
REGIONPLANLÆGNING
- bidrag til regionplanlægningens historie

Vilhelm Brage Michelsen
Karsten Bay Christensen
Ib Ferdinandsen

Dansk Byplanlaboratorium
Byplanhistoriske Noter 52

REGIONPLANLÆGNING
- bidrag til regionplanlægningens historie
Byplanhistoriske Noter 52

Copyright forfatterne og
Dansk Byplanlaboratorium
ISBN 87-90413-34-2

Udarbejdet og tilrettelagt af:
Vilhelm Brage Michelsen, Karsten Bay Christensen og
Ib Ferdinandsen for Miljøministeriet, Skov- og
Naturstyrelsen, Landsplanafdelingen.
Tryk finansieret a f Skov- og Naturstyrelsen

Trykt af Special-Trykkeriet Viborg a/s
Oplag: 250 eksemplarer

Forsidetegningen af Bo Bojesen er bragt i Politiken den
14. oktober 1985. Titlen er: »Kontorlandskab«. Den har
følgende undertekst: »En forenkling af miljøplanlæg­
ningen overvejes, efter at man omsider har fundet ud
af, at den danske natur er ved at kvæles i overadmini­
stration.«

Figuren på bagsiden, samspillet mellem lands- region-
og kommuneplan, er fra Odense Kommunes svar no­
vember 1979 på Fyns Amtskommunes udspil til den
første regionplan.

Dansk Byplanlaboratorium
Nørregade 36, 1165 København K
Telefon 33 13 72 81

Bidrag til
Regionplanlægningens

Historie

BYPLANHISTORISK UDVALG OM NOTENS UDGIVELSE

Dansk Byplanlaboratorium nedsatte i 1982 et Byplanhistorisk Udvalg, som fik til
opgave at belyse den nyere byplanhistorie i Danmark. Som en af sine aktiviteter
udgiver udvalget en serie publikationer, betegnet Byplanhistoriske Noter, om udførte
planlægningsopgaver, ofte skrevet af de planlæggere, som har forestået de
pågældende opgaver.

Kommunalreformen i 1970, og den senere reform af planlægningslovgivningen,
grundlagde en overordnet fysisk planlægning, betegnet regionplanlægning, hen over
kommunegrænserne, og udført i de nye amtskommuner. Påbegyndt især til regulering
af byernes fysiske udbygning udvikledes regionplanlægningen snart til en
sammenfattende planlægning af det fysiske miljø i hele landet.

Ved den kommende kommunalreform nedlægges de i 1970 oprettede amter, og
dermed afsluttes perioden med regionplanlægning udført i 11 amter i provinsen og
samlet i Hovedstadsregionen bestående af 3 amter og 2 hovedstadskommuner.

Nærværende note er skrevet af tre regionplanlæggere, som har været aktive gennem
hele perioden, henholdsvis ved regionplanlægningen i Århus og Viborg amter og i
Hovedstadsregionen. Et oplæg blev udarbejdet til et seminar i Miljøministeriet, men
da redegørelsen fortjener en større udbredelse, udgives den herved som nr. 52 i serien
af Byplanhistoriske Noter.

Dansk Byplanlaboratorium December 2004
Byplanhistorisk Udvalg

Indhold

1. Resumé

2. Forhistorien
- byerae i halvtredserne og tresserne
- planlægning i kom m unerne
- staten styrer
- regional planlægning
- landsplanlægning
- jordlovspakken der faldt
- hovedstadsom rådet

3. Historien i provinsen
- planlovsreform en
- forberedelser til en regionplan
- alternative regionplanskitser
- Regionplan 1980
- Regionplan 1985
- Regionplan 1989
- Regionplan 1993
- Regionplan 1997
- Regionplan 2001

4. Historien i Hovedstadsregionen
- lovarbejdet
- Regionplan 1973
- 1. etape planen 1977
-T illæ g 1982 og -85
- Regionplan 1989
- fem regionale enheder
- hvad vil vi m ed H ovedstaden ?
- på vej m od Regionplan 2005

5. Processen
- den politiske involvering
- offentlighedens involvering
- ram m estyringen

6. Resultatet
- verdens bedste regionplan ?
- én plan for Danm ark
- én plan for det åbne land
- nogle svagheder

f l

side 6

side 8

side 18

side 38

side 48

side 54

Forord

Miljøministeren nedsatte i maj 2002 et regionplanudvalg, som fik til opgave at
undersøge mulighederne for at udvikle og forenkle regionplanernes indhold, form og
tilvejebringelse.
Rapporten om regionplanlægningens historie er et bidrag til opsamling af
erfaringerne fra den hidtidige regionplanlægning i Danmark. Forfatternes første
oplæg til rapporten blev forelagt og drøftet på regionplanudvalgets seminar om
»Regionplanlægning i Nord- og Vesteuropa« den 11. december 2003.
Regeringens beslutning i 2004 om at gennemføre en kommunalreform, med den
konsekvens at den hidtidige regionplanlægning ophører med »Regionplan 2005« fra
de 12 regionplanmyndigheder, giver rapporten en ny betydning.

Det er vigtigt, at forståelsen af den lovbestemte regionplanlægnings betydning og
succes siden planlovreformen i 1970’eme fastholdes og forstås, når der i de
kommende år skal bygges et nyt plansystem op.
Vilhelm B. Michelsen, Karsten Bay Christensen og Ib Ferdinandsen har med
udgangspunkt i deres egne mangeårige erfaringer præsteret en enestående og
læseværdig beskrivelse af udviklingen i regionplanlægningen, suppleret med
personlige velargumenterede synspunkter. Skov- og Naturstyrelsen,
Landsplanafdelingen er derfor glad for at kunne medvirke til en bredere
offentliggørelse af rapporten i Byplanhistorisk Udvalgs rapportserie.

Niels Østergård

Formandfor regionplanudvalget
Vicedirektør i Skov- og Naturstyrelsen

5

1. Resumé
Et enestående dokument
Alle dele af Danmark er dækket af regionplaner, som
på den ene side indeholder bindende rammer for kom­
munernes planlægning, og som på den anden side
tilsammen udgør en »landsplan« i den forstand, at de
hver for sig også afspejler Statens interesser.

Et politisk dokument
Fra starten har regionplanlægningen været genstand for
stor politisk interesse. Efter kommunalreformen i 1970
blev regionplanlægningen for mange lokale politikere den
opgave, som kunne markedsføre både de nye amter og
amtsråd i befolkningen og hos samarbejdsparter.

