasjonale og nasjonale regelverk rett til å ta del i reelle demokratiske prosesser og få påvirke sin egen hverdag. Å inkludere barn og unge kan være med å styrke lokaldemokratiet og opplevelsen av hva det er.

4.1.1 Kommunens ansvar

Lovens § 5-1 *Medvirkning* sier at enhver som fremmer planforslag skal legge til rette for medvirkning. Kommunen skal påse at dette er oppfylt i planprosesser som utføres av andre offentlige organer eller private.

Kommunen gis i § 5-1 andre ledd et særlig ansvar for å sikre aktiv medvirkning fra grupper som krever spesiell tilrettelegging, herunder barn og unge. Grupper og interesser som ikke er i stand til å delta direkte skal sikres gode muligheter for medvirkning på annen måte. Det er imidlertid kommunen som planmyndighet som skal sørge for at kravet om å tilrettelegge for medvirkning er fulgt i planprosessen der private eller andre myndigheter har utarbeidet planforslag.

Lovens formuleringer innebærer at planforslag skal tilpasses og presenteres slik at det blir forståelig for barn og ungdom. Den som utarbeider et planforslag har plikt til å sørge for å legge til rette for aktiv medvirkning fra de unge. Det gjelder enten det er kommunen selv, private eller andre myndigheter som er forslagsstiller.

Planlegging og byggesaker må også følge barnekonvensjonens føringer i artikkel 3, som sier at man skal ta hensyn til barns beste. Dette må komme tydelig frem av saksutredningen.

Det er viktig at det tidlig i planprosessen bestemmes hvordan medvirkningen for barn og ungdom skal tilrettelegges og gjennomføres. Dette er ofte et tema i oppstartsmøtet mellom forslagsstiller og planmyndighet.

Plan- og bygningslovens § 4-1 krever at det for alle regionale planer, kommune(del)planer og for reguleringsplaner som kan få vesentlige virkning for miljø og samfunn skal utarbeides et planprogram der også opplegget for medvirkning skal fastsettes. Medvirkningsopplegg for barn og unge skal inngå som en del av planprogrammet, dersom deres interesser er berørt.

I arbeidet med kommunens planstrategi (§10-1, andre ledd) skal det også legges opp til bred medvirkning. Videre skal kommunen i arbeidet med kommuneplanens samfunnsdel gi retningslinjer for hvordan kommunes egne strategier og mål skal gjennomføres ved medvirkning fra offentlige organer og private jf. § 11-2, andre ledd.

For å oppfylle kommunens særlige ansvar for å sikre aktiv medvirkning vil departementet anbefale at kommunen avklarer hvilke arenaer som er mest hensiktsmessig å benytte og hvem som skal ha ansvar for å gjennomføre medvirkningsprosesser med barn og ungdom. Den eller de i kommunen som får ansvar

for å tilrettelegge og gjennomføre medvirkningsprosesser for de unge bør også ha forståelse for det planfaglige innholdet. Vedkommende bør også ha kompetanse og erfaring i å legge fram plansaken slik at innholdet blir forståelig for de unge.

Departementet vil presisere at den som har rollen som barn og unges representant iht. pbl § 3-3 (*særskilt ordning*) ikke automatisk har ansvar for å gjennomføre medvirkningsprosesser for barn og unge. Dennes oppgave er å påpeke behovet overfor administrasjonen og gjøre politikere oppmerksom på eventuell manglende medvirkningsprosess når saker utarbeides og behandles i kommunen. Se mer om dette i kapittel 5.

Dersom planforslaget foreslår omdisponering av arealer som er avsatt til barns bruk, vil forslag om fullverdig erstatning være et aktuelt tema å legge fram for de unge. Det samme vil være tilfelle dersom uregulert areal som barna har tatt i bruk ønskes omdisponert til byggeformål. Kommunen bør også gi råd og veilede private forslagsstillere om hvordan de kan gjennomføre medvirkningsopplegg for barn og ungdom.

4.1.2 Fylkesmannen og fylkeskommunens ansvar

Fylkesmannen skal bidra til at politiske mål og lovverk, forskrifter og statlige retningslinjer følges opp i planer som behandles av kommunen. Fylkeskommunen har et generelt veiledningsansvar overfor kommunene i planlegging og et særlig ansvar innen feltet barn og unges interesser i planlegging jf. RPR BU.

