

Vedtatt 12.09.16


~~~~~  
SØNDRE LAND  
KOMMUNE

## Innhold

| | |
|----------------------------------------------------------------|----|
| 1. Bakgrunn..... | 3  |
| 1.1 Helhetlig planverk og oppstart kommuneplan 2017-2033 ..... | 3  |
| 1.2 Planstrategi..... | 3  |
| 1.3 Planprogram ..... | 4  |
| 1.4 Gjeldende kommuneplan – samfunnsdelen ..... | 4  |
| 1.4 Gjeldende kommuneplan – arealdelen ..... | 5  |
| 2. utfordringer og vurderinger av planbehov 2016-2019 ..... | 6  |
| 2.1 Verdier og visjon for Søndre Land kommune..... | 6  |
| 2.2 utfordringer..... | 6  |
| Befolkningens trivsel, helse og livsstil ..... | 6  |
| Befolkningsutvikling og bosettingsmønster ..... | 7  |
| Utdanning og kompetanse ..... | 7  |
| Næringsliv, arbeidsliv og samferdsel..... | 8  |
| Klima og energi..... | 9  |
| 2.3 Nasjonale forventninger..... | 10 |
| 2.4 Regionale utviklingstrekk og føringer..... | 10 |
| 3. Prioriteringer – vurdering av planbehovet..... | 11 |
| 3.1 Kommuneplanen ..... | 11 |
| 4. Samlet oversikt – kommunens planbehov 2016-2019..... | 12 |
| 5. Henvisninger..... | 13 |


## 1. Bakgrunn

### 1.1 Helhetlig planverk og oppstart kommuneplan 2017-2033

Søndre Land kommune har et omfattende og mangfoldig planverk som til dels går ut over de lovpålagte plankravene for en kommune. Kommunes planverk består av gjeldende kommuneplan og de planer som er vist i planoversikten i kapittel 4. Oversikten oppdatertes i den årlige revisjonen av handlings- og økonomiplanen. Rådmannen ønsker en helhetlig tilnærming, hvor mål og strategier for samfunnsutviklingen og kommunens velferdstjenester har en sentral plass, og hvor det også beskrives hvordan kommuneorganisasjonen skal utvikles for å understøtte de langsiktige målene og strategiene.

I kommuneplanens samfunnsdel tas de strategiske valgene for utviklingen av kommunesamfunnet og kommunen som organisasjon. Det er viktig å forsterke sammenhengen mellom kommuneplanens samfunnsdel og dens handlingsdel (*Handlings- og økonomiplanen med 4-årig budsjett*). Av handlingsdelen fremkommer hvilke oppgaver og temaer som skal prioriteres de neste fire årene for å nå målene i samfunnsdelen.

Kommuneplanprosessen kan deles i tre delprosesser:


### 1.2 Planstrategi

Plan- og bygningsloven § 10-1 sier at kommunestyret minst én gang i hver valgperiode skal utarbeide og vedta en kommunal planstrategi. Planstrategien skal omfatte en drøfting av kommunens strategiske valg knyttet til utviklingen av kommunesamfunnet. Det gjelder både langsiktig arealbruk, sektorenes virksomhet og en vurdering av kommunens planbehov i valgperioden. Forenklet kan man kalle planstrategien for en "plan for planleggingen". Ved behandlingen skal kommunestyret ta stilling til om gjeldende kommuneplan eller deler av denne skal revideres, eller om planen skal videreføres uten endringer.

Formålet med planstrategien er å peke på kommunens mest sentrale muligheter og utfordringer. På bakgrunn av dette prioriteres politikkområder og planarbeid de fire kommende årene. Utarbeidelsen skal skje i samspill mellom kommuner, fylkeskommunen, statlige aktører og andre relevante samarbeidspartnere.