I forhold til udlandet er dansk regionplanlægning af
flere årsager enestående. De vigtigste er nok:

• Den vidtstrakte decentralisering af ansvar og
kompetence.

• At plankompetencen på regionalt niveau er
samlet hos én myndighed.

• At der er tale om én, sammenfattende plan for
udviklingen i regionen.

• At planlægningen er politisk styret og under
offentlighedens kontrol.

• At regionplanlægningen udgør bindende ram­
mer for kommunernes planlægning.

Ingen af disse forudsætninger er selvfølger i udlandet,
hvor der ofte er en stærkere statslig styring, hvor den
regionale planlægning ofte er splittet op på flere myn­
digheder og i flere plantyper, hvor hele eller dele af
planlægningen ikke er underlagt en regional, politisk
kontrol, hvor offentlighedens inddragelse er mere spo­
radisk, og hvor regionplanerne ofte alene er vejledende
i forhold til kommunerne.

Man havde endnu ikke overstået en række indre modsæt­
ninger mellem egnene i de nye amter, og de færreste amter
(og amtsråd) havde opnået en geografisk (og politisk)
legitimitet i befolkningen.
For de fleste amtsråd blev opgaven derfor hurtigt en
kærkommen lejlighed til at forsøge at give de nye amter
en identitet og legitimitet i befolkningen og hos samar­
bejdspartnerne - først og fremmest i kommunerne.

Det politiske ejerskab til regionplanerne har siden udvik­
let sig forskelligt. Gennemgående er der i dag stor politisk
interesse for planlægningen, som af mange politikere ses
som en platform for natur- og miljøpolitiske debatter med
befolkningen og andre aktører.

De frihedsgrader, som lovgivningen levner amtsrådene
til selv at tilrettelægge form og indhold i debatterne, er
afgørende for den politiske interesse. Man skal have reel
indflydelse for at ville involvere sig.

Et offentligt dokument
Et fleksibelt instrument
Regionplanlægningen er udviklet i 6 plangenerationer,
gennem mere end 20 år. I hver generation er nye emner
kommet til - på foranledning af lovgivningsmagten el­
ler lokale politiske interesser.
De første regionplaner beskæftigede sig primært med
rollefordelingen mellem amtets byer og den overord­
nede regional- og erhvervspolitik. I dag indeholder re­
gionplanerne tillige en samlet politik for arealhushold­
ning, natur og miljø.
Regionplanlægningen har vist sig at være et fleksibelt
instrument, som løbende har kunnet optage og behand­
le nye emner, som der har været et samfundsmæssigt
behov for at regulere i en sammenfattende planlæg­
ning.

PROVINSEN

Regionplanlægningen er, som anden fysisk planlægning,
underlagt offentlighedens kontrol. I to offentlighedsfaser
skal offentligheden have lejlighed til at ytre sig, hver gang
en regionplan revideres.

Interessen var stor ved den første plan - både blandt bor­
gerne og i medierne. Siden er interessen aftaget noget.
Amtsrådene modtager nu typisk omkring 150 henvendel­
ser fra offentligheden i hver offentlighedsfase. Mange fra
foreninger og organisationer, som efterhånden er blevet
faste samarbejdspartnere.

Under alle omstændigheder må man sige, at offentlighe­
den har et godt kendskab til regionplanlægningen - og en

Regionalpolitik
& Bymønster

REGIONPLANER---------------- (73)----------------------- (77)----------------- (80)--------- (S)
t . etape

Hovedstruktur Bolig og erhverv Miljøbeskyttelse
HOVEDSTADEN Byvækst Trafikanlæg Det åbne land

6

forståelse for den - som ikke kan overvurderes. Tydeligst
kommer det til udtryk, når man har noget konkret i plan­
forslagene at forholde sig til og klage over.

Flere amtsråd har i de senere år forsøgt at forny debatten
med offentligheden ved brug af mulighederne på internet.
Erfaringerne har hidtil været blandede, men der er ingen
tvivl om, at de elektroniske debatmuligheder rummer
store muligheder.

Debatten kan blive langt mere levende, bl.a. fordi der er
mulighed for at besvare debatindlæggene, efterhånden
som de indløber. De formelle, tidsbegrænsede offentlig­
hedsfaser suppleres med en løbende dialog på internet.

Rammer for kommunernes planlæg­
ning
Regionplanernes retningslinier er bindende for kom­
munernes planlægning, som ikke må være i strid med
regionplanen. Amtsrådet har pligt til at gøre indsigelse
mod kommunale planforslag, som på et eller flere punkter
er i strid med regionplanen.

Derved sikres også statslige interesser, fordi de jo skal
være afspejlet i regionplanerne.

Denne rammestyringseffekt er nok den vigtigste virkning
af regionplanlægningen. Det har gennem tiderne reddet
mange værdifulde landskaber fra bebyggelse eller for­
urening.

I de første regionplaner var amtsrådene varsomme med
alt for præcise retningslinier. Man skulle jo nødigt træde
kommunerne alt for meget over tæerne.
Siden er retningslinierne gradvist blevet strammet op, og
i dag er vel stort set alle enige om, at det såkaldte ram­
mestyringssystem fungerer efter hensigten.

Også kommunerne accepterer stort set systemet. Der er
stort set opstået en hensigtsmæssig arbejdsdeling mellem
regionplanlægningen og kommuneplanlægningen, og
mange lokalt, upopulære kommunale beslutninger er

gennem årene blevet legitimeret over for borgerne ved
hjælp af regionplanerne.

Det har været en styrke for håndhævelsen a f region­
planernes retningslinier, at borgerne i stigende grad har
forventet, at planerne blev overholdt - og at de ikke har
tøvet med at klage, hvis dette mod forventning ikke var
tilfældet.

Et udstillingsvindue for statslige in­
teresser
Igennem alle årene har det været et hovedformål for
regionplanerne, at de udover at være lokalpolitiske do­
kumenter, også skulle afspejle statslige interesser, og
derved gøre dem bindende for kommunernes planlæg­
ning.

Det har kostet nogle sværdslag for skiftende ministre at
fa dette håndhævet til alles tilfredshed.
En række amtsborgmestre har været i København for at
slås med ministrene til fordel for lokale interesser.

Efterhånden er regionplanernes rolle som virkemiddel
for statens interesser dog også blevet mere accepteret.
En medvirkende årsag har været, at Staten igennem
årene er blevet bedre til på forhånd at melde de interes­
ser ud, som skulle tilgodeses.

