

Saksprotokoll i fylkestinget - 03. og 04.10.2017

Kjetil Hestad (A) stilte spørsmål om han var inhabil fordi han m.a. har ei rolle som samfunnskontakt for oppdrettsnæringa i Sunnhordland.

Kathrin Innvær Ankervold (A) stilte spørsmål om ho var inhabil fordi mannen er prosjektleiar i ei verksemد som har store leveransar i oppdrettsnæringa.

Atle Kvåle (A) stilte spørsmål om han var inhabil fordi han som ordførar i Fusa har levert høyringsfråsegn til planen.

Siri Klokkerstuen (A) stilte spørsmål om ho var inhabil fordi ho har arbeidd med planen som ordførar.

Mette Heidi Bergsvåg Ekrheim (Sp) stilte spørsmål om ho var inhabil fordi ho som medlem i kommunestyre og formannskap har arbeidd med planen.

Hestad, Ankervold, Kvåle, Klokkerstuen og Ekrheim gjekk frå under vurderinga av spørsmålet om dei var inhabile.

Det var 52 representantar til stades.

Røysting (spørsmål om inhabilitet)

Fylkestinget vedtok med 27 røyster (H, Frp, 2KrF, 3Sp, V) at Kjetil Hestad ikkje var inhabil, jf. forvaltningslova § 6, 2. ledd.

Fylkestinget vedtok samrøystes at Kathrin Innvær Ankervold ikkje var inhabil, jf. forvaltningslova § 6, 2. ledd.

Fylkestinget vedtok samrøystes at Atle Kvåle, Siri Klokkerstuen og Mette Heidi Bergsvåg Ekrheim ikkje var inhabile, jf. forvaltningslova § 6, 2. ledd.

Kjetil Hestad, Kathrin Innvær Ankervold, Atle Kvåle, Siri Klokkerstuen og Mette Heidi Bergsvåg Ekrheim tiltredde saksbehandlinga.

Beate Husa (KrF) sette på vegner av KrF fram slikt oversendingsforslag til fylkesordføraren:

«Ber om at vi får ei orientering rundt tema «særeigne forhold» knytt til habilitet, der ein gir eksempel på ulike «case» i forhold til habilitet.»

Saksordførar Kjell Håland (A) presenterte planen.

Roald Stenseide (Frp) sette fram slikt forslag:

«Saken utsettes. Det tas kontakt med kommunene for å se på mulighet for å kunne imøtekomme/komme til enighet vedr. kommunenes innspill.»

Røysting (forslaget om utsetjing)

Stenseide sitt forslag fekk 19 røyster (Frp, H) og fall.

Benthe Bondhus (Sp) sette på vegner av Sp, H, Frp, 1KrF og V slikt forslag til punkt 1-4. Ho sette på vegner av Sp, H, Frp og 1KrF fram slikt forslag til punkt 5:

1. «Med heimel i plan- og bygningslova § 8-4 vedtek fylkestinget Regional kystsoneplan for Sunnhordland og ytre Hardanger med tilrådde endringar slik det no kjem fram av saksframlegget. Planarbeidet har vore eit pilotprosjekt.

Det er eit nasjonalt mål å auka matproduksjonen til ei stadig aukande befolkning. St.meld.

16 slår fast at oppdrettsnæringa skal ha ein føreseieleg, miljøtilpassa og berekraftig vekst i framtida. I tillegg representerar næringa viktige distriktsarbeidsplasser, og er ei brikka i den grøne skiftet.

Hordaland ønskjer å legga til rette for ei berekraftig, grøn og moderne vekst i havbruksnæringa, og er svært positive til nye framveksande industriar som kan skapa arbeidsplassar og verdiar, og bidra i nært samarbeid med eksisterande oppdrettsindustri for å gjere denne meir berekraftig og miljøvenleg.

2. Framlegget til Regional Kystsoneplan for Sunnhordaland og Ytre Hardanger er eit viktig kunnskapsgrunnlag for forvaltning av kystsona for lokale og regionale mynde. Planframlegget tek ikkje opp i seg på ein god nok måte det overordna målet om auka matproduksjon og korleis havbruksnæringa i fylket skal tryggast naudsynt areal for å ta del i varsla vekstmøgleteheter på lik linje med resten av landet.

Planframlegget visar heller ikkje kor og korleis ein tryggar vekstpotensialet til dei nye grøne havbruksindustriane som industriane, miljøorganisasjonane, og teknologi- og utdanningsinstitusjonar står opp om.

3. I tråd med Regional planstrategi får fylkesutvalet ansvar for oppfølging av Regional kystsoneplan for Sunnhordland og ytre Hardanger. Det skal utarbeidast eit meir detaljert 4-årig handlingsprogram som tar for seg oppfølging av planen.
4. Plankartet utgår. Plankartet vert justert i samråd med kommunane og sluthandsamast i fylkestinget, juni 2018.
5. Retningsliner

§ 2. Generelle retningsliner

- 2.40
- 2.41
- 2.42

Vert erstatta med:

Nye naust bør oppførast som separate einingar med variasjon i breidde og mønehøgd. Naust skal ha ei utforming som samsvarar med bruken. Større takutstikk, takvindauge, terrassar og balkongar er ikkje i samsvar med bruken. Andre utformingar av naust kan vurderast gjennom detaljplanlegging dersom naustet er fellesnaust, eller det ligg føre gode arkitektoniske og landskapsmessige løysingar.