I den pågående prosessen hvor man vurderer sammenslåing av kommuner og endret fylkesinndeling, tar regjeringen sikte på å legge frem forslag til ny kommune- og regionstruktur for Stortinget våren 2017. Eventuelle sammenslåinger som blir vedtatt av Stortinget, vil tre i kraft 1. januar 2020 og berøre neste generasjons planstrategi. Ved en kommunesammenslåing vil det bli behov for å se på kommuneplanene på nytt og utarbeide en felles plan. Dette arbeidet vil i så fall gå parallelt med arbeidet med å bygge en ny kommune.

### 1.3 Planprogram

Et planprogram skal legges til grunn for gjennomføringen av kommuneplanarbeidet. Der skal det redegjøres for formålet med det kommende planarbeid, hvilke tema som skal ha prioritet, utredningsbehov, hvordan arbeidet skal gjennomføres med tilhørende høringsfrister og medvirkningsprosesser.

I samsvar med *Lov om planlegging og byggesaksbehandling* skal forslag til planprogram sendes på høring og legges ut til offentlig ettersyn senest samtidig med varsel om oppstart og kunngjøring av planarbeidet. Etter høring skal planprogrammet fastsettes av formannskapet og kommunestyret.

### 1.4 Gjeldende kommuneplan – samfunnsdelen

Kommuneplanens samfunnsdel med arealstrategi for perioden 2014-2026 ble rullert og vedtatt i kommunestyret i september 2014. Felles planprosess for samfunnsdelen og arealdelen viste seg hensiktsmessig på den måten at arealdelens prioriteringer ble tatt i samsvar med visjonen og målene i samfunnsdelen. I evalueringen av den forrige kommuneplanen (2007-2015) ble det påpekt at den var lite konkret. Tydelige mål og prioriteringer ble derfor vektlagt ved siste revisjon.

Den nye visjonen «Søndre Land – levende og landlig» ble utarbeidet i prosessen, men det er utfordrende å få en ny visjon for en stor organisasjon/kommune til å fungere som et godt mål bilde og styringsverktøy. Det gjenstår derfor fortsatt å få fortalt flere gode historier og fortellinger om hva levende og landlig betyr for oss i Søndre Land.

Samfunnsdelen hovedmål uttrykkes slik: Vi vil at Søndre Land skal være en attraktiv bo- og aktivitetskommune for folk i alle livets faser og vi skal:

- stoppe befolkningsnedgangen og innen 2026 være minst 5750 innbyggere.
- ha et variert boligtilbud med både leiligheter, rekkehus og eneboliger på attraktive tomter.
- markedsføre kommunen som et attraktivt sted å bo.
- bidra til at veiene til arbeidsplasser på Gjøvik, Raufoss, Dokka og Brandbu blir bedre.
- sørge for at befolkningen får flere år med god helse.
- støtte opp om en sentrumsutvikling i Hov med økt aktivitet, økt handel og flere sosiale møteplasser.
- bidra til å gjøre Randsfjorden mer allmenn tilgjengelig og til at det utvikles tilbud langs fjorden.
- ta vare på de gode oppvekst- og bomiljøene vi har.
- jobbe hardt for hele regionens opptur.

De 7 innsatsområdene i samfunnsplanen er tematisert slik og hvert tema har sine mål og strategier:

- Folkehelse
- Næringsutvikling, arbeidsliv og samferdsel
- Kommunale tjenester
- Kommunens organisasjon og økonomi
- Kultur og frivillighet
- Samfunnsikkerhet og beredskap
- Arealbruksstrategier

#### 1.4 Gjeldende kommuneplan – arealdelen

Kommuneplanens arealdel ble vedtatt av kommunestyret 11. april 2016 og er en helhetlig plan for arealbruk i kommunen. De tidligere kommunedelplanene er dermed ikke aktuelle lenger.

Arealdelen følger opp samfunnsdelens visjon og mål ved å prioritere arealer for boligbygging nær Hov sentrum og der det er nærhet til skoler, barnehager, kollektivmuligheter og kommunalt vann og avløp. Det er blant annet satt av cirka 30 dekar til nye boliger ovenfor Grettegutua barnehage og cirka 25 dekar ved Svingen barnehage. De fleste nye utbyggingsområder for hytter ligger med nærhet til Randsfjorden. En fjordsti lang Randsfjorden fra Holmen mølle til Kråkvika er planlagt og et nytt næringsareal på cirka 320 dekar er satt av ved Hasvoldseter.