Man har gennemgået den samme proces i statsligt regi
som lokalt. Den fysiske planlægning har faet større
politisk bevågenhed, og landsplanredegørelser og andre
udmeldinger er blevet bedre politisk funderet.

Med Landsplanredegørelse 1992 introduceredes en ny
form for samarbejde mellem Staten, amterne og kom­
munerne i form af en række projekter om konkrete
planlægningsproblemer. Dette er fulgt op i de efterføl­
gende landsplanredegørelser.

Et problem er det stadig, at Staten har besvær med at
»holde orden i eget hus«. Den koordination og afskaf­
felse af sektorplanlægningen, som er foregået lokalt
er endnu ikke slået tilstrækkeligt igennem på statsligt
niveau.

Recipientkvalitet Åbne land Kysterne Grundvand Kulturmiljø
Byfornyelse Vindmøller Skovrejsning Naturkvalitet Detailhandel

85)---------------------- (89)---------------------- (93)---------------------- © ---------------------- ©
Fælles grundlag

_ Forsyningsanlæg Hovedstruktur Landskab og kyster Grundvand Øresundsregionen
Recipientkvalitet Lokaliseringsstrategi Friluftsområder Kulturmiljø Detailhandel

2. Forhistorien
Byerne i halvtredserne og tresserne
Samfundets udvikling i de første årtier efter Anden Ver­
denskrig var præget af en hidtil uset velstandsstigning.
Det satte i høj grad sit præg på byernes udvikling.
Vandringen fra land til by var stigende, efterspørgslen
på boliger var voldsom, især steg efterspørgslen på
individuelle boliger, parcelhuse som de efterhånden
blev kaldt.

Hvor det årlige antal færdiggjorte boliger i 40'erne
var 10.000 så steg dette tal til 20.000 i halvtredserne,
30.000 i begyndelsen af tresserne og helt op til om­
kring 50.000 boliger omkring 1970.

Baggrunden for det hele var bl.a. en kraftig vækst i
industrierhvervene og efterhånden også både i private
og offentlige serviceerhverv. Det betød også, at byer­
nes industriområder blev for små og for indeklemte, så
virksomhederne måtte flytte ud på nye og mere rumme­
lige erhvervsarealer i byernes udkant.

Det voldsomme byggeri var vanskeligt at håndtere med
den foreliggende lovgivning og med den daværende
kommunale struktur med mere end 1300 kommuner
og 27 amter af meget varierende størrelse. Tilmed var
mange af købstadskommuneme arealmæssigt så små,
at byudviklingen begyndte at foregå i nabokommu­
nerne.

Denne spredte, »afledte« byudvikling blev et stigende
problem. Landkommunerne op ad de store byer »hug­
gede« de gode skatteydere, ved at tilbyde billige grun­
de på naturskønne arealer, mens bykommunerne sad
tilbage med nedslidte bolig- og industriområder og de
dårligst stillede skatteydere.

Behovet for at tage nye arealer i brug til byernes vækst
var større end nogensinde og dermed behovet for en
bedre fysisk planlægning.

Planlægningen i kommunerne
Den byplanlægning, der forekom, var baseret på
Byplanloven af 1938, der pålagde alle kommuner med
over 1000 indbyggere at udarbejde en byplan. Det
drejede sig dengang om ca. 230 ud af landets ca. 1300
kommuner.

Byplanloven blev suppleret i 1939 med et cirkulære,
der opfandt begrebet »Dispositionsplanen«, som en
overordnet, ikke bindende plan for hele kommunen og
»Byplanvedtægten«, som en bindende plan for et speci­
fikt område.

En række kommuner udarbejdede dispositionsplaner
og byplanvedtægter i overensstemmelse med denne
lovgivning og helt op til begyndelsen af halvfjerdserne
blev der udarbejdet dispositionsplaner for mange af de
nye storkommuner der opstod på det tidspunkt.

Men et a f de store problemer med byplanloven af 1938,
var, at dispositionsplaner og byplanvedtægter kunne
fastlægge, hvor der kunne bygges; men ikke, hvor der
ikke måtte bygges. Byplanloven foreskrev heller ikke
et bestemt indhold af planerne og endelig skulle dis­
positionsplaner og byplanvedtægter godkendes af de
statslige myndigheder.

Problemet var naturligvis størst omkring de større byer
og allerede i 1949 gennemførte Folketinget byregule­
ringsloven. Loven muliggjorde udarbejdelse af »byud­
viklingsplaner« på tværs af kommunegrænser med en
inddeling af områderne i »inderzone, mellemzone og
yderzone«.

I første omgang blev der udarbejdet sådanne byudvik­
lingsplaner for de 4 største byer i landet, København,
Århus, Odense og Ålborg, men siden hen blev der, op
gennem halvtredserne og tresserne, udarbejdet byud­
viklingsplaner for 38 andre områder i landet, hvor en
planlægningsindsats på tværs af kommunegrænsen var
nødvendig.

Planlægningen foregik som en fælleskommunal plan­
lægning, med deltagelse af de berørte kommuner i
de til lejligheden nedsatte byudviklingsudvalg. Den
lokale, øverste statslige embedsmand, amtmanden var
typisk formand for udvalget.

Staten styrer
I det hele taget var planlægningen i byudviklingsudval­
gene, såvel som planlægningen i landet i øvrigt stærkt
påvirket oppefra.
Indenrigsministeriet, senere boligministeriet skulle
godkende såvel byudviklingsplaner som dispositions­
planer og byplanvedtægter. A f mange kommuner blev
dette oplevet som en uheldig statslig indblanding i helt
lokale spørgsmål.

I praksis havde staten nedsat et særligt organ, Inden­
rigsministeriets Kommitterede i Byplansager, senere
Boligministeriets Kommitterede i Byplansager. Det var
et fagligt organ, der skulle rådgive om planlægningen
og afgive indstilling til ministeriet i de enkelte byplan­
sager. I 1975 blev Den Kommitterede nedlagt, og opga­
verne overført til Planstyrelsen.

8

Dispositionsplan fo r Hanstholm - et a f de mere gennemarbejdede eksempler på planlægningen i tresserne og
halvfjerserne. Øverst den grønne struktur og nederst et langtidsperspektiv.

9

»Den Kommitterede« som institutionen kaldtes i dag­
lig tale var en yderst værdifuld faglig medspiller og
rådgiver i forhold til de lokale politikere og de lokale
planlæggere, hvor sådanne fandtes, og var dermed med
til at højne standarden og give inspiration til planlæg­
ningen fra hovedstaden og til landets yderste kroge.