§ 3 utgår»

Aud Karin Oen (SV) sette på vegner av SV og MDG fram slikt forslag:

1. «Med heimel i plan- og bygningslova § 8-4 vedtek fylkestinget Regional kystsoneplan for Sunnhordland og ytre Hardanger med tilrådde endringar slik det no kjem fram av saksframlegget.
2. Planarbeidet har vore eit pilotprosjekt i høve til regional kystsoneplanlegging med retningsgjevande plankart. I neste regionale planstrategi skal det vurderast korleis planen med plankart har fungert og eventuelt behov for revisjon. Kommunane i planområdet skal trekkjast inn i vurderinga.

3. I tråd med Regional planstrategi får fylkesutvalet ansvar for oppfølging av Regional kystsoneplan for Sunnhordland og ytre Hardanger. Det skal utarbeidast eit meir detaljert 4-årig handlingsprogram som tar for seg oppfølging av planen.»

Beate Husa (KrF) sette på vegner av KrF og A fram slikt forslag:

«Tek utgangspunkt i innstillinga frå utval for kultur, idrett og regional utvikling.

Endra punkt 2)

Framlegg til regional kystsoneplan for Sunnhordaland og Ytre Hardanger er eit viktig kunnskapsgrunnlag for forvaltning av kystsona for lokale og regionale mynde. Arbeidet med plankart er eit pilotarbeid, og fylkestinget ber om at dette rullerast etter to år og at kommunane i planområdet skal trekkjast inn i arbeidet.

Nytt punkt 4)

Nytt punkt under paragraf 2 - generelle retningslinjer:

Det skal takast omsyn til at kystgardar skal ha ei bærekraftig utvikling, herunder ha høve til å drive næring innanfor planområda. Dette skal skje i samsvar med dei lokale landbrukskontora.

Nytt punkt 5)

Ein må kvalitetssikre at alle kart som ligg ved i planen er oppdatert.

Nytt punkt 6)

Detaljert arealplanlegging ligg til kommunane sitt ansvarsområde, og er juridisk bindande. Plankartet i den regionale planen er retningsgjevande og skal leggjast til grunn for kommunal planlegging, men det er ikkje juridisk bindande.»

Natalie Golis (MDG) sette fram slikt forslag:

«Tillegg:

1. «Under delmål 4.1 vedtar fylkestinget følgende tillegg:
... Dette innebærer at en forutsetter at alle parter arbeider aktivt for å innfase den til enhver tid mest miljøvennlige teknologi med tanke på utsipp, forurensing, rømning, smitte og dyrevelferd.
2. Området Lygrepollen og Maurangsfiorden har stor verdi som kultur- og naturlandskap i fjord-Norge. Dei omtalte landskapsområdene utvides i tråd med det som lå i utkastet av 2015.»

Røysting

Oen sitt forslag fekk 6 røyster (SV, MDG) og fall.

Bondhus sitt forslag punkt 1-4 fekk 27 røyster (H, Frp, 1KrF, Sp, V) og fall.

Bondhus sitt forslag punkt 5 fekk 24 røyster H, Frp, 1KrF, Sp og fall.

Husa sitt forslag fekk 30 røyster (A, MDG, SV, R, 3KrF) og vart vedteke.

Golis sitt forslag punkt 1 fekk 34 røyster (A, MDG, V, SV, R, KrF) og vart vedteke.

Golis sitt forslag punkt 2 fekk 6 røyster (MDG, SV) og fall.

Husa sitt oversendingsforslag vart samrøystes vedteke oversendt på vegner av forslagsstillaren utan realitetsbehandling.

Vedtak

1. Med heimel i plan- og bygningslova § 8-4 vedtek fylkestinget Regional kystsoneplan for Sunnhordland og ytre Hardanger med tilrådde endringar slik det no kjem fram av saksframlegget.
2. Framlegget til regional kystsoneplan for Sunnhordaland og Ytre Hardanger er eit viktig kunnskapsgrunnlag for forvaltning av kystsona for lokale og regionale mynde. Arbeidet med plankart er eit pilotarbeid, og fylkestinget ber om at dette rullerast etter to år og at kommunane i planområdet skal trekkjast inn i arbeidet.
3. I tråd med Regional planstrategi får fylkesutvalet ansvar for oppfølging av Regional kystsoneplan for Sunnhordland og ytre Hardanger. Det skal utarbeidast eit meir detaljert 4-årig handlingsprogram som tar for seg oppfølging av planen.
4. Nytt punkt under paragraf 2 - generelle retningslinjer:

Det skal takast omsyn til at kystgardar skal ha ei bærekraftig utvikling, herunder ha høve til å drive næring innanfor planområda. Dette skal skje i samsvar med dei lokale landbrukskontora.

5. Ein må kvalitetssikre at alle kart som ligg ved i planen er oppdatert.
6. Detaljert arealplanlegging ligg til kommunane sitt ansvarsområde, og er juridisk bindande. Plankartet i den regionale planen er retningsgjevande og skal leggjast til grunn for kommunal planlegging, men det er ikkje juridisk bindande.
7. Tillegg under delmål 4.1:
... Dette inneber at ein føreset at alle partar arbeider aktivt for å innfase den til ei kvar tid mest miljøvennlege teknologien med tanke på utslepp, forureining, rømming, smitte og dyrevelferd.