## 2. utfordringer og vurderinger av planbehov 2016-2019

### 2.1 Verdier og visjon for Søndre Land kommune

Rådmannen ønsker å bygge videre på kommunens kjerneverdier; respekt, tillit og mot i den videre utviklingen av kommunen. Disse verdiene brukes nå aktivt i organisasjonen til å utfordre og utvikle kommunen og dialogen vi har med brukere, innbyggere og samarbeidspartnere.

✓ *Søndre Land – levende og landlig*

Visjonen er en ledestjerne for både politikere, kommunen som organisasjon, og kommunens innbyggere i det langsiktige utviklingsarbeidet.

### 2.2 utfordringer

Å beskrive utfordringsbildet for Søndre Land 20 år fram i tid er ikke eksakt vitenskap. De store utfordringene globalt sett er klimaendringer, terrortrusler og konflikter, migrasjon og skjev befolkningssammensetning. Søndre Land er også påvirket av og må ta hensyn til disse trendene i sin langsiktige planlegging.

I kommuneplanen 2014-2026 gis en framstilling av kommunens hovedutfordringer og hvilke mål og strategier som settes for Søndre Land de kommende årene. Planen angir tydelig retning og prioriteringer for Søndre Landsamfunnet på en rekke områder. For enkelte områder er det imidlertid nødvendig med mer kunnskap og konkretiserende planer. Et hovedpoeng med planstrategien er nettopp å peke på utfordringer og behovet for slike planer.

#### Befolkningens trivsel, helse og livsstil

- ✓ *Vi vil være en foregangskommune som tilrettelegger for "de gode valg" og livsmestring.*
- ✓ *Kommunen skal ha fokus på det å hjelpe hver i sær, uavhengig av livsfase, livssituasjon og funksjonsnivå til i å ta mer ansvar for egen helse.*
- ✓ *Vi vil ivareta, støtte og koordinere det frivillige og mangfoldige engasjementet, samt stimulere til et profesjonelt kultur- og fritidstilbud.*

Levealderen har økt som et resultat av økonomisk utvikling og god velferd. Befolkningen i Søndre Land omfattes likevel av en nasjonal og internasjonal trend der helseproblemer i økende grad har sammenheng med dårlig kosthold i kombinasjon med mangel på fysisk aktivitet. Dette har bl.a. medført en økning i forekomstene av fedme/overvekt, hjerte- og karsykdommer, diabetes og kreft.

En økende andel av befolkningen har også redusert evne til å tåle og mestre fysiske, psykiske og sosiale belastninger. Inkludering og integrering er sentrale elementer som ikke bare er viktig for nye innbyggere. Etablering av møteplasser og stimulering til frivillig arbeid vil være positive tiltak for å bedre folks helse.

Man kan spore mange av dagens individuelle og samfunnsmessige utfordringer til forhold som oppstod i tidlige barneår. Det er også store sosiale forskjeller når det gjelder helse. Styrking av

foreldres kompetanse gjennom å gi kunnskap, støtte, veilede og ikke minst bidra til utvikling av mestringstro vet vi kan bidra til at barna utvikler seg fysisk, mentalt og sosialt i positiv retning.

### Befolkningsutvikling og bosettingsmønster

- ✓ *Kommunen skal ha et variert boligtilbud med både leiligheter, rekkehus og eneboliger på attraktive tomter.*
- ✓ *Kommunen skal stimulere og styre boligbyggingen mot fortetting og utvidelse av de eksisterende bo-områdene i Hov/Fall, Fluberg og Odnnes.*
- ✓ *Kommunen skal støtte opp om en sentrumsutvikling i Hov med økt aktivitet, økt handel og flere sosiale møteplasser.*

Søndre Land har i fire tiår hatt befolkningsnedgang. De siste 5 årene har nedgangen vært på 1,4 prosent, mens landets befolkning i samme periode har økt med 9 prosent. Det kan forventes at befolkningsnedgangen fortsetter om ikke noe spesielt skjer eller gjøres. I hele landet skjer en sentralisering til byene og andel av befolkningen i Norge som bor i tettsteder har økt til over 80 prosent. Også i Søndre Land bor stadig flere i tettbygde områder.