Mange af de kommunale dispositionsplaner der blev
udarbejdet i halvtredserne, tresserne og begyndelsen
af halvljerdseme var resultater af et frugtbart samspil
mellem idérige borgmestre, private byplankonsulenter
og Den Kommitteredes »rejsehold«, der også påtog sig
den rolle at kigge over kommunegrænsen, der hvor det
var nødvendigt.
Med til historien hører imidlertid også, at Den Kom­
mitterede af nogle kunne opleves som en institution af
smagsdommere, der i realiteten havde uindskrænket
magt til at beslutte i lokale planlægningsanliggender.

Regional planlægning
Byudviklingsplaneme, der blev udarbejdet på baggrund
af Byreguleringsloven a f 1949 var en begyndelse til en
overordnet planlægning, selv om byudviklingsplaneme
jo kun vedrørte områderne omkring en række større
byer, og selv om planerne på flere områder var proble­
matiske.
Der var kun i ringe omfang tale om en sammenfat­
tende planlægning. Udlæg af arealer til byernes
udvikling var hovedformålet, og resultatet blev en
meget stor rummelighed, som senere gav store pro­
blemer for kommunerne.

En uformel overordnet planlægning tog dog sin begyn­
delse før dette. Egnsplanlægningen i Københavnsområ­
det er omtalt senere. Et af resultaterne var den såkaldte
»Fingerplan«. En udviklingside i form af en hånd, hvis
fingre udgør vækstretninger, hvorimellem åbne arealer kiler
sig ind i byen.

I Århusområdet fremlagde 7 kommuner i 1954 »Egns­
plan Storårhus«. Samarbejdet viste sig hurtigt at blive
for snævert. Allerede i 1963 blev arbejdet genoptaget af
en ny kommission nu bestående af 21 kommuner og to
amter. Kommissionen fremlagde i 1966 »Egnsplan for
Århusegnen«.
Også andre steder i landet var forsøg på en region­
planlægning gået i gang. På Bomholm blev der i 1959
fremlagt »Egnsudvikling på Bomholm«, i form af et
licentiatarbejde fra Arkitektskolen i København, med
en arbejdsmetode, der var et forstudie til det senere re­
gionplanarbejde. Og flere andre steder i landet foregik
noget lignende på helt frivillig basis.

Fingerplanen har som bærende idé indtil i dag været
grundstammen i hovedstadsområdets udvikling. En klar
plan alle husker og kan forstå, og som har inspireret megen
anden planlægning indenlands og udenlands.

Illustration fra »Egnsplan Storårhus. Inspirationen fra
fingerplanen er tydelig.

10

I Nordjylland gik tre amtsråd og en række kommuner i
tresserne sammen om arbejdet med et skitseforslag til
en plan fo r regionen, »Nordjylland år 2000«.

Landsplanlægning
Også i en noget større skala var der forsøg på en over­
ordnet planlægning. I 1962 udgav det nyoprettede
Landsplanudvalg (LPU), et samarbejde mellem flere
ministerier, »Zoneplan Danmark«, der inddelte landet
i fire zoner: by- og industriudviklingsområder, interes­
seområder for byudvikling, interesseområder for som­
merhuse og fredning og landbrugsområder. Der var stor
interesse for planen; men den var og blev kun en idé;
en egentlig sikring af zonerne blev det ikke til.
Det samme landsplanudvalgs sekretariat (LPUS) udgav
i løbet af tresserne en række andre publikationer, med
ideer til byudviklingsstrategier og regionsinddelinger.
Men det var nok karakteristisk, at LPUSs arbejder fik
mindre og mindre karakter af planlægning og mere
og mere blev til mere generelle statusbeskrivelser og
problemformuleringer, formentlig fordi der var en del
kritik af de planforslag udvalget udgav i sine tidlige år;
men også fordi den formaliserede regionplanlægning
efterhånden var på vej og kunne overtage opgaven.

Et særligt bud på en landsplanlægning i tresserne var
den århusianske professor Humlums »landsplan«, der
egentlig havde form af forslag til et motorvejssystem
med en midtjysk motorvej forløbende langs den jyske
højderyg.
Humlum forestillede sig, at nye industriregioner og nye
byområder skulle etableres langs motorvejen op gen­
nem Midtjylland.
Ideen var at trække udviklingen mod vest, hvor jordpri-
seme og anlægsomkostningerne var små. Samtidig var
planen nok udtryk for en protest mod det, som mange
opfattede som den tids københavneri i planlægningen.

Zoneplan Danmark fra 1962 - et første forsøg på en
landsplan med inddeling a f hele landets areal i zoner
til by- og industriudvikling, interesseområder fo r byud­
vikling, interesseområder fo r sommerhuse og fredning
og landbrugsområder.

»Humlum planen« med motorvej og erhvervszoner.

11

Jordlovspakken der faldt
Tidligt i tresserne fremlagde den daværende social-
demokratisk/radikale regering en jordlovspakke inde­
holdende i alt 10 love, bl.a. en reform af planlægningen
i Danmark.

Lovforslagene afvistes af de borgerlige partier, der slog
på, at lovene antastede den private ejendomsret. »Den
sorte hånd«, der greb om det lille parcelhus, blev brugt
af modstanderne i den efterfølgende folkeafstemning
og lovpakken faldt med et brag.

Men kun fa år efter at jordlovene faldt ved folkeafstem­
ningen kom mange af dem igen på bordet i ny indpak­
ning. Og som den første af de nye planlove blev By- og
landzoneloven vedtaget i Folketinget i 1969 - i øvrigt
under en borgerlig regering.

Gennem den store kommunalreform, der trådte i kraft
i 1970, var knapt 1400 kommuner blevet til 277 bæ­
redygtige kommuner og 27 amter blevet til 14 plus
Københavns og Frederiksberg kommuner, som fik en
særstatus. Grunden var beredt til en decentral planlæg­
ning i Danmark.
Idéen om at samle udviklingen ét sted i hver kommune
var samtidigt født. »En kommune, én by«, hed det.

Kommunalreformen i 1970

Den første april 1970 gennemførtes en drastisk reform
a f landets kommunale inddeling - bortset fra i Hoved­
stadsområdet.
Antallet a f amter blev reduceret fra 25 til 14, og antal­
let a f kommuner fra knapt 1400 til 277.
På kortet øverst ses inddelingen fø r reformen og på
kortet nederst resultatet.

