
Planlegging
etter Plan- og
bygningsloven

Plandelen av den nye Plan- og bygningsloven ble vedtatt den 5. juni 2008 og er iverksatt 1. juli 2009. Miljø-
verndepartementet har ansvar for plandelen av loven og Kommunal- og regionaldepartementet har ansvar
for byggesaksdelen. Den nye Plan- og bygningsloven bygger på erfaringer fra den gamle loven fra 80 tallet
og er et resultat av omtrent 10 års grundig forarbeid.

Om veilederen:

Denne veilederen gir en kort og enkel fremstilling av innholdet i den nye plandelen av Plan- og
bygningsloven og hvordan plansystemet fungerer. Den skal vise hvordan utfordringer håndteres gjennom
loven og betydningen og praktiseringen av den. Vi håper at veilederen bidrar til forståelse for nødvendig
heten av planlegging og at den er til nytte for folkevalgte, planleggere, konsulenter og andre som ønsker en
rask innføring i planlegging etter den nye loven.

Denne veilederen er en av tre typer veiledere som Miljøverndepartementet publiserer i forbindelse med
iverksetting av ny Plan- og bygningslov:
•	 Kortveileder med introduksjon til plansystemet.
•	 Lovkommentar med utfyllende kommentarer til bestemmelsene i loven.
•	 Temaveileder for praktisk planlegging i forhold til bestemte tema.

Det er også gitt ut flere forskrifter som utdyper loven.

Innhold:
Forord ...3

Plan- og bygningsloven..4

Kommunal planlegging...6

Kommuneplanens arealdel...7

Reguleringsplan...9

Behandling av reguleringsplaner.. 11

Medvirkning - rettssikkerhet og klage................................ 14

Regional planlegging.. 16

Nasjonale rammer og planleggingsoppgaver..................... 18

Planlegging er å legge til rette for at samfunnet utvikler seg slik vi
ønsker. Hvor vi skal bo, jobbe, handle og bruke fritiden. Hvor jern-
bane, veier og sykkelstier kan bygges. Hvordan vi skal legge til rette
for framtidig næringsutvikling og se på nye muligheter, samtidig som
vi tar vare på naturmangfoldet og kulturmiljøet. Hvordan vi kan ta vare
på jordbruksarealer, natur og friluftsområder også for framtidige gene-
rasjoner. Hvordan vi kan hindre at miljøet blir ødelagt. Og ikke minst
– hvordan vi kan se slike ulike interesser i sammenheng for å sikre
en bærekraftig utvikling. Ved siden av budsjettet er planlegging etter
plan- og bygningsloven kanskje et av de viktigste redskapene som kommunene har for å bestemme
hvordan lokalsamfunnene skal se ut i framtida.

Planleggingen må møte utfordringene i både byer, tettsteder og i mer spredt bygde strøk. Det er et
mål å skape trivelige og gode miljøer som er universelt utformet innenfor tettstedene både gjennom
nye områder og fornyelse av allerede utbygde områder. Samtidig er det viktig å ta vare på grønne
områder og få til klare grenser mellom bebygde arealer og natur.

Hvorfor ny lov

Forrige plan- og bygningslov var fra 1985. Mye har endret seg siden den gangen. Konkurransen om
arealer har blitt større og nye hensyn som klimaendringer har kommer til. I denne situasjonen har de
vært viktig å lage en ny lov som styrker det offentliges evne til å finne gode helhetsløsninger.

For første gang lovfestes det at det skal tas klimahensyn i planlegging. Mange bestemmelser i loven
legger til rette for det. Det blir bl.a. obligatorisk å vurdere samfunnssikkerhet og sårbarhet i forbindelse
med planforslag.

Loven strammer inn vilkårene for å bygge i strandsonen. Arealbruken må først og fremst avklares
gjennom kommuneplaner og reguleringsplaner. Bruk av dispensasjoner bør unngås.

Loven inneholder også andre forbedringer på mange områder som gjør den til et bedre redskap for å
møte aktuelle utfordringer.

Hvem vil merke at det er kommet en ny lov

De som berøres av planer vil møte en mer oversiktlig lov og mer forutsigbare planprosesser som vil
gjøre det lettere å påvirke beslutningene. Kommunene vil merke at de stilles friere til hva slags planer
de kan lage, men også at de får flere muligheter. Det samme gjelder for fylkene, som i tillegg får mer
myndighet til å styre regional utvikling. Private utbyggere vil merke at det lønner seg å følge de pla-
nene kommunene har laget. Det vil gi raskere byggeprosesser.

Hvorfor denne loven er viktig

Erik Solheim
miljø- og utviklingsminister

plan- og bygningsloven 4

Plan- og bygningsloven:
Plan- og bygningsloven er et verktøy for å ivareta samfunnsinte-
resser og forvalte våre arealer. Planlegging etter loven skal sikre

en bærekraftig utvikling for hele landet og at hver og en av oss kan
være med i beslutninger som angår oss og våre omgivelser.

Første del: Alminnelig del
Andre del: Plandel
Tredje del: Gjennomføringsdel
Fjerde del: Byggesaksdel
Femte del: Håndhevings- og gebyrregler
Sjette del: Sluttbestemmelser

 Loven har fått en ny oppbygging som gjør den lettere å bruke og forstå.

Den alminnelige delen er felles for både plan- og byggesaksdelen av loven.
Den omfatter blant annet lovens formål, virkeområde, byggeforbudsbestemmelsene
langs sjø og vassdrag og krav til kartgrunnlag og stedfestet informasjon. Loven gjelder
for hele landet ut til en nautisk mil utenfor grunnlinjene. Den gjelder ikke for store kraft-
ledninger eller rørledninger i sjø.
Plandelen er inndelt slik at de første kapitlene gir de grunnleggende bestemmelsene
om oppgaver, myndighet, redskaper og medvirkning i planleggingen. Deretter gis det
utfyllende bestemmelser om planer og planbehandling på nasjonalt, regionalt og kom-
munalt nivå. Kravet til konsekvensutredninger av planer er innarbeidet i bestemmelsene
om den enkelte plantype, mens konsekvensutredninger for tiltak etter annet lovverk og
verneplaner framgår av et eget kapittel. Bestemmelsene om dispensasjon står i tredje
del av loven

§ 1. Fellesbestemmelser

§ 2. �Krav om kartgrunnlag,
stedfestet informasjon mv.