Vi har lenge hørt snakk om eldrebølgen, og den når nå Søndre Land. Framskrevet befolkningsutvikling viser at Søndre Land om 15 år har 194 flere innbyggere mellom 67 og 79 år, 218 flere over 80 år, samtidig som det blir 194 færre 20-66 åringer. Framskrivning viser at andelen pensjonister i 2030 vil utgjøre nær 50 % av befolkningen i yrkesaktiv alder. I tillegg til disse prognosene ønsker kommunen å bosette en del flyktninger som trenger boliger, skolegang, helsetjenester og arbeid.

Kommunen har gode muligheter til å bidra til at bomiljøene utvikles slik at fraflyttingen motvirkes, ensomheten reduseres og den daglige fysiske aktiviteten øker. Det vil bidra til at folk trives bedre, blir boende og holder seg friskere. Det bør derfor bygges et betydelig antall sentrumsnære leiligheter på Grettejordet og på Klinikkområdet i Hov. Hov sentrum bør også få flere urbane kvaliteter med en attraktiv møteplass med café og aktivitetstilbud på Fladsrud området. Det bør ryddes opp i arealene for gående og syklende i sentrum og det bør gjøres en generell standardheving av dekker, bed og sitteplasser, samt etablere et tiltalende utemiljø i nærheten av Ungdommens hus. Reguleringsplanen for Hov sentrum og handlingsplanen til prosjekt Opptur beskriver mange gode tiltak for å gjøre sentrum mer attraktivt, og det blir viktig å realisere disse planene de neste årene.

### Utdanning og kompetanse

- ✓ *Kommunen vil bidra til et høyere utdanningsnivå i befolkningen.*
- ✓ *Minst 75 % av de som går ut av ungdomsskolen skal ha fullført videregående skole med bestått i alle fag innen fem år etter avsluttet ungdomsskole.*
- ✓ *Kommunen vil redusere andelen elever som scorer under kritiske grense på kartleggingsprøver og ligger på de laveste mestringsnivåene på nasjonale prøver. Samt ha et godt skolemiljø.*

Oppland har lavt utdanningsnivå sett i forhold til resten av landet og Søndre Land bidrar ikke positivt til Opplands utdanningsnivå. Omtrent 70 % av elevene som begynner i videregående opplæring i Oppland fullfører etter fem år og det er på linje med landsgjennomsnittet. Andelen elever som fullfører videregående har vært stabil de siste årene. Det er lavere gjennomføring innenfor fag- og yrkesopplæringen, enn for elever som velger studieforbereende utdanningsprogram.

Økte krav til utdanning og kompetanse i arbeidsmarkedet betyr at det er nødvendig med et langsiktig arbeid for å løfte resultatene i grunnskolen, fullføringsgraden i videregående opplæring og utdanningsnivået i kommunen.

### Næringsliv, arbeidsliv og samferdsel

- ✓ *Kommunen vil være en effektiv samarbeidspartner og et konkurransefortrinn for nye og eksisterende bedrifter i kommunen.*
- ✓ *Vi skal utvikle kommunens muligheter innen jord-, skog- og utmarksnæring, samt fritidsboligbygging.*
- ✓ *I skal videreutvikle samarbeidet mellom næringsliv, kunnskapsmiljøene i Gjøvikregionen og kommunen.*

Kommunen har lav egendekning av arbeidsplasser og rundt halvparten av arbeidstakerne jobber utenfor kommunens grenser. Søndre Land er imidlertid en naturlig del av et felles bolig- og arbeidsmarked i Gjøvikregionen hvor pendlingen ikke representerer noe problem for den enkelte. Søndre Land har lavest andel sysselsatte i prosent av befolkningen (60 %) sammenliknet med kommunene i Gjøvikregionen, Oppland (67 %) og landet (69 %). Andelen sysselsatte er de siste årene synkende og Søndre Land har flere innbyggere med uførepensjon, nedsatt arbeidsevne og personer som går på arbeidsavklaringspenger enn gjennomsnittet i Oppland og landet. Et langsiktig arbeid er nødvendig for at flere skal få ta del i arbeidslivet.