4.1.3 Innsigelser dersom medvirkning ikke blir gjennomført

Det går frem av pbl § 5-4 at berørt statlig og regionalt organ kan fremme innsigelse når planforslag er i strid med bestemmelser i loven eller statlige planretningslinjer. Vi viser for øvrig til de andre bestemmelser i loven vedr. innsigelser.

4.1.4 Medvirkningsorganer – hvordan involvere barn og unge

Det er stor variasjon fra fylke til fylke og mellom kommunene når det gjelder hvilke arenaer som benyttes når barn og unges skal gis anledning til å komme med innspill til en plansak.

På kommunalt nivå finnes flere ulike organer. Noen eksempler er barne- og ungdomsråd, ungdommens kommunestyre, elevråd, kontaktutvalg mellom ungdom og politikere og barnas kommunestyre. I enkelte kommuner brukes elevråd som direkte høringsinstans. Her uttaler de unge seg til plansaker i eget nærmiljø. Det er opp til

elevrådet selv å kalle inn andre medelever til prosess dersom det er behov for kunnskap om planområdet som de ikke selv besitter.

Flere fylker har opprettet ungdommens fylkesting, som gir innspill til fylkesplanarbeidet og uttaler seg i saker som behandles på fylkesnivå.

I ny kommunelov som ble vedtatt i Stortinget 11. juni 2018 og som trer i kraft i løpet av 2019, er det fastsatt at kommunen skal opprette eldreråd, råd for personer med funksjonsnedsettelse og ungdomsråd eller annet medvirkningsorgan for ungdom. Rådene er rådgivende organer for kommunen eller fylkeskommunen, og har rett til å uttale seg i saker som gjelder henholdsvis eldre, personer med funksjonsnedsettelse og ungdom. I forslag til ny kommunelov § 10 b tredje - femte ledd står det at kommunestyret eller fylkestinget selv kan velge ungdomsråd. Ungdomsrådet skal ha en valgperiode på inntil to år. Medlemmene i ungdomsrådet skal på valgtidspunktet ikke ha fylt 19 år. Kommunestyret eller fylkestinget kan velge å etablere en annen medvirkningsordning for ungdom enn et ungdomsråd.

Se [forskrift](#) av juli 2019 om kommunale og fylkeskommunale råd for eldre, personer med funksjonsnedsettelse og ungdom (forskrift om medvirkningsordninger). [Veilederen](#) for ungdomsråd gir også tips om hvordan rådene kan arbeide.

Det er viktig å være oppmerksom på at deltakere i ungdomsrådet ikke uten videre er representative for de ungdommene som er berørt av planen. Planleggere må i hver enkelt sak vurdere om deltakerne i ungdomsrådet vet nok om oppvekstmiljøet og levekårene til barn og ungdom i det aktuelle planområdet. Hvis deres bakgrunn vurderes som lite representativ for saken, bør det inviteres til medvirkning med bredere grupper.

Disse medvirkningsorganene er etter loven oppnevnt for å tale ungdoms sak, ikke barns. Det betyr at ungdomsrådets deltakelse i planer ikke utelukker medvirkning med berørte barn.

4.1.5 Barnetråkk

[Barnetråkk](#) er en metode for å dokumentere de unges arealbruk. Barn og unge gir informasjon om hvordan de bruker lokalmiljøet sitt på digitale kart. Barna avmerker hvilke veier de bruker, hvilke steder de er glad i og hvilke steder de opplever som problematiske. Dette gir kommunen oppdatert kunnskap for bedre arealplanlegging. Kartleggingen er også velegnet i kommunens arbeid med planer for trafikksikkerhet.

Dokumentasjonen kan være en del av grunnlaget for prioritering av fysiske tiltak på veinettet.

Registrering av barn og unges bruk av arealer kan også foregå ved bruk store ortofoto i A0-format. En befaring sammen med deltakerne vil forsterke og utdype informasjonen.