 Planleggingen skal ivareta
både kommunale, regionale og
 nasjonale interesser

http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-1-fellesbestemmelser.html?id=554284
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-2-krav-om-kartgrunnlag-stedfest.html?id=556710
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-2-krav-om-kartgrunnlag-stedfest.html?id=556710

5 plan- og bygningsloven

§ 3. Oppgaver og myndighet i planleggingen

§ 4. Generelle utredningskrav

§ 5. Medvirkning i planleggingen

Planoppgaver og planmyndigheter

Ansvaret for planlegging og vedtak av planer etter loven er lagt til Kongen
(regjeringen), fylkestingene og kommunestyrene.

Regjeringen skal utvikle og formidle nasjonale mål og retningslinjer for planleg-
gingen i fylker og kommuner og godkjenne de regionale planstrategiene. Miljøvern
departementet skal ta stilling til konfliktsaker og sikre riktig bruk av loven. Fylkestin-
gene skal sørge for å utarbeide og vedta regional planstrategi og regionale planer.
Kommunestyrene har ansvaret for at det utarbeides de kommuneplaner og regule-
ringsplaner det er behov for i kommunen.

Loven omfatter mange former for planlegging, fra teknisk orientert og detaljert
reguleringsplanlegging i skjæringspunktet mot byggesak, til overordnet samfunns-
planlegging av prinsipiell og strategisk art. Arealbruken blir gjort bindende for den
enkelte grunneier gjennom planer som bestemmer hvilke bygge- og anleggstiltak og
hvilken virksomhet som er tillatt.

Planleggingen skal ivareta både kommunale, regionale og nasjonale interesser
og må derfor skje i nært samråd med statlige fagetater, organisasjoner, næringsliv og
innbyggere. Staten og fylkeskommunen representerer forskjellige interesser gjennom
fagetater på nasjonalt og regionalt nivå. Det gjelder for eksempel miljøvern, landbruk,
fiskerier, vei og jernbane. Slike fagmyndigheter har innsigelsesrett på sitt eget område
i forhold til kommunale planer. Når det fremmes innsigelse mot kommunale planer
innebærer dette at planen ikke kan vedtas av kommunestyret, men må sendes
Miljøverndepartementet til avgjørelse hvis partene ikke blir enige.

http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-3-oppgaver-og-myndighet-i-planl.html?id=556713
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-4-generelle-utredningskrav-.html?id=556714
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-5-medvirkning-i-planleggingen-.html?id=556715

plan- og bygningsloven 6

Kommunal planlegging
Alle kommuner skal ha en kommuneplan. Kommuneplanen er
kommunens overordnede styringsdokument og gir rammer for

utvikling av kommunesamfunnet og forvaltningen av arealressur-
sene. Kommunal planlegging skal ivareta både kommunale, regio-
nale og nasjonale mål, interesser og oppgaver

Kommuneplanen består av en samfunnsdel med handlingsdel og en arealdel.
Kommunedelplanen er en plan for bestemte, områder, temaer eller sektorer og kom-
munen står fritt til å velge hva det er hensiktsmessig å lage plan for. Handlingsdelen skal
oppdateres årlig og inneholde et handlingsprogram for å gjennomføring av samfunnsde-
len for de fire neste budsjettårene. Handlingsdelen skal konkretisere planen og gi grunn-
lag for kommunens prioritering av ressurser, planleggings- og samarbeidsoppgaver.

Det første året i valgperioden skal kommunestyret utarbeide en kommunal planstra-
tegi som omhandler strategiske valg knyttet til utviklingen av kommunen og behovet for
planer fremover. Hovedspørsmålet er om man skal ta en full revisjon av kommunepla-
nen eller bare revidere deler; og hva denne revisjonen skal gå ut på. Dette gjelder både
langsiktig arealbruk, sektorenes virksomhet og en vurdering av kommunens planbehov
i valgperioden.

§ 10-1. Kommunal planstrategi

§ 11-1. Kommuneplan

§ 11-2. �Kommuneplanens samfunnsdel

§ 11-3. �Virkningen av kommuneplanens
samfunnsdel

§ 11-4. �Revisjon av kommuneplanens
samfunnsdel og kommunedelplan
og rullering av handlingsdel

kommunal planstategi
utviklingtrekk – utfordringer

behov for planer

kommuneplanens arealdel

iverksetting

reguleringsplan handlingsprogram

kommuneplanens samfunnsdel

Samfunnsdelen

Samfunnsdelen skal omhandle langsiktige utfordringer når det
gjelder miljø, mål og strategier for kommunesamfunnet og kom-
munen som organisasjon, sektorene og utvalgte målgrupper.
Den bør beskrive og vurdere alternative strategier for samfunns-
utvikling, sektorenes virksomhet og langsiktige arealbehov, og
ta stilling til hvilken strategi kommunen vil legge til grunn i det
videre arbeidet. Samfunnsdelen bør beskrive sammenhengen
mellom langsiktige mål og strategier og de fysiske konsekven-
sene av disse.

Sektorplanleggingen bør være forankret i samfunnsdelen
og gi retningslinjer og rammevilkår for sektorenes virksomhet
og for befolkningen. Samfunnsdelen skal også gi grunnlaget for
overordnede prioriteringer i arealdelen.

http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-10-kommunal-planstrategi/-10-1-kommunal-planstrategi.html?id=556778
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-1-kommuneplan.html?id=556799
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-2-kommuneplanens-samfunnsdel.html?id=556798
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-3-virkningen-av-kommuneplanens-samfu.html?id=556797
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-3-virkningen-av-kommuneplanens-samfu.html?id=556797
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-4-revisjon-av-kommuneplanens-samfunn.html?id=556795
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-4-revisjon-av-kommuneplanens-samfunn.html?id=556795
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-4-revisjon-av-kommuneplanens-samfunn.html?id=556795

7 plan- og bygningsloven

Kommuneplanens arealdel
Arealdelen er et kart med bestemmelser for bruk, vern og
utforming av arealer og fysiske omgivelser i hele kommunen.

Arealformål og hensynssoner er avmerket på kartet og bestemmel-
ser sier noe om bruken av arealene.

Arealdelen skal vise hvor i kommunen utbygging kan skje og hvilke arealer som skal
brukes til landbruk, natur eller friluftsliv. Arealdelen skal være med på å sikre en lang-
siktig, bærekraftig utvikling og forvaltning av areal-, natur- og kulturmiljøressursene i
kommunen. Arealdelen må være fleksibel nok for nye behov og muligheter samtidig
som den ikke er for detaljert og har flere restriksjoner enn nødvendig.

Planen skal vise hvordan viktige hensyn og forhold skal følges opp i detaljplanleg-
ging, enkeltsaksbehandling og gjennom senere forvaltning av arealene.