Søndre Land har mange muligheter. Kommunen har et godt grunnlag for å videreutvikle et sterkt ressursgrunnlag med tanke på et mer grønt næringsliv. Vi har store skogressurser, nærhet til et sterkt internasjonalt industrimiljø og natur- og kulturkvaliteter som er et godt grunnlag for utvikling av opplevelsesbasert reiseliv. Det er også nytt engasjement i det regionale næringsarbeidet med felles satsningen på Gjøvikregionens utvikling. Her er strategien er å satse på; steds- og regionsenterutvikling, felles samferdselssatsning, kunnskapsutvikling, næringsutvikling og kulturnæring.

Utviklingen av samferdselstilbudet er av stor betydning for hvor gode mulighetene er for befolkningsvekst og næringsutvikling. Det planmessige samarbeidet på regionnivå tar i særlig grad sikte på raskere utbygging av hovedveinettet internt i regionen og fra regionen til Oslo- og Akershusområdet, samt styrking av kollektivtilbudet for alle befolkningsgrupper.


Kommunen har lite regulerte næringsarealer tilgjengelig. Det er kun 4 mål ledig i Fagerlund næringsområde og 10 mål i Fluberg næringsområde (som trenger vei, strøm, vann og avløp). De 320 målene i det nye næringsområde ved Hasvoldseter må detaljreguleres og deretter tilrettelegges med vei, strøm, vann og avløp.

### Klima og energi

- ✓ *Kommunen skal arbeide for å redusere klimagassutslippene.*
- ✓ *Kommunen skal fremme gange og bruk av sykkel både med tanke på miljø, helse og trivsel.*

Klima- og energiutfordringer er i økende grad med på å sette rammebetingelser og forme politikken både nasjonalt og lokalt. Gjennom «det grønne skiftet» blir det stilt nye krav og forventninger til politikk, planlegging, utbygging og drift som bidrar til en mer bærekraftig samfunnsutvikling.

Søndre Land kommunes energi og klimaplan har som mål at Søndre Land skal redusere sitt klimagassutslipp med 20 %, eller 6040 tonn CO<sub>2</sub>- ekvivalenter, innen 2020. Energi og klimaplanen identifiserer fire tiltaksområder kommunen vil prioritere; trafikkutslipp, kommunal bygningsmasse, utslipp i landbruket og svinn i vann og avløp. Tiltak innen disse områdene er det som vil gi størst innsparing og utslippsreduksjon i Søndre Land.


## 2.3 Nasjonale forventninger

De mål, oppgaver og interesser som regjeringen forventer at kommuner og fylkeskommuner legger særlig vekt på i planleggingen i årene som kommer fokuserer på følgende tema:

### Gode og effektive planprosesser

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

### Bærekraftig areal- og samfunnsutvikling

- Et klimavennlig og sikkert samfunn
- Aktiv forvaltning av natur- og kulturminneverdier
- Fremtidsrettet næringsutvikling, innovasjon og kompetanse

### Attraktive og klimavennlige by- og tettstedsområder

- Samordnet bolig-, areal- og transportplanlegging
- Et fremtidsrettet og miljøvennlig transportsystem
- Levende by- og tettstedsentre
- Helse og trivsel

Hele dokumentet «Nasjonale forventninger til regional og kommunal planlegging» kan leses her: <https://www.regjeringen.no/no/dokumenter/nasjonale-forventninger-til-regional-og-kommunal-planlegging/id2416682/>

## 2.4 Regionale utviklingstrekk og føringer

I **regional planstrategi for Oppland** oppsummeres utfordringene og mulighetene slik:

De største utfordringene i Oppland er demografisk skjevhet, kompetanse og næringsutvikling. Den overordnede ambisjonen for Oppland er å gripe de mulighetene fylket har i en grønn framtid. På bakgrunn av dette, og ikke minst behovet for langsiktig arbeid, prioriteres følgende tre politikkområder; næringsutvikling, samferdsel og kompetanse.