Mange kommuner og en del fylkeskommuner har gjennomført Barnetråkk. Å hente frem tidligere registreringer kan være nyttig. Materialet kan være tilstrekkelig eller det kan være et supplement til registreringer som gjøres i forbindelse med kommuneplanen eller reguleringsplanen.

4.1.6 Andre metoder for medvirkning

Det foreligger ulike metoder som kan benyttes i en medvirkningsprosess.

Departementet har en egen [nettside](#) med lenker. Det blir opp til tilretteleggeren selv å vurdere hvilken metode som passer best i den aktuelle situasjonen.

5 Den særskilte ordningen etter pbl. §3-3

Etter [§ 3-3](#) tredje ledd i plan- og bygningsloven skal kommunestyret sørge for å etablere en særskilt ordning for å ivareta barn og unges interesser i planleggingen.

Intensjonen bak ordningen er at vedkommende som har denne rollen skal bidra til at barn og unges interesser skal bli bedre synliggjort og ivaretatt i all plan- og byggesaksbehandling etter denne loven. Den som innehar funksjonen skal på et tidlig tidspunkt gis innsikt og rett til å uttale seg i de deler av saksbehandlingen og planleggingen som berører barn og ungdom.

5.1 Politisk vedtak ved oppnevning

Etter kommuneloven kan kommunen velge om ordningen som etableres skal vedtas politisk eller ikke. I mange kommuner blir vedkommende som skal inneha stillingen/ordningen formelt valgt av kommunestyret, og ofte gjelder utpekingen hele valgperioden. I noen kommuner er utpekingen delegert til administrativt nivå, til eksempelvis virksomhetsleder/etatsleder for skole og oppvekst eller kultur og fritid.

Uavhengig av valg av ordning må kommunen avklare organisatorisk tilknytning.

5.2 Varsel om etablering av ordning

Kommunen skal melde til fylkesmannen med kopi til fylkeskommunen om hvem som er utpekt til å ivareta denne oppgaven. Det må dokumenteres at kommunen har en slik ordning, hvordan den er organisert og hvordan den håndteres i plan- og byggeprosessene.

5.3 Administrasjonssjefens oppgaver og myndighet overfor talspersonen

Kommunelovens § 23 nr. 2 sier følgende om forholdet mellom den person som er satt til å inneha ordningen og administrasjonssjefens oppgaver og myndighet:

Administrasjonssjefen skal påse at de saker som legges fram for folkevalgte organer, er forsvarlig utredet, og at vedtak blir iverksatt. Administrasjonssjefen skal sørge for at administrasjonen drives i samsvar med lover, forskrifter og overordnede instruksjoner, og at den er gjenstand for betryggende kontroll.

Det vil derfor *ikke* være innenfor styringsretten å instruere vedkommende til *ikke* å ivareta barn og unges interesser. På den andre siden kan instruksjonsretten benyttes til å sikre at vedkommende faktisk gjør jobben med å ivareta disse interessene på en god måte.

5.4 Den særskilte ordningen: møte-, tale- og forslagsrett

I kommunelovens § 23 nr. 3 heter det at administrasjonssjefen har møte- og talerett, personlig eller ved en av sine underordnede, i alle kommunale eller fylkeskommunale folkevalgte organer med unntak av kontrollutvalget. I kommunelovens § 31 Møteoffentlighet, står det i nr. 1 at enhver har rett til å overvære møtene i folkevalgte organer.

Departementet anbefaler derfor at barn og unges talsperson/barnerepresentanten som utpekes er ansatt i kommunens administrasjon. Vedkommende har da møterett og talerett i disse møtene.

Dersom vedkommende som innehar ordningen ikke er ansatt i kommunen, anbefaler Kommunal- og moderniseringsdepartementet at kommunestyret vedtar at vedkommende gis møterett og talerett til disse møtene og at dette går frem av instruksjonen.

I følge kommuneloven er det kun de folkevalgte som har forslagsrett i møter for folkevalgte. Men de folkevalgte kan om de ønsker det, gi tillatelse til at administrasjonssjefen eller en av dennes underordnede, som eksempelvis barn- og unges talsperson, kan fremme forslag på møtene.

Det er imidlertid opp til de folkevalgte om de vil behandle fremsatte forslag på dette møtet eller ikke, eller om de vil utsette behandlingen av forslaget til et senere møte. De kan også velge å ikke behandle forslag som blir fremsatt i møtet.