Planen skal ikke være mer detaljert enn nødvendig. Der det er behov for mer
detaljering av arealbruken i deler av kommunen - for eksempel for tettsteder - kan det
lages kommunedelplaner. Et alternativ til kommunedelplan kan være områderegulering.

Arealformål og hensynssoner

På plankartet skal det skilles klart mellom arealbruksformål og hensynssoner. Det ene
laget er de tradisjonelle arealbruksformålene med bestemmelser. Det andre er hensyns-
soner som sier noe om hvilke hensyn vi må ta når vi skal bruke arealet til det formål det
er lagt ut til i planen. Dette kan være hensyn til risiko for flom og ras, kulturminner, natur-
mangfold, landbruk, reindrift, med videre. Vedtak etter andre lover for arealbruken kan
også vises som hensynssone.

§ 11-12. �Oppstart av arbeid med
kommuneplan

§ 11-13. Utarbeiding av planprogram

§ 11-14. Høring av planforslag

§ 11-15. Vedtak av kommuneplan

§ 11-16. �Innsigelse og vedtak av
departementet

§ 11-17. �Endring og oppheving av
kommuneplanens arealdel

§ 11-18. �Begrensning i adgangen til å
endre deler av kommuneplanens
arealdel

Arealformål
• �bebyggelse og anlegg

(Underformål: boligbebyggelse, fritidsbebyggelse, sentrumsformål, kjøpesenter,
forretninger,
bebyggelse for offentlig eller privat tjenesteyting, fritids- og turistformål, råstoffut-
vinning, næringsbebyggelse, idrettsanlegg, andre typer anlegg, uteoppholdsarealer,
grav- og urnelunder).

• �samferdselsanlegg og teknisk infrastruktur (Underformål: veg, bane,
lufthavn, havn, hovednett for sykkel, kollektivnett, kollektivknutepunkt, parkerings
plasser, traséer for teknisk infrastruktur).

• �grønnstruktur
(Underformål: naturområder, turdrag, friområder og parker).

• �forsvaret
(Underformål: ulike typer militære formål).

• �landbruks-, natur- og friluftsformål
samt reindrift
(Underformål: areal for nødvendige tiltak for landbruk og reindrift og gårdstilknyttet
næringsvirksomhet eller areal for spredt bolig-, fritids- eller næringsbebyggelse).

• �bruk og vern av sjø og vassdrag,
med tilhørende strandsone
(Underformål: ferdsel, farleder, fiske, akvakultur,
drikkevann, natur- og friluftsområder).

http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-12-oppstart-av-arbeid-med-kommunepla.html?id=556786
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-12-oppstart-av-arbeid-med-kommunepla.html?id=556786
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-13-utarbeiding-av-planprogram.html?id=556785
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-14-horing-av-planforslag.html?id=556784
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-15-vedtak-av-kommuneplan.html?id=556783
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-16-innsigelse-og-vedtak-av-departeme.html?id=556782
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-16-innsigelse-og-vedtak-av-departeme.html?id=556782
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-17-endring-og-oppheving-av-kommunepl.html?id=556781
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-17-endring-og-oppheving-av-kommunepl.html?id=556781
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-18-begrensning-i-adgangen-til-a-endr.html?id=556780
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-18-begrensning-i-adgangen-til-a-endr.html?id=556780
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-18-begrensning-i-adgangen-til-a-endr.html?id=556780

plan- og bygningsloven 8

Behandling av planstrategi,
samfunnsdel og arealdel

Plan- og bygningsloven har bestemmelser om hvordan planer skal
være i forhold til innhold, prosess, opplegg for medvirkning og avkla-

ring av konflikter og uenighet.

Den kommunale planstrategien skal vedtas av kommunestyret første året i en ny valgperiode.
Kommunen skal i arbeidet innhente synspunkter fra berørte offentlig organer og det skal legges
opp til bred medvirkning og offentlig debatt som grunnlag for behandlingen. Forslaget til vedtak i
kommunestyret skal gjøres offentlig kjent minst 30 dager før behandling.

Det skal utarbeides planprogram for alle kommuneplaner. Planprogrammet skal gjøre rede for
formålet med planarbeidet, planprosessen og opplegg for medvirkning. Utredning av virkninger
for miljø og samfunn og synliggjøring av alternativer i planarbeidet skal vurderes. Kommunen har
ansvar for en eventuell konsekvensutredning.

Forslag til planprogram skal sendes på høring og legges ut til offentlig ettersyn for en periode
på minst seks uker. Det er viktig at statlige og regionale myndigheter, og eventuelt andre gir klare
innspill og dersom planen kan komme i konflikt med viktige nasjonale eller regionale hensyn. Det
har betydning for retten til å fremme innsigelse senere i prosessen. Kommunestyret har myndighet
til å vedta planprogrammet men myndigheten kan delegeres til et annet politisk organ eller adminis-
trasjonen.

Planforslaget (samfunnsdelen eller arealdelen) sendes på høring og legges ut til offentlig
ettersyn, kunngjøres i minst én avis som er alminnelig lest på stedet og gjøres tilgjengelig gjennom
elektroniske medier. Fristen for å gi uttalelse og eventuelt å fremme innsigelse til kommuneplanens
arealdel skal være minst seks uker. Det er nå statlige og regionale myndigheter og andre skal
komme med en eventuell innsigelse. Privatpersoner kan komme med merknader til utkastet.
Kommunestyret vedtar kommuneplanen. Ønsker kommunestyret å gjøre endringer i planen som
ikke har vært på høring eller offentlig ettersyn, må disse tas opp til ny behandling.

Etter vedtak skal planen kunngjøres. Det er ikke anledning til å klage på kommunestyrets ved-
tak om kommuneplanens arealdel. Her skiller arealdelen seg fra vedtak av reguleringsplaner, som
det kan klages på.

Planer som må avgjøres av Miljøverndepartementet (innsigelse):
For å sikre at nasjonale og regionale interesser blir ivaretatt kan statlige fagmyndigheter og fylkes-
kommunen fremme innsigelse i forbindelse planforslaget. Nabokommuner har innsigelsesadgang
når planen påvirker viktige forhold i nabokommunen. En innsigelse skal begrunnes og fremmes så
tidlig som mulig og gjøre rede for de statlige føringene som ligger til grunn for innsigelsen. De fleste
innsigelser gjelder konflikt mellom kommunen sine ønsker og behov og overordnede interesser i
arealbruken.