**Regional plan for attraktive byer og tettsteder i Oppland** fastsetter Hov som områdesentre og bidrar til å skape bevissthet om hva attraktivitet innebærer for byer og tettsteder i Oppland. Planen angir kriterier for god stedsutvikling og retningslinjer for etablering av handel, basert på erfaringer med gjeldende fylkesdelplan og situasjonen i Oppland.

Byene og tettstedene er det som vokser også i Oppland, og det er her kommunene møter de fleste utfordringene i sin planhverdag. Målet for byer og tettsteder i Oppland er å framstå som både attraktive og bærekraftige i et langsiktig perspektiv.

**Gjøvikregionen** oppsummerer utfordringene ved å peke på svak befolkningsvekst og arbeidsplassutvikling, samt å påpeke at det er en sammenheng mellom utdanningsnivået i næringslivet og innovasjon og vekst.

Strategisk plan for Gjøvikregionen har 5 overordnede mål:

1. Gjøvikregionen skal ha bokvaliteter som gir bolyst og økt tilflytting.
2. Gjøvikregionen skal ha gode forbindelser internt og til/fra Mjøsbyene og Oslo-Akershusområdet.
3. Gjøvikregionen skal ha utdanningstilbud for etterspurt kompetanse og innovasjonskraft.
4. Gjøvikregionen skal ha et næringsliv som skaper arbeidsplasser og samfunnsverdier.
5. Gjøvikregionen skal ha kulturtilbud som skaper trivsel og spennende opplevelser.

### 3. Prioriteringer – vurdering av planbehovet

#### 3.1 Kommuneplanen

##### Kommuneplanens samfunnsdel

Kommuneplanens samfunnsdel ble vedtatt i september 2014. Det var bred medvirkning og allmenn debatt i forbindelse med utarbeidelsen av planen. Kommuneplanens samfunnsdel framstår som et grundig gjennomarbeidet og oppdatert styringsdokument som vil stå seg godt de kommende årene. Verken faktagrunnlaget eller statlige eller regionale føringer gir grunnlag for kursendring.

Kommuneplanens samfunnsdel 2014-2026 videreføres derfor i sin helhet. Vedtatte mål og strategier skal i kommuneplanen skal nå omsettes til handling gjennom utarbeiding av mer detaljerte planer og implementering/gjennomføring av disse.

##### Kommuneplanens arealdel

Arealdelen av kommuneplanen ble etter en lang og omfattende prosess vedtatt i april 2016 og resulterte i vesentlige endringer av tidligere plan. I gjeldende plan er det avsatt godt med utbyggingsarealer til ulike formål. F.eks. er det til boligformål satt av over 1 000 mål og til fritidsboliger over 4 000 mål. Dette vil dekke behovet i svært mange år fremover. Når det gjelder næringsarealer er behovet også godt dekket.