Det er kommunens ansvar at vedkommende blir innkalt til disse møtene.

5.5 Protokolltilførsel

Dersom vedkommende som er utpekt til å besitte denne ordningen mener at barns og/eller unges interesser ikke blir ivaretatt i plan- eller byggesaksprosessen etter plan- og bygningslovens bestemmelser, eller er i strid med rikspolitiske retningslinjer for å styrke barn og unges interesser, skal vedkommende kunne gi en uttalelse som blir tatt med i protokollen fra møtet (protokolltilførsel).

Den utpekte kan gis rett til å fremme protokolltilførsel, men har som kommunalt oppnevnt ikke adgang til å klage over vedtak.

5.6 Instruks for ordningen

Kommunestyret bør utarbeide og vedta egen arbeidsinstruks for den særskilte ordningen.

5.7 Hvem bør utpekes som barn og unges talsperson?

Kommunal- og moderniseringsdepartementet anbefaler at kommunen peker ut én person som ivaretar denne ordningen/rollen/oppgaven. Videre anbefales det at den som pekes ut ikke er politisk valgt og sitter i planutvalg eller det organet som behandler planer og byggesaker. Det bør også utpekes en vararepresentant.

Vi foreslår at vedkommende omtales som **barna- og de unges talsperson eller barne- og ungdomsrepresentant**, alternativt **barnerepresentant** (man er barn til man er myndig).

Det anbefales at den som blir barna- og de unges talsperson har barnefaglig kompetanse eller erfaring fra arbeid med barn og unge eller evt. rekrutteres fra sektorer som har kunnskap om barn og ungdom. Denne kompetansen skal nyttiggjøres, slik at

problemstillinger knyttet til barn og unges interesser får oppmerksomhet, blir belyst og løsninger blir diskutert når planer og byggesaker utarbeides, fremmes for og behandles av de folkevalgte organer.

5.8 Tilrettelegging og opplæring

Kommunen må legge til rette for at vedkommende som innehar funksjonen gis opplæring. Det er nødvendig at den utpekte settes i stand til å forstå plansystemet, få kjennskap til relevant lovverk og kunnskap om plan- og byggesaksbehandlingen. Det anbefales at den utpekte og etat med ansvar for kommunal planlegging gis mulighet for nært samarbeid.

Videre bør det etableres et apparat for oppfølging, veiledning og faglig støtte i kommunen til den som får dette ansvaret. Det anbefales at det etableres en arbeidsgruppe som fungerer som et diskusjonsforum og et støtteapparat for denne ordningen. Det anbefales også at det etableres et nært samarbeid mellom den som blir tildelt denne funksjonen og koordinatorene for lokale kriminalitetsforebyggende tiltak og folkehelse.

Videre må kommunen tilrettelegge slik at vedkommende har en arbeidssituasjon, (stillingsbrøk, kontor plass mv) som gjør det mulig å utføre denne funksjonen.

5.9 Mulige løsninger/modeller for ordningen

Under presenteres noen modeller for hvem som kan utpekes i denne ordningen som barnas talsperson. Løsningen/modellene er basert på allerede etablerte funksjoner som har kunnskap om kommunen og lokalmiljøet som vil ha stor mer- og overføringsverdi når det kommer til å ivareta barn og unges interesser i plan- og byggesaker. Erfaringer tilsier at dette kan være gode løsninger.

5.9.1 Folkehelsekoordinator

Folkehelsekoordinator arbeider både med forankring av folkehelsearbeidet i kommunen og til dels med konkrete tiltak, koordinerer, legger til rette og initierer innsats og bidrar til kartlegging av helsetilstanden i befolkningen. Folkehelsekoordinator skal drive systematisk og langsiktig samfunnsplanlegging for å bedre folkehelsen.

En viktig del av jobben som folkehelsekoordinator er å få folkehelsearbeidet forankret i kommunens planlegging både politisk og administrativt.

Gjennom oversiktsarbeidet vil folkehelsekoordinatoren være kjent med barn og unges oppvekstvilkår og i hvilken grad nærmiljøet har trygge og tilgjengelige aktivitetsfremmende omgivelser, og om det eksempelvis er mulig å gå og eller sykle til skole og fritidsaktiviteter.