Hvis kommunen ikke tar hensyn til innsigelsen skal fylkesmannen mekle. Dersom innsigelsen
står ved lag etter at kommunestyret har behandlet planen så er ikke kommunestyrets planvedtak
endelig. Saken må da sendes til Miljøverndepartementet for avgjørelse. Departementets vedtak
kan ikke påklages.

§ 5-4. �Myndighet til å fremme
innsigelse til planforslag

§ 5-5. �Begrensning i adgangen til å
fremme innsigelse

§ 5-6. �Mekling og avgjørelse av
departementet

§ 11-5. Kommuneplanens arealdel

§ 11-6. �Rettsvirkning av
kommuneplanens arealdel

§ 11-7. �Arealformål i kommuneplanens
arealdel

§ 11-8. Hensynssoner

§ 11-9. �Generelle bestemmelser til
kommuneplanens arealdel

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

§ 11-11. �Bestemmelser til arealformål
etter § 11-7 nr. 5 og 6

Kommunal planlegging skal ivareta både kommunale, regionale og nasjonale mål, interesser og oppgaver

Hensynssoner
• Sikrings-, støy- og faresoner.

• Sone med særlige krav til infrastruktur.

• �Sone med særlige hensyn til landbruk, reindrift,
friluftsliv, grønnstruktur, landskap eller bevaring
av naturmiljø eller kulturmiljø.

• �Sone for båndlegging etter plan- og
bygningsloven eller andre lover.

• �Sone med krav om felles planlegging for
flere eiendommer.

• �Sone hvor gjeldende reguleringsplan
fortsatt skal gjelde.

http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-5-medvirkning-i-planleggingen-/-5-4-myndighet-til-a-fremme-innsigelse-t.html?id=556754
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-5-medvirkning-i-planleggingen-/-5-4-myndighet-til-a-fremme-innsigelse-t.html?id=556754
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-5-medvirkning-i-planleggingen-/-5-5-begrensning-i-adgangen-til-a-fremme.html?id=556753
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-5-medvirkning-i-planleggingen-/-5-5-begrensning-i-adgangen-til-a-fremme.html?id=556753
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-5-medvirkning-i-planleggingen-/-5-6-mekling-og-avgjorelse-av-departemen.html?id=556752
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-5-medvirkning-i-planleggingen-/-5-6-mekling-og-avgjorelse-av-departemen.html?id=556752
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-5-kommuneplanens-arealdel.html?id=556794
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-6-rettsvirkning-av-kommuneplanens-ar.html?id=556793
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-6-rettsvirkning-av-kommuneplanens-ar.html?id=556793
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-7-arealformal-i-kommuneplanens-areal.html?id=556792
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-7-arealformal-i-kommuneplanens-areal.html?id=556792
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-8-hensynssoner.html?id=556790
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-9-generelle-bestemmelser-til-kommune.html?id=556789
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-9-generelle-bestemmelser-til-kommune.html?id=556789
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-10-bestemmelser-til-arealformal-ette.html?id=556788
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-10-bestemmelser-til-arealformal-ette.html?id=556788
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-11-bestemmelser-til-arealformal-ette.html?id=556787
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-11-kommuneplan/-11-11-bestemmelser-til-arealformal-ette.html?id=556787

9 plan- og bygningsloven

Reguleringsplan
En reguleringsplan er et detaljert arealplankart med bestemmel-
ser for bruk, vern og utforming av arealer og fysiske omgivelser.

Reguleringsplan skal vedtas av kommunestyret, men kan utarbei-
des både av offentlige og i noen tilfeller også private aktører.

Når skal det utarbeides reguleringsplan?

Det skal alltid foreligge reguleringsplan før det gis tillatelse til større bygge- og
anleggsarbeider. I arealdelen kan kommunen innføre krav om at det også skal fore-
ligge reguleringsplan i andre tilfelle. I den kommunale planstrategien og arealdelen skal
kommunen vurdere behovet for å utarbeide reguleringsplaner. Det er ikke krav om at
det utarbeides reguleringsplan for konsesjonspliktige energianlegg, men kommunen
kan utarbeide plan for slike anlegg.

Områderegulering og detaljregulering

Vi har to typer reguleringsplaner; områderegulering og detaljregulering. For flere eien-
dommer eller for større områder kan kommunen utarbeide reguleringsplan som
områderegulering. Kommunen kan overlate til andre myndigheter eller private å
utarbeide forslag til områderegulering innenfor de rammer kommunen fastset-
ter. Alle har rett til å utarbeide forslag til detaljregulering. For private detaljre-
guleringsforslag har forslagsstiller krav på at forslaget tas imot, behandles
og at kommunen tar standpunkt til om forslaget skal fremmes og legges
ut til offentlig ettersyn. Planforslaget skal følge opp hovedtrekk og ram-
mer i overordnete planer. Er det store avvik i forhold til disse må tiltaks-
haver utrede konsekvensene av avviket. Detaljregulering er planformen
for mindre områder og gjennomføring av utbyggingsprosjekter og andre
tiltak. Private tiltakshavere har fem år på seg til å igangsette byggetiltak
etter at detaljregulering er fremmet. Kommunen kan etter søknad innvilge
to års forlengelse av fristen. Søknaden bør imøtekommes hvis det ikke
tungtveiende grunner for å avslå.

Det er krav om at planforslaget skal utarbeides av fagkyndige.

§ 12-1. Reguleringsplan

§ 12-2. Områderegulering

§ 12-3. Detaljregulering

§ 12-4. Rettsvirkning av reguleringsplan

§ 12-5. Arealformål i reguleringsplan

§ 12-6. Hensynssoner i reguleringsplan

§ 12-7. Bestemmelser i reguleringsplan

Kommunal planlegging skal ivareta både kommunale, regionale og nasjonale mål, interesser og oppgaver

http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-1-reguleringsplan.html?id=556815
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-2-omraderegulering.html?id=556814
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-3-detaljregulering.html?id=556813
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-4-rettsvirkning-av-reguleringsplan.html?id=556812
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-5-arealformal-i-reguleringsplan.html?id=556811
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-6-hensynssoner-i-reguleringsplan.html?id=556810
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-7-bestemmelser-i-reguleringsplan.html?id=556809

plan- og bygningsloven 10

Arealformål i reguleringsplan

For det området planen gjelder skal det fastsettes arealformål. Arealformål kan deles i
underformål, kombineres innbyrdes og med hensynssoner. For reguleringsplaner kan
underformålene som står i loven suppleres gjennom forskrift. Arealformålene er, men
noen mindre avvik, de samme for kommuneplan og reguleringsplan.