## 4. Samlet oversikt – kommunens planbehov 2016-2019

| Planoppgave | Ansvar | Vedtatt | 2015 | 2016 | 2017 | 2018 | 2019 |
|------------------------------------------------------------|-----------|---------|------|------|------|------|------|
| <b>Kommuneplan</b> | | | | | | | |
| Samfunnsdel | Rådmann | 2014 | | | | | O |
| Arealdel | Lok/stab  | 2016 | | F | | | O |
| Handlingsplan med økonomiplan | Lok/stab  | Årlig | | X | X | X | X |
| <b>Nye strategidokumenter og temaplaner</b> | | | | | | | |
| Boligsosial plan | Rådmann | | O | F | | | |
| Plan for vold og trusler i nære relasjoner | Helse/oms | | O | F | | | |
| Plan for psykisk helse og rus | Helse/oms | | O | F | | | |
| Demensplan | Helse/oms | | | O | F | | |
| Kulturminneplan | Lok/stab  | | O | | F | | |
| Kartlegging og verdsetting av friluftsområder | Lok/stab  | | O | | F | | |
| Plan for tettstedsutvikling Hov sentrum | Lok/stab  | | | O | F | | |
| Frivilligmelding for Søndre Land | Lok/stab  | | | | | F | |
| Plan for digitalisering | Lok/stab  | | | O | F | | |
| Næringsplan | Lok/stab  | | | | | F | |
| Kvalitetsplan oppvekst | Oppvekst  | | | O | F | | |
| Kompetanseutviklingsplan | Oppvekst  | | | F | | | |
| Flyktningeplan | Oppvekst  | | O | F | | | |
| <b>Strategidokumenter og temaplaner som skal revideres</b> | | | | | | | |
| Smittevernplan | Rådmann | 2009 | | | F | | |
| Pandemiplan | Rådmann | 2009 | | | F | | |
| Beredskapsplan | Lok/stab  | Årlig | | X | X | X | X |
| Risiko- og sårbarhetsanalyse | Lok/stab  | 2012 | | O | F | | |
| Plan for idrett og friluftsliv | Lok/stab  | 2007 | | | F | | |
| Plan for idrett og friluftsliv - handlingsdel | Lok/stab  | Årlig | | X | X | X | X |
| Trafikksikkerhetsplan | Lok/stab  | Årlig | | X | X | X | X |
| Hovedplan for vann og avløp | Lok/stab  | 2011 | O | F | | | |
| Lønnspolitikk | Lok/stab  | 2006 | | F | | | |
| Arbeidsgiverstrategi | Lok/stab  | 2014 | | | | | F |
| Kommunikasjonsstrategi | Lok/stab  | 2014 | | | | F | |
| Folkehelseoversikt | Lok/stab  | 2016 | | | | | F |
| Energi og klimaplan | Lok/stab  | 2011 | | O | | F | |
| Helse og omsorgsplan | Helse/oms | 2013 | | | O | F | |
| Kreftplan | Helse/oms | 2005 | | F | | | |
| Rusmiddel politisk handlingsplan | Helse/oms | 2011 | | | O | F | |
| Helseberedskapsplan | Helse/oms | 2011 | | | F | | |
| <b>Reguleringsplaner</b> | | | | | | | |
| Reguleringsplan Fagerlund næringsområde | Lok/stab  | | O | F | | | |
| Reguleringsplan Hovli omsorgssenter | Lok/stab  | | | O | F | | |
| Reguleringsplan Grettejordet boligområde | Lok/stab  | | | O | F | | |
| Reguleringsplan ny brannstasjon | Lok/stab  | | | O | F | | |
| Reguleringsplan Hasvoldseter næringsområde | Lok/stab  | | | O | | F | |
| Detaljregulering gang og sykkelvei Odnes | Lok/stab  | | | O | F | | |
| Reg.plan Klinkenbergtoppen boligområde (privat) | Lok/stab  | | | | O | F | |
| Reguleringsplan p-plass idrettsparken | | | | | O | F | |
| Reguleringsplan Fluberg nye boligområde | Lok/stab  | | | | O | F | |

O=Oppstart F=Planarbeid ferdig X=Årlig planarbeid

## 5. Henvisninger

Som grunnlag for de vurderinger og prioriteringer som er gjort i planstrategien vises det til følgende dokumenter:

- Kommuneplanen for Søndre Land 2014-2026
- Folkehelseoversikt Søndre Land kommune 2016
- Fylkesmannens kommunebilde for Søndre Land kommune, 2015
- Innbyggerundersøkelsen Søndre Land kommune, 2014
- Analyser gjort i forbindelse med kommunereformarbeidet, 2014-2016
- Nasjonale forventinger til regional og kommunal planlegging, 2015
- Regional planstrategi 2016-2020, Oppland FK (høringsutkast)
- Strategisk plan for Gjøvikregionen 2016-2019