12

Hovedstadsområdet
Den regionale planlægning i København og Hovedstads­
regionen har til stadighed været præget af en nødvendig
stillingtagen til byens indretning og byvækstens fordeling
i et sammenhængende byområde på tværs af administra­
tive, kommunale grænser. Derfor er forhistorien og den
historiske beskrivelse på en række områder anderledes
end den generelle regionplanhistorie i Danmark.

Karakteren a f sammenhængende byområder har bety­
det:

• at den regionale fysiske og funktionelle planlægning er
strategisk orienteret omkring byområdets udvikling og
indretning som et samlet storbyområde.

• at planlovgivningen og regionplanerne har reflekteret
de særlige forhold, som har gjort sig gældende i Hoved­
stadsregionen, herunder med særlige lovbestemmelser for
regionplanlægningen her.

Forhistorien om hovedstadens regionplanlægning har haft
betydning for planlovgivningen. Der har været tale om
frivillige, uregulerede planlægningsinitativer, som har
givet anledning til statslig opfølgning og lovgivning.

Disse langsigtede strategier for storbyens udvikling har
betydning for, hvordan København og Hovedstadsregio­
nen ser ud og fungerer i dag.

Trafikliniebetænkningens vejplan 1926
De første skridt til en regional planlægning i begyndelsen
af det 20. århundrede blev taget ved konstateringen af, at
byvæksten trods store indlemmelser i 1901/02 vokser ud
over Københavns Kommunes grænser.

Der fandtes ikke et fælleskommunalt organ med myn­
dighed til planlægning på tværs a f kommunegrænser.
Dansk ingeniørforening tog i denne situation initiativ
til at nedsætte en trafikliniekommission. Opgaven var at
udarbejde et sammenhængende hovedtrafikliniesystem
for København og nabokommunerne. Der fandtes alene
sammenhængende radiale veje fra København mod
købstæderne.

I betænkningen fra 1926 foreslås tre nye radialer og et
system af tværforbindelser. Systemet har sat sit præg på
Københavnsegnens bystruktur og er fortsat grundlaget
for udbygningen af det regionale trafiklinienet.

Dette frivillige planlægningsinitiativ kan betragtes som
den første sten på vej til et regionalt planberedskab,- en
»redningsmanøvre« overfor en ellers uhensigtsmæssigt
placeret byvækst i det storkøbenhavnske område. Be­
tænkningen om trafiklinier bidrog til en stigende erken­
delse af behovet for regional planlægning,- løsningen af
opgaver på tværs af kommunegrænserne.

Den Grønne betænknings plan fra 1936
I 1928 nedsatte Dansk Byplanlaboratorium et egnsplan­
udvalg, »Udvalget til planlægning af Københavnsegnen«.
Dette skete efter forhandling med de kommunale råd.
Formålet var at udarbejde en egnsplan.

Den første konkrete opgave blev udarbejdelsen af et for­
slag til et system a f områder for befolkningens friluftsliv.
1 1936 forelå betænkningen »Københavnsegnens grønne
områder«.
For at sikre en opfølgning og implementering af pla­
nens forslag vedtog Rigsdagen i 1938 en tilføjelse til
naturfredningsloven, hvorefter der åbnedes mulighed
for gennemførelse af en samlet fredningsplan for Kø­
benhavnsegnen.

Egnsplanudvalgets formål, 1945:
»Udvalgets Formaal er (.....) at tilvejebringe en samlet generel
Egnsplan, som i Hovedtræk behandler følgende:
Egnens Udvikling som Helhed, herunder fordelingen af Omraader,
som inddrages under bymæssig Bebyggelse, og Omraader, der søges

unddraget bymæssig Udvikling.
Arealernes anvendelse til Boligformaal, Erhvervsformaal (herunder
til Industri, Værksteder, Storhandel, Butikker, Gartneri), rekreative

formål (Folkeferie, Fritid, Sport)
Placering af lokale centre og af vigtigere offentlige institutioner

og Anlæg
Hovedtrafiklinier, herunder Flyvepladser, Havneanlæg, Jernbaner,

Hovedfærdselsveje og gennemgående Stier og Cykelveje. I forbin­

delse med hermed behandles samarbejdet mellem trafikmidlerne
(Baner, Sporveje og Rutebiler, evt Kystfart)

I den til den generelle Egnsplan hørende beskrivelse gøres rede for
Planens Forudsætninger, de eksisterende forhold, for Motiverne til

Planudformningen og for de formelle Muligheder, som foreligger til
Sikring og Gennemførelsen af Forslaget, ligesom der bør fremsættes

Udkast til eventuelle manglende Lovbestemmelser. Planlægningen
søges gennemført på 3 år........
Planen forhandles med de enkelte kommuner og med de af Planen
berørte Myndigheder, (.....),Kommissioner og Udvalg.«

13

I 1940 vedtoges tillige »Lov om stianlæg m. v. i Køben­
havnsegnens grønne områder«. Hermed lagdes grunden
til det sammenhængende stinet i Hovedstadsregionen,
som idag er under fortsat udbygning.

Fingerplanen fra 1947
I 1945 fortsatte Egnsplanudvalget sit arbejde. Det ved­
toges at udarbejde en samlet generel egnsplan. Egns­
planudvalget, som skulle følge og bidrage til arbejdet
kom til at bestå af repræsentanter for amter, kommuner,
sogneråd, relevante ministerier samt diverse interesse­
organisationer.

I 1948 forelå »Skitseforslag til en egnsplan for Storkø­
benhavn«. Den såkaldte »Fingerplan« foreslog byvækst
placeret ved S-banestationer. Der skulle være maksimal
køretid på en halv time til City, som var det primære pro­
duktions- og servicecenter. Arealerne mellem byfingrene
skulle friholdes for yderligere bebyggelse og omformes
til rekreative områder for bybefolkningen.

Citat fra Fingerplanen:
»Endvidere maa man være opmærksom på,
at Placering af Bebyggelse inden for Stationens samlede Op­
landsområde maa gøres til Genstand for en nøje byplanmæssig
Projektering, da der i modsat Fald ikke vil være midler til at
hindre, at Bebyggelsen samler sig som en »Kage« uden om
Stationen, og at der som Følge deraf netop vil fremkomme
den uheldige form for Bebyggelsen omkring den enkelte
Forstad, som det netop er Tanken ved Decentraliseringen at
søge undgået.«

Arbejdet med »Fingerplanen« gav anledning til, at
Folketinget i 1949 vedtog byreguleringsloven, som gav
mulighed for at udarbejde byudviklingsplaner, herunder
for Københavnsegnen. Loven betød, at Fingerplanens
forslag til den bymæssige bebyggelses afgrænsning
kunne gennemføres.