Planbeskrivelse

Reguleringsplanene skal ha en planbeskrivelse som sier hva som er formålet med pla-
nen, hovedinnhold og virkninger av planen. For planer som kan få vesentlige virkninger
for miljø- og samfunn skal planbeskrivelsen suppleres med en særskilt vurdering og
beskrivelse – konekvensutredning – av planens virkninger for miljø og samfunn.

Hensynssoner i reguleringsplan

Reguleringsplanen kan ha samme type hensynssoner som kommuneplanens arealdel,
men hensynene kan ofte ivaretas gjennom å gi bestemmelser til arealformålene i regu-
leringsplan.

Bestemmelser i reguleringsplan

Bestemmelsene skal supplere de arealformålene og hensynssonene som er vist på
reguleringsplankartet og gi nærmere vilkår for utnyttelsen av arealet. Det er vid adgang
til å gi bestemmelser. Rammene for slike bestemmelser er gitt i 14 punkter i loven.

Rettsvirkning

En vedtatt reguleringsplan er bindende for framtidig arealbruk i området. Dette betyr
at tiltak eller virksomhet som strider med planen ikke er tillatt, med mindre det gis dis-
pensasjon. Rettsvirkningen av planen gjelder gjennomføringen av nye tiltak, men plan-
bestemmelser kan i noen tilfeller også gi skjerpede krav for eksisterende virksomheter,
f.eks. strengere krav til støy.

Dersom det fremmes en byggesøknad i tråd med reguleringsplan skal den godkjen-
nes dersom tiltaket er i tråd med planen og byggesaksbestemmelsene. Reguleringsplan
er grunnlag for ekspropriasjon.

11 plan- og bygningsloven

Behandling av
reguleringsplaner:

Reguleringsplaner skal behandles etter bestemte regler for
medvirkning. Private kan fremme reguleringsplanforslag i

forbindelse med for eksempel et byggeprosjekt.

Før det utarbeides et reguleringsplanforslag skal planarbeidet varsles og oppstart
av planarbeid kunngjøres. Har planen vesentlige virkninger for miljø og samfunn skal
det utarbeides et forslag til planprogram som skal sendes på høring og legges ut til
offentlig ettersyn med minst 6 ukers frist. Berørte offentlige organer og andre interes-
serte skal varsles samtidig som grunneiere, festere og berørte naboer til planområdet
underrettes om planarbeidet. Planforslaget skal sendes på høring i minst 6 uker.

Alle planer skal ha en planbeskrivelse, og for planer med vesentlige virkninger for
miljø og samfunn skal denne tilfredsstille kravet til en konsekvensutredning. Kravet til
en konsekvensutredning er fastlagt i en forskrift til loven. Planer som er innenfor ram-
men av overordnet plan skal ikke utredes mer enn nødvendig og bare supplere de
utredninger som er gjort til denne. Endelig planforslag sendes på høring og legges
ut til offentlig ettersyn og kunngjøres. Grunneiere, festere og andre rettighetshavere i
planområdet samt berørte naboer skal informeres om planforslaget og om hvor det
er tilgjengelig. Etter høringen behandler kommunen innkomne merknader før planen
sendes til kommunestyret for vedtak. Er det innsigelser til en plan, må saken avgjøres
av Miljøverndepartementet dersom ikke kommunen tar innsigelsen til følge. Endelig
planvedtak skal kunngjøres. Klageadgang og klagefrist skal opplyses.

§ 12-8. Oppstart av reguleringsplanarbeid

§ 12-9. �Behandling av planprogram for
planer med vesentlige virkninger

§ 12-10. �Behandling av
reguleringsplanforslag

§ 12-11. �Behandling av private
reguleringsplanforslag

§ 12-12. Vedtak av reguleringsplan

§ 12-13. �Innsigelse og vedtak av
departementet

§ 12-14. �Endring og oppheving av
reguleringsplan

§ 12-15. �Felles behandling av regulerings
planforslag og byggesøknad

Oppstartmøte

Planprogram

Planvedtak skal kunngjøres. Klageadgang og klagefrist skal opplyses

Fastsette
planprogram

Utarbeide plan-
utkast med konse-
kvensutredning

Høring/off.
ettersyn av
planrpgram
min.6 uker

Høring/off.
ettersyn

min.6 uker

Vedtak
ev.
godkjenning av
MD

Kunngjøring

Bearbeide plan

Vedtak politisk
utvalg

ev. mekling

http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-8-oppstart-av-reguleringsplanarbeid.html?id=556808
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-9-behandling-av-planprogram-for-plan.html?id=556807
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-9-behandling-av-planprogram-for-plan.html?id=556807
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-10-behandling-av-reguleringsplanfors.html?id=556806
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-10-behandling-av-reguleringsplanfors.html?id=556806
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-11-behandling-av-private-regulerings.html?id=556805
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-11-behandling-av-private-regulerings.html?id=556805
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-12-vedtak-av-reguleringsplan.html?id=556804
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-13-innsigelse-og-vedtak-av-departeme.html?id=556803
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-13-innsigelse-og-vedtak-av-departeme.html?id=556803
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-14-endring-og-oppheving-av-regulerin.html?id=556802
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-14-endring-og-oppheving-av-regulerin.html?id=556802
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-15-felles-behandling-av-reguleringsp.html?id=556801
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-12-reguleringsplan/-12-15-felles-behandling-av-reguleringsp.html?id=556801

plan- og bygningsloven 12

Behandling av private reguleringsplanforslag

Private forslag til detaljregulering skal legges fram for kommunen i møte slik at kommu-
nen blir informert om innhold og avgrensing av planen. Kommunen kan avklare hvilke
krav som stilles til et planforslag og samtidig gi råd og bistand i planarbeidet. Er planen
i konflikt med overordnet plan må tiltakshaver utrede konsekvensene av avviket fra den
overordnete planen. Det er kommunen som avgjør om planen skal fremmes. Når det er
behov for å avklare nærmere forhold, kan kommunen også kreve at det utarbeides en
områderegulering før detaljreguleringsplanen.

Innen tolv uker skal kommunen avgjøre om forslaget, med eventuelle alternativer,
skal fremmes og legges ut til offentlig ettersyn. Kommunen står fritt til å foreslå alter-
native forslag, gjøre endringer i planen før høring og offentlig ettersyn eller velge å ikke
fremme planforslaget. Hvis kommunen ikke vil fremme forslaget, skal forslagsstilleren få
brev om dette med begrunnelse. En privat forslagsstiller kan ikke klage på et slikt ved-
tak. Dersom forslaget er i samsvar med kommuneplanen kan han kreve at kommune-
styret vurderer spørsmålet om området skal tas opp til regulering. Direkte berørte parter
skal underrettes om endelig reguleringsvedtak og vedtaket skal kunngjøres.