Det vil være nyttig kunnskap for en som skal påse at kommunen ivaretar barn og unges interesser.

5.9.2 Sekretær for barne- og ungdomsråd

Alle kommuner skal ha ungdomsråd eller annet medvirkningsorgan for ungdom (hit kommuneloven fra 2019). Dette medvirkningsorganet/ungdomsrådet har behov for administrativ hjelp for at det skal fungere optimalt. Mange kommuner har gitt sekretæroppgaven til en av sine ansatte. Sekretæren har da som oppgave å kalle inn til møter, skrive referater og følge opp barne- og ungdomsrådet på andre måter.

Denne sekretæren kan være aktuell til også å ivareta barn og unges interesser i plan- og byggesaksprosessene. Denne kombinasjonen har vist seg å være hensiktsmessig, da sekretæren for disse rådene har nær kontakt med barn og unge og vet hva de er opptatt av i forhold til sine oppvekstvilkår, kjenner deres ønsker og behov, bruk og opplevelser av nærmiljøet. I tillegg får vedkommende også kontakt med kommuneadministrasjonen og dermed bred kompetanse på området barn/unge og medvirkning.

5.9.3 Koordinator for Samordning av lokale rus- og kriminalitetsforebyggende tiltak, SLT-koordinator

Om lag 200 kommuner har koordinatører for samordning av lokale rus- og kriminalitetsforebyggende tiltak for barn og unge, etter den såkalte [SLT-modellen](#). Modellen ble utviklet av Det kriminalitetsforebyggende råd (KRÅD).

I dette koordinerende arbeidet handler det om å skape arenaer der lokale krefter fra ulike sektorer kan utveksle erfaringer, utarbeide felles strategier og utforme målrettede tiltak tilpasset lokale utfordringer. De har gjennom sitt nettverk og arbeidsform opparbeidet en verdifull kompetanse om sammenhenger mellom nærmiljøets fysiske utforming og hvorvidt det oppleves trygt, variert, spennende, aktivitetsfremmende for barn og unge og om det er sosialt inkluderende eller ikke.

Sentrale parter er skole, barnevern, helse-/sosialetat og politiet. Mange av disse koordinatorene er også utpekt som barnerepresentanter da de har en kompetanse og innsikt som viser seg å være svært nyttig i planleggingen.

Ved å inneha begge funksjoner, kan koordinatorene delta der planer presenteres, vurderes og diskuteres og har mulighet for å gi innspill knyttet til kriminalitetsforebyggende aspekter og tiltak.

6 Eksempler.

6.1 Medvirkning.

6.1.1 Barna i sentrum

Trondheim kommune inviterer til idékonkurranse om byutforming med en jury bestående av barn og ungdom. Fra september 2019

<https://www.arkitektnytt.no/nyheter/barna-i-sentrum>

6.1.2 Hedmark

Veileder med verktøykasse for medvirkning i utviklingsprosesser

<https://www.hedmark.org/globalassets/hedmark/planlegging/planfaglige-tema/verktoykasse-for-medvirkning-i-utviklingsprosesser.pdf>

6.1.3 Berlevåg kommune

Berlevåg kommunes veileder om ungdomsråd, 2019.

<http://www.berlevag.kommune.no/hva-er-et-ungdomsraad.6257767.html>

6.1.4 Nabolagsarkitekten

Ildsjeler i Gamlebyen i Oslo har skapt et brokete sted for barn og unge i skyggen av Bjørvikas glass, stål og mørke dresser, 2019.

<https://www.arkitektnytt.no/nyheter/nabolagsarkitekten>

6.2 Andre veiledere

6.2.1 Helsedirektoratets veileder i systematisk folkehelsearbeid

[Veileder til lokalt systematisk folkehelsearbeid. Helsedirektoratet](#)

<https://www.helsedirektoratet.no/veiledere/systematisk-folkehelsearbeid>

6.2.2 TØI: Tiltakskatalog for transport og miljø, www.tiltak.no

Tiltak beskriver Rikspolitiske retningslinjer for å styrke barn og unges interesser i planlegging, 2019

(mer kommer)