Lovarbejdet gennemførtes i øvrigt blandt andet på opfor­
dring af Københavns Amt, der frygtede en uhensigtsmæs­
sig byspredning som et resultat a f byens vækst. Muligvis

Fingerplanen har som bærende idé indtil i dag været grundstammen i hovedstadsområdets udvikling. En klar plan alle husker
og kan forstå, og som har inspireret megen anden planlægning indenlands og udenlands. Oven for er vist to a f bilagskortene.
Til venstre bystrukturen og til højre den grønne struktur.

14

også i erkendelse af de omfattende strategiske jordopkøb
i 30 'm e og den medfølgende bestemmelsesret, som Kø­
benhavns Magistrat dermed fik i nabokommunerne.

Selvom de oprindelige forudsætninger for den regionale
udvikling med Fingerplanen er overhalet a f udviklin­
gen, befolkningsmæssigt, bolig- og erhvervsmæssigt
og specielt trafikalt, er de bærende elementer i planens
struktur videreført frem til nutidens regionplanlægning i
Hovedstadsregionen.

Der opereres fortsat med byfingre, grønne kiler og ringe
samt trafiklinier i ringe og radialer. Fingerplanens én­
centerstruktur er afløst af et hierarkisk flercentemetværk
indenfor et sammenhængende og integreret byområde.
Fingerplanen omfattede København, Frederiksberg og
de nærmest omkringliggende kommuner,- i princippet
ud til den nuværende motorringvej 3.
Bystrukturen omfatter i dag sammenhængende områder,
som strækker sig til og indbefatter købstæderne Køge,
Roskilde, Frederikssund, Hillerød og Helsingør.

Visionen om særlig udnyttelse af stationsnære områder
med høj tilgængelighed for kollektiv trafik er fortsat
et bærende lokaliseringsprincip. Fingerplanskitsen
indeholdt et teoretisk diagram for »en ideel forstads­
bydannelse«, (Et stationsnæ rhedsprincip , prim æ rt
for boligbebyggelse).

Principskitsen 1960
Efter offentliggørelse af Fingerplanskitsen i 1948 tabte
det meget store Egnsplanråd pusten i en længere perio­
de fremover og var ikke længere særlig fremtrædende i
varetagelsen af Hovedstadsregionens planlægning.

I erkendelse af, at byggeaktivitet og arealforbrug steg
kraftigt og sprængte rammerne for Fingerplanens by­
områder blev Egnsplanarbejdet imidlertid genoptaget
i 1958.

Man var endnu en gang kommet bagud i det regionale
beredskab overfor byudviklingen. Egnsplanarbejdet blev
nu udført i et samarbejde mellem staten, Hovedstadskom­
munemes samråd og de tre amter.

I 1960 forelå Principskitse til en egnsplan for byudvik­
lingen frem til 1980. Hovedstadsregionen omfattede nu
som et samlet planlægningsområde København og Fre­
deriksberg kommuner samt Københavns, Frederiksborg
og Roskilde amter.

PRINCIPSKITSE TI L EGNSPIAN
rtiirtoiiiuiui iimti tintuiiitin.f«hmiioisk»mutmm

la m a t® muh m nautUMn atnn

Skitsen lagde op til at færdiggøre Fingerplanen inden for
de her udstukne rammmer. Hertil blev yderligere foreslået
nye overordnede centre i områderne mellem Roskilde og
Køge Bugt.

Disse centre skulle hver betjene en befolkning på 200.000
- 300.000 indbyggere med boliger, erhverv og service.

Det var således hensigten at dirigere udviklingen mod
syd og vest i Hovedstadsregionen. Nordsjælland skulle
primært bevares som Københavnsområdets rekreations­
park.
Principskitsen illustrerede som et debatoplæg først og
fremmest omfanget af den forestående enorme byvækst
i Hovedstadsregionen, - på tværs af kommunale og amts­
lige grænser.

Principskitse 1960 og 1. etapeplanen
Principskitsen fra 1960 gav anledning til kritiske gransk­
ninger af den regionale udvikling. Specielt aktualiseres
her diskussionen om nye regionale centerdannelser til
aflastning af de centrale københavnske områder.

Forskellige langtidsskitser (kaldet A og B) blev analyseret
og i 1962 opnås enighed om en »Fælles 1. etape«. Her
introduceres storcentret i Lyngby og det suppleres med
et nyt storcenter på vestegnen i Høje Taastrup.

15

Fingerplanens vision om nye stationsbyer skulle forfølges
i den videre planlægning i forbindelse med nye større
byudlæg.

Denne »Fælles 1. etape« var samtidig erkendt strategisk
kortsigtet i forhold til den forventede udvikling.

Analyserne og konklusionerne dengang foregik i regi af
et teknikerudvalg, nedsat af boligministeren. Dette udvalg
havde i sit indledende arbejde indstillet, at en byudvikling
i Køge-Bugtfingeren under alle omstændigheder burde
forberedes.

Problemstillingen om strategier for byudvikling centralt
eller perifert i Hovedstadsregionen og udviklingsretninger
og strategier for byomdannelse og byudvikling er fortsat
aktuel.

I 60'ernes regionale planlægningsarbejde markeres de
stærke statslige interesser i Hovedstadsregionens ud­
vikling og der tages de første skridt til formelt at stille
særligt, nødvendigt planlægningsværktøj til rådighed i
den strategiske regionale planlægning.

Lov om planlægning af Køge Bugt-området
Behovet for ny lovgivning kom markant til udtryk, da
Folketinget i maj 1961 vedtog Lov om planlægning af
Køge Bugt-området, som fastslog, at retningen for ny
byudvikling bør ske mod syd og vest.

Loven foreskriver, at der skal udarbejdes en plan for en
ny byfinger langs Køge Bugt. Planlægningsarbejdet skal
styres af repræsentanter for otte beliggenhedskommuner,
to amtskommuner, seks ministerier og DSB.

Citat fra Køge Bugtloven:
»Udvalget kan afgive indstilling om, at boligministeren med
bevillingsmyndighedernes tilslutning erhverver sådanne
arealer i det af planlægningen omfattende område, som det
af hensyn til områdets hensigtsmæssige udbygning efter den
tidsfølge, som det i medfør af § 3 har opstillet, eller med hen­
blik på tilvejebringelsen af et passende udbud af byggegrunde
til rimelige priser er af interesse at råde over.«

Samtidigt med loven om planlægning af Køge Bugtom­
rådet vedtog Folketinget en lov om anlæg af en S-bane
i Køge Bugt-området.