Oppstartmøte

Kunngjøre oppstart

Utarbeide planutkast

Kommunal frist 12 uker
for avklaring om plan skal
fremmes ved å sende på
høring

Kommunal frist for vedtak
innen 12 uker etter at plan
er ferdigbehandlet

Kommunestyret kan delegere
vedtaksmyndighet for mindre
planer som er i tråd med kom-
muneplan nyere enn 4 år

Bearbeide plan

Vedtak politisk utvalg

ev. mekling

Høring/off. ettersyn
min.6 uker

Vedtak ev.
godkjenning

av MD

Kunngjøring

13 plan- og bygningsloven

Felles plan- og byggesak

Skal plan- og byggesaken behandles i en felles prosess forutsetter dette samtykke både
fra kommunen og forslagsstiller/tiltakshaver. Kommunen varsler de relevante
rettighetshaverne også for byggesaken. Frist for uttalelse er seks uker og kommunen bør
være adressat for eventuelle protester og kommentarer. Formelt må planen vedtas før
det kan gis byggetillatelse og det må fattes separate vedtak i byggesaken og plansaken.

Planer som må avgjøres av departementet

Reguleringsplaner har de samme reglene for innsigelse som kommuneplanens areal-
del. Gjelder innsigelsen klart avgrensede områder, kan kommunestyret vedta resten av
planen. Miljøverndepartementet avgjør om innsigelsen tas til følge og kan foreta de end-
ringer som departementet finner er nødvendige. Strider en plan mot nasjonale interes-
ser, regional plan eller arealdelen i kommuneplan kan Miljøverndepartementet oppheve
eller endre en reguleringsplan selv om det ikke er reist innsigelse.

Endring og oppheving av reguleringsplan

For endring og oppheving av reguleringsplan gjelder samme regler som for utarbeiding
av ny plan. Kommunestyret eller delegert myndighet kan treffe vedtak om mindre end-
ringer eller vedta utfyllinger innefor hovedtrekkene i reguleringsplanen. Mindre endringer
er endringer som ikke har nevneverdig betydning for noen berørte parter eller interesser.

Dispensasjon fra planer og bestemmelser

Hvis hensynene bak den bestemmelsen det dispenseres fra ikke blir vesentlig tilside-
satt, kan en tiltakshaver etter søknad til kommunen gis unntak fra planer og bestemmel-
ser. Fordelene ved å gi dispensasjon skal være klart større enn ulempene.

Naboer skal varsles og regionale og statlige fagmyndigheter skal få uttale seg.
Kommunen, fylkeskommunen og berørte statlige fagmyndigheter bør samarbeide for å
finne fram til praktiske rutiner for hvilke saker som skal vurderes for dispensasjon. Kom-
munen bør ikke gi dispensasjon dersom det frarådes fra disse myndighetene. Dispen-
sasjonsvedtak kan påklages.

Dispensasjonen endrer ikke planen, men er en tillatelse til å fravike den i det aktu-
elle tilfellet. Innebærer en dispensasjonssøknad et vesentlig og permanent avvik fra
planen, bør slike endringer behandles som reguleringsendringer.
Kommuner kan innføre gebyr for dispensasjonssøknader.

Det er spesielt stort press for dispensasjoner i strandsonen og loven har en egen
bestemmelse om overføring av dispensasjonsmyndighet til statlig eller regionalt organ.

§ 19-1. Søknad om dispensasjon

§ 19-2. Dispensasjonsvedtaket

§ 19-3. Midlertidig dispensasjon

§ 19-4. Dispensasjonsmyndigheten

http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-19-dispensasjon/-19-1-soknad-om-dispensasjon.html?id=556826
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-19-dispensasjon/-19-2-dispensasjonsvedtaket.html?id=556825
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-19-dispensasjon/-19-3-midlertidig-dispensasjon.html?id=556824
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-19-dispensasjon/-19-4-dispensasjonsmyndigheten.html?id=556823

plan- og bygningsloven 14

Medvirkning -
rettssikkerhet og klage

Lovens formålsparagraf § 1-1:
”Planlegging og vedtak skal sikre åpenhet, forutsigbarhet og medvirkning for alle berørte
interesser og myndigheter.”

§ 5-1 er en generell bestemmelse om medvirkning som slår fast at:
”Enhver som fremmer planforslag, skal legge til rette for medvirkning. Kommunen skal
påse dette er oppfylt i planprosesser som utføres av andre offentlige organ eller private.

Kommunen har 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 muligheter for medvirkning på annen måte.”

Plikten for å tilrettelegge for aktiv medvirkning er den samme både for myndigheter og
private. Kommunen har som planmyndighet særskilt plikt til å påse at andre myndig-
heter og private har fulgt kravet om tilrettelegging for medvirkning når de har utarbeidet
planforslaget. Kommunen skal også sørge for at grupper som ellers ikke lett kommer til
orde i planprosessen kan medvirke.

Medvirkning i planprosessen er viktig for at planer og tiltak er i samsvar med de
interesser og behov befolkningen har. God medvirkning kan også avklare konflikter før
planene vedtas og bidra til likebehandling. Den nye loven gir mulighet for innspill og
påvirkning gjennom hele forløpet av en planprosess. Det er lagt opp til medvirkning ved
utarbeiding av regional og kommunal planstrategi, planprogram, planbeskrivelse og
konsekvensutredning, høring og offentlig ettersyn. Strategier og planforslag skal være
tilgjengelig på Internett. Innspill tidlig i planprosessen gir en større mulighet for å påvirke
utformingen av planforslaget.

Private som ønsker å gjennomføre tiltak kan få en rask og enkel behandling av
forslaget til detaljregulering når det er i samsvar med kommuneplanens arealdel (og ev.
områderegulering). Kommunen skal ta stilling til det private planforslaget innen en frist
på 12 uker. Loven har også en egen bestemmelse om muligheten til felles behandling
av privat forslag til reguleringsplan og byggesøknad for det samme tiltaket.

15 plan- og bygningsloven

§ 1-9 Om forholdet til forvaltningsloven og klage:
”Forvaltningsloven gjelder med de særlige bestemmelser som er gitt i denne loven.

Det kan i byggesaken ikke klages på forhold som er avgjort i bindende reguleringsplan
eller ved dispensasjon, og hvor klagefristen for disse vedtakene er utløpt. Dersom det
finnes hensiktsmessig, kan klagen realitetsbehandles i stedet for å avvises.

Berørt statlig organ, herunder Sametinget, regionalt organ og kommune kan påklage
enkeltvedtak etter loven dersom vedtaket direkte berører vedkommende myndighets
saksområde. Dette gjelder likevel ikke i plansaker der vedkommende myndighet er gitt
anledning til å fremme innsigelse.

Enhver har rett til dokumentinnsyn etter offentleglova og miljøinformasjonsloven og har
hos vedkommende myndighet krav på å gjøre seg kjent med alternative utkast til planer
etter denne lov, herunder dokumenter som ligger til grunn for planutkastene med de
unntak som følger av § 13 eller §§ 20 til 26 i offentleglova.

Departementet er klageinstans for enkeltvedtak etter denne lov.”

Det er klagerett på alle enkeltvedtak og reguleringsvedtak, men bare i en omgang.
Det vil si at berørte som har innvendinger må passe på og klage når klageadgan-
gen er aktuell. Samtidig må kommunene være ryddige med å varsle og klargjøre
når klageadgang foreligger. Det er også alminnelig rett til innsyn i planforslag. Både
offentlighetslovens og miljøinformasjonslovens regler om innsynsrett
gjelder for planforslag og planer.

plan- og bygningsloven 16

Regional planlegging
Mange oppgaver egner seg for planlegging på regionalt nivå.
Dagens fylkeskommuner er regional planmyndighet.

Mange planspørsmål berører forhold ut over den enkelte kommune. Samtidig lar mange
oppgaver seg ikke løse innenfor rammen av den enkelte kommune. Regionale planav-
klaringer er derfor viktige for gjennomføringen av både nasjonal og kommunal miljø- og
arealpolitikk. En regional plan skal kunne ivareta den oppgave og ansvar fylkeskommu-
nen i dag har som regional utviklingsaktør.

Et planspørsmål som har betydning for flere kommuner er i utgangspunktet et aktu-
elt tema for en regional plan. Spørsmål som samferdselstiltak og infrastruktur, bolig- og
næringsutvikling, undervisning, jordvern, markaområder, kystsone- og vassdragsforvalt-
ning kan behandles gjennom regional planlegging.

Første året i valgperioden skal Fylkestinget behandle den regionale planstrategien.
Planstrategien skal beskrive de viktigste utviklingstrekkene og planspørsmål i hele eller
deler av regionen. Planstrategien skal ta utgangspunkt i nasjonale mål og rammer men
legge vekt på lokal erfaring og kunnskap i den regionale tilpasningen av politikken.
Planstrategien skal legges ut til offentlig ettersyn før den vedtas.

Fylkestinget har ansvaret for at de regionale planer som er angitt i planstrategien
blir utarbeidet. Planlegging på regionalt nivå skiller seg fra kommunal planlegging ved at
den normalt vil ta opp avgrensede tema og tilpasses oppgaver og situasjon. Regional
plan kan gjelde for hele regionen, deler av regionen, eller være tematiske. Regionale
planer skal ha et handlingsprogram for oppfølging av planen.

Arbeidet med en regional plan skal være en bred samarbeidsprosess der statlige
organer skal delta når planleggingen berører deres virkeområde, eller egne planer og
vedtak. Ingen myndighet kan «stille seg utenfor» planleggingen for i neste omgang hevde
at planen ikke kan gjelde for dem. Det er viktig at de regionale planene behandler spørs-
mål som er viktige for kommunene og at kommunene trekkes aktivt med.

Hvis et forslag til kommunal plan strider mot en regional plan kan fylkeskommunen
fremme innsigelse mot planen. Dette betyr at utbyggingsplaner som strider mot den
regionale planen kan bli stoppet.

Til regionale planer som gir retningslinjer for arealbruk kan fylkestinget også vedta
en regional planbestemmelse noe som skal sikre at det ikke foretas arealbruksendringer
som er i strid med planen.

§ 7-1. Regional planstrategi

§ 7-2. �Behandling og virkning av
regional planstrategi

§ 8-1. Regional plan

§ 8-2. Virkning av regional plan

§ 8-3. Utarbeiding av regional plan

§ 8-4. Vedtak av regional plan

§ 8-5. Regional planbestemmelse

Foto: Kjetil Ree

http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-7-regional-planstrategi/-7-1-regional-planstrategi.html?id=556763
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-7-regional-planstrategi/-7-2-behandling-og-virkning-av-regional-.html?id=556762
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-7-regional-planstrategi/-7-2-behandling-og-virkning-av-regional-.html?id=556762
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-8-regional-plan-og-planbestemme/-8-1-regional-plan.html?id=556768
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-8-regional-plan-og-planbestemme/-8-2-virkning-av-regional-plan.html?id=556767
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-8-regional-plan-og-planbestemme/-8-3-utarbeiding-av-regional-plan.html?id=556766
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-8-regional-plan-og-planbestemme/-8-4-vedtak-av-regional-plan.html?id=556765
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-8-regional-plan-og-planbestemme/-8-5-regional-planbestemmelse.html?id=556764

17 plan- og bygningsloven

Interkommunalt plansamarbeid

Interkommunalt plansamarbeid er en måte å gjennomføre omforente regionale strate-
gier på som et alternativ til regionale planer. Interkommunal planlegging er planlegging
der flere kommuner samarbeider når det er hensiktsmessig å samordne planleggingen
over kommunegrensene. Dette er aktuelt for planspørsmål som har betydning for flere
kommuner. Samarbeidsform kan velges avhengig av hvilke planoppgavene man har.
Regional planmyndighet og statlige myndigheter kan anmode kommunene om å starte
slikt samarbeid. Plansamarbeidet skal ledes av et styre der kommunene er representert.
Planprosess og metoder er de samme som for kommunal planlegging ellers.

Regionalt planforum

Planforum er en ordning som skal sikre bedre samordning og samarbeid mellom de
mange myndighetene som har interesser i planleggingen.

Det er fylkeskommunen som oppretter regionalt planforum. Deltakerne i planforum
kan være statlige organer, regionale organer og kommuner eller organisasjoner, alt etter
hvilke saker som er oppe og hvilke interesser som er berørt. Planforum er et redskap
for å finne fram til gode løsninger. Møter kan holdes forskjellige faser i planpro-
sessen. Ved å diskutere vanskelige spørsmål som berører flere interesser på
et tidlig stadium kan man unngå innsigelser senere i prosessen.