Det skulle senere vise sig at blive fatalt for realiseringen
af den ønskede byudvikling som en »båndby« med nye
stationsbyer langs Køge Bugt.

De statslige forudsætninger om realisering af baneanlæg
kom bagud i forhold til den faktiske byudvikling, som
var fastlagt i den vedtagne tidsfølgeplan. Anlægsloven
indeholdte nemlig i første omgang alene anlæg af en S-
bane til »et sted i nærheden af Vallensbæk«.

S-banen nåede først frem til Køge i 1983. Nye stationer
med tilhørende stationsnære bydannelser ved Tryllesko-
ven ved Solrød og Ølsemagle ved Køge blev droppet i
denne omgang.

Egnsplanrådets forarbejder
Erkendelsen af nødvendige, regionale strategier for
Hovedstadsregionens udvikling førte i 1967 til gen­
dannelse a f et Egnsplanråd. Egnsplanrådet, bestående
af repræsentanter for Københavns og Frederiksberg
kommuner og amterne København, Frederiksborg og
Roskilde.

Rådet fik til opgave at udarbejde vejledende regionpla­
ner, der angiver hovedretningslinier for egnens udvik­
ling.

Egnsplanrådet gennemførte i årene 1967 - 1974, et
omfattende regionalt, strategisk planlægningsarbejde.

Det regionale beredskab om den forventede udvikling
moderniseres og raffineres, den regionale planlægnings
metoder i et storbyområde beskrives og offentlige
høringer, herunder med vurderinger af alternative ud­
viklingsmuligheder, introduceres som et redskab til
forståelse og bevidsthed om styrker og svagheder ved
en regional, langsigtet styring af storbyens udvikling.

16

Planlægningsprocessen synliggjorde de modsatte in­
teresser, der eksisterer mellem lokale, det være sig
egenkommunale og grundejerinteresser i forhold til en
ønsket regional udvikling af området som en helhed og
en regional myndigheds mulighed for opfølgning og
regulering.

Egnsplanrådet offentliggjorde i 1971 en omfattende
analyse af forudsætningerne for den regionale planlæg­
ning i Hovedstadsregionen frem til 1985.

I indledningen hertil knyttes de kommentarer til situatio­
nen efter at jordlovspakken faldt ved folkeafstemningen
i 1963, som fremgår af boksen i næste spalte.

De formelle styringsmuligheder, som er nødvendige i et
storbyområde med en på det tidspunkt forventet meget
stor vækst, fortoner sig stadigt.

I denne periode gennemføres samtidig en omfattende
kommunalreform og en opfølgende planlovsreform, i
første omgang med Lov om By- og Landzoner, som
trådte i kraft 1970.

Her lægges grundstenen til på landsplan at sikre en of­
fentlig planlægning baseret på et fælles regelsæt. I 1974
mødes med vedtagelsen af Lands- og Regionplanloven
og Lov om Regionplanlægning i Hovedstadsområdet
enderne i dansk planlovgivnings rammestyringsprincip.

»Den nuværende regerings stilling til en lovgivning på
dette område fremgår klarest af de bemærkninger, social­
ministeren på regeringens vegne fremsatte i Folketinget
den 14. januar 1970 i forbindelse med forelæggelsen af et
lovforslag om socialstyrelsen.
Socialministeren sagde bl. a.: »... Regeringen vil stile
mod en styrkelse af den overordnede fysiske planlægning
- landsplanlægning og regionplanlægning - i sammenhæng
med den økonomiske planlægning.
Det er regeringens agt at udvide kommunernes kompetence
til en lovbestemt region- eller amtsplanlægning i samarbej­
de indbyrdes med de statsmyndigheder, hvis dispositioner
er af væsentlig betydning for den sammenfattende region­
eller amtsplanlægning. » Endnu er der ikke foretaget et
lovgivningsinitiativ på dette område.
Regeringen og Folketinget har dog den 30. april 1971 mod­
taget en betænkning fra det et år tidligere nedsatte Hoved­
stadsreformudvalg indeholdende et forslag om oprettelse af
et Hovedstadsråd med regionplanlægning som en af dette
råds vigtigste opgaver.
Betænkningen peger på, at uanset at der i forbindelse med
det i øvrigt omfattende planlægningsarbejde indenfor regio­
nen har været vist stor forståelse og hensyntagen til mål­
sætningen i det hidtidige egnsplanarbejde, må det vurderes
som en mangel, at det hidtil kun har været praktisk muligt
at etablere en vejledende egnsplanlægning, hvilket er de
vilkår, Egnsplanrådet nu arbejder under. Selv om der inden
for området har været vist stor forståelse af betydningen af
det hidtidige Egnsplanarbejde, kan der dog ikke ses bort
fra, siger betænkningen, at frivilligheden i et sådant fælles­
kommunalt samarbejde i sig selv begrænser mulighederne
for en i alle henseender hensigtsmæssig og konsekvent
planlægning. En vurdering af de hidtidige egnsplaners ind­
virkning på udviklingen i regionen efterlader også en klar
fornemmelse af, at der har forel igget vanskeligheder med
at opnå fuld samstemmighed i planlægningen, konkludere
betænkningen.
Den vejledende regionplanlægnings vilkår er derfor afhæn­
gig af en bred forståelse for de regionale sammenhænge,
så meget mere som regionplaner berører alle mennesker i
regionen modsat f. eks. Byplaner eller bebyggelsesplaner,
der kun berører fa mennesker og hvis realisering er fastlagt
i kendte procedureregler. Regionplanlægning er ikke viden­
skab eller arkitektur. Regionplaner er ikke billeder af frem­
tidige situationer. Regionplaner bør rettere betragtes som en
slags strategi, der skal følges af alle for at nå de mål, poli­
tikerne sætter på befolkningens vegne. En vejledende regi­
onplans bærekraft ligger bl. a. i, at flest mulige af regionens
beboere har kendskab til dens indhold og forudsætninger.«

17

3. Historien i provinsen
Planlovsreformen
Zoneloven
Første del a f det, der efterhånden blev benævnt »Plan­
lovsreformen«, var Lov om By- og Landzoner. Loven
blev vedtaget af Folketinget i 1969, og den trådte i
kraft pr. 1. januar 1970.

Loven var banebrydende for al senere fysisk plan­
lægning derved, at den én gang for alle, og for hele
landets areal, gjorde op med grundejeres principielle,
hævdvundne ret til at udstykke og bebygge deres ejen­
domme, som det passede dem.

Det var et grundprincip i loven, at anlæg og byggeri
skulle foregå på grundlag af en offentlig planlægning,
og at »spredt og tilfældigt« (uplanlagt) byggeri i det
åbne land skulle forhindres. Den offentlige planlæg­
ning fik derved en helt nødvendig håndsrækning.

Efter lange og svære overvejelser fandt man ud af, at
det nok var for centralistisk at sætte Staten ind som
den myndighed, der skulle administrere loven. At sætte
kommunerne til det blev betragtet som »at sætte ræven
til at vogte gæs«. Derfor blev det de nye folkevalgte
amtsråd, som startede deres virksomhed parallelt med
lovens ikrafttrædelse, som fik overdraget opgaven.

I Hovedstadsområdet blev det fra 1974 Hovedstads­
rådet, der blev zonemyndighed. Det skete også efter
mange politiske overvejelser om kompetenceforde­
lingen mellem amter, kommuner og denne nydannede
regionale myndighed.
Oprindeligt var det hensigten, at amtsrådene også
skulle være zonemyndighed i Hovedstadsområdet fordi
man ville undgå at belaste Hovedstadsrådet med mange
enkeltsager. Når Hovedstadsrådet alligevel blev valgt,
var det med den begrundelse, at rådet »som regionplan­
organ bør have indseende med, at regionplanen ikke
gennembrydes som følge af konkrete tilladelser i strid
med regionplanens sigte«.

Amtsrådene og Hovedstadsrådet fik dermed den første
væsentlige rolle i det, der senere er blevet kaldt »ram­
mestyringsprincippet«, og princippet om en decentral
planlovsadministration blev født.
Den opgave, amtsrådene og Hovedstadsrådet fik, gik
ud på at støtte kommunernes planlægning ved at for­
hindre byggeri m.v. uden for de arealer, som ifølge
kommunernes planlægning var udlagt til formålet.

Dette skulle gøres for at beskytte landskabet og land­
brugserhvervet mod en spredt og tilfældig byudvikling
(som man jo havde set grimme eksempler på i nogle år)

og for at sikre en fornuftig udnyttelse af kommunernes
investeringer i arealopkøb, byggemodning m.v.

Zoneloven - og administrationen af loven - er siden
blevet kritiseret fra mange sider, og den er blevet be­
skyldt for at fremme afviklingen af landdistrikter og
landsbyer.

Reelt har loven sikret en håndhævelse af kommunernes
planlægning, og lovens betydning for på den ene side
at styrke kommunernes planlægning og på den anden
side at beskytte værdifulde landskaber og landbrugets
investeringssikkerhed kan ikke overvurderes.

Blandt andet kommer dette til udtryk i den udbredte
misundelse i udlandet, hvor man mange steder fortsat
savner en lovgivning med et tilsvarende indhold, og
hvor resultaterne i form af uhensigtsmæssig byspred­
ning og ødelæggelse af værdifulde landskaber kan iagt­
tages.

1 2002 blev administrationen af lovens bestemmelser
(som nu indgår i planloven) overført til kommunerne,
som nu - endelig kan man sige - er sat til at admini­
strere og virkeliggøre deres egen planlægning inden for
rammerne af regionplanlægningen.

Lands- region- og kommuneplanlægning
1 1973 vedtog Folketinget så, som anden etape af plan­
lovsreformen, to love om regionplanlægning - Lands-
og Regionplanloven og Lov om Regionplanlægning i
Hovedstadsområdet. Lovene trådte i kraft pr. 1. april
1974.

3. etape af reformen, som omfattede Lov om Kommu­
neplanlægning, blev vedtaget af Folketinget i 1975, og
trådte i kraft pr. 1. februar 1977.
Med disse love institueredes et sæt af sammenfattende,
fysiske planer omfattende hele landets areal, som siden
principielt har været gældende.

Der skal udføres en sammenfattende, fysisk landsplan­
lægning. Amtsrådene skal udarbejde og vedligeholde
regionplaner for amternes arealer og kommunalbesty­
relserne kommuneplaner for kommunernes arealer.
Regionplanerne skal tillige afspejle statslige hensyn og
interesser.

I hovedstadsområdet fik institutionaliseringen med
regionplanloven et særligt videre forløb, emnemæsigt,
myndighedsmæssigt og med hensyn til de statslige in-
tereser. Sammenfattende kan det udtrykkes således, at
regionplanen for Hovedstadsområdet kom emnemæs­

18

sigt og prioriteringsmæssigt »i fase« med Regionplan
1985 og med Regionplan 1989 for resten af landet.

I 1990 ophørte Hovedstadsrådet, og regionplankompe­
tencen blev overført til de fem amtskommunale enhe­
der i regionen.

Rammestyring
Planerne skal supplere hinanden således, at de med en
stigende detailleringsgrad udgør rammer for hinanden
og således, at de ikke må være i indbyrdes modstrid.
De skal vedligeholdes ved lovpligtige revisioner én
gang i hver kommunal valgperiode.

Staten udstikker ved direktiver, landsplanredegørelser
og -udmeldinger bindende rammer for regionplanlæg­
ningen, og kommuneplanlægningen skal foregå inden
for rammerne af retningslinierne i regionplanerne.

Især forslaget til Lov om Kommuneplanlægning blev
meget indgående behandlet i folketingsudvalget, og
det undergik flere væsentlige ændringer. Væsentligst
var det nok, at den oprindelige idé om, at kommune­
planerne konkret skulle godkendes af enten staten eller
amtsrådet blev opgivet til fordel for rammestyrings­
princippet.

Decentralisering
På grundlag af kommunalreformen i 1970 og ram­
mestyringssystemet blev det muligt i planlovene at
decentralisere både planlægningskompetence og admi­
nistrativ kompetence fra staten til amtsråd og kommu­
nalbestyrelser.

Inden for henholdsvis landsplanrammer og regionplan­
rammer er kompetencen til at udforme planlægningen
alene et anliggende for de lokale folkevalgte råd.

I god overensstemmelse med dette princip indeholdt
lovene ikke detaillerede forskrifter for planlægningens
indhold. Der er et emneregister for et vist mindste ind­
hold, men derudover kan planerne behandle alle emner,
som der måtte være lokal, politisk interesse for. En
undtagelse var dog Lands- og Regionplanloven, som
indeholdt et specifikt krav om