§ 9-1. Interkommunalt plansamarbeid

§ 9-2. Organisering

§ 9-3. Planprosess og planinnhold

§ 9-4. Overføring til regional plan

§ 9-5. Uenighet

§ 9-6. Gjennomføring og endring

§ 9-7. �Plansamarbeid mellom regioner
og kommuner

§ 5-3. Regionalt planforum

http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-9-interkommunalt-plansamarbeid/-9-1-interkommunalt-plansamarbeid.html?id=556777
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-9-interkommunalt-plansamarbeid/-9-2-organisering.html?id=556776
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-9-interkommunalt-plansamarbeid/-9-3-planprosess-og-planinnhold.html?id=556775
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-9-interkommunalt-plansamarbeid/-9-4-overforing-til-regional-plan.html?id=556773
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-9-interkommunalt-plansamarbeid/-9-5-uenighet.html?id=556772
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-9-interkommunalt-plansamarbeid/-9-6-gjennomforing-og-endring.html?id=556770
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-9-interkommunalt-plansamarbeid/-9-7-plansamarbeid-mellom-regioner-og-ko.html?id=556769
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-9-interkommunalt-plansamarbeid/-9-7-plansamarbeid-mellom-regioner-og-ko.html?id=556769
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-5-medvirkning-i-planleggingen-/-5-3-regionalt-planforum.html?id=556755

plan- og bygningsloven 18

Nasjonale rammer og
planleggingsoppgaver

Miljøverndepartementet er øverste myndighet i arealpolitikken på
nasjonalt nivå. Nasjonale forventninger til planleggingen, statlige

planretningslinjer og planbestemmelser gir føringer for arealbruken på
regionalt og kommunalt nivå.

Nasjonale forventninger til planleggingen i fylker og kommuner

Planlegging på regionalt og lokalt nivå skal skje innenfor rammene av nasjonal politikk,
og være et effektivt verktøy for samordning mellom sektorer og forvaltningsnivå. Det skal
derfor hvert fjerde år utarbeides et dokument hvor regjeringens forventninger til regional
og kommunal planlegging kommer frem. Dette dokumentet skal ligge til grunn for arbeidet
med regionale og kommunale planstrategier, som skal utarbeides av fylkeskommuner og
kommuner i begynnelsen av hver valgperiode.

Statlige planretningslinjer

Statlige planretningslinjer (SPR, tidligere kalt rikspolitiske retningslinjer -RPR) brukes for å
konkretisere viktige planleggingstema SPR skal være tydelige på mål og verdier som skal
legges til grunn for planleggingen og hvordan ulike interesser og hensyn skal ivaretas og
avveies. SPR kan være både tematisk og geografisk avgrenset.

Statlige planbestemmelser

Statlige planbestemmelser (SPB, tidligere kalt rikspolitiske bestemmelser - RPB)
er rettslig bindende bestemmelser. SPR kan fastlegge at det innenfor nærmere
avgrensede geografiske områder, eller i hele landet, blir iverksatt særskilt
angitte bygge- eller anleggstiltak uten samtykke av departementet. SPB går
foran eldre arealplaner og skal hindre at slike planer brukes som grunnlag for
å gjennomføre uønsket utbygging.

§ 6-1. �Nasjonale forventninger
til regional og kommunal
planlegging

§ 6-2. Statlige planretningslinjer

§ 6-3. Statlige planbestemmelser

§ 6-4. Statlig arealplan

http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-6-statlige-planretningslinjer-o/-6-1-nasjonale-forventninger-til-regiona.html?id=556761
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-6-statlige-planretningslinjer-o/-6-1-nasjonale-forventninger-til-regiona.html?id=556761
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-6-statlige-planretningslinjer-o/-6-1-nasjonale-forventninger-til-regiona.html?id=556761
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-6-statlige-planretningslinjer-o/-6-2-statlige-planretningslinjer.html?id=556760
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-6-statlige-planretningslinjer-o/-6-3-statlige-planbestemmelser.html?id=556759
http://www.regjeringen.no/nb/dep/md/dok/veiledninger/2009/ny-versjon-lovkommentar-til-plandelen-i-/kapittel-6-statlige-planretningslinjer-o/-6-4-statlig-arealplan.html?id=556758

19 plan- og bygningsloven

Statlig arealplan

Statlig arealplan (arealdel av kommuneplan eller reguleringsplan) brukes når gjennom-
føringen av viktige statlige eller regionale utbyggings-, anleggs- eller vernetiltak gjør det
nødvendig, eller når andre samfunnsmessige hensyn tilsier det. Statlig arealplan er en
unntaksordning og skal brukes når det ikke forventes at den ordinære planleggingen
vil gi det resultatet som staten kan godta. Ved behandlingen av slike planer overtar
departementet kommunestyrets myndighet til å vedta plan.

Byggeforbud i 100-metersbeltet langs sjøen

Det gjelder et generelt forbud mot bygging i 100-metersbeltet langs sjøen. Forbudet
gjelder så langt ikke annen byggegrense er fastsatt i kommuneplanens arealdel eller
reguleringsplan. Eventuelt byggeforbud langs vassdrag må fastsettes i hvert enkelt
tilfelle gjennom kommunale arealplaner.

§ 1–8 Forbud mot tiltak mv. langs sjø og vassdrag
I 100–metersbeltet langs sjøen og langs vassdrag skal det tas særlig hensyn til
natur- og kulturmiljø, friluftsliv, landskap og andre allmenne interesser.

Andre tiltak etter § 1–6 første ledd enn fasadeendringer kan ikke settes i verk
nærmere sjøen enn 100 meter fra strandlinjen målt i horisontalplanet ved alminnelig
høyvann. Dette er likevel ikke til hinder for fradeling ved innløsning av bebygd
festetomt etter tomtefestelova.

Forbudet etter andre ledd gjelder så langt ikke annen byggegrense er fastsatt i
kommuneplanens arealdel eller reguleringsplan, jf. §§ 11–9 nr. 5 og 12–7 nr. 2.

Forbudet etter andre ledd gjelder ikke der kommunen i kommuneplanens arealdel har
tillatt oppføring av nødvendige bygninger, mindre anlegg og opplag som skal tjene til
landbruk, reindrift, fiske, akvakultur eller ferdsel til sjøs, jf. § 11–11 nr. 4.

Utgitt av: Miljøverndepartementet, 2009

Flere eksemplarer kan bestilles hos Statens forurensningstilsyn på e-post:

bestilling@sft.no

Publikasjonskode: T-1476

ISBN 978-82-457-0433-4

Trykk:

Opplag: 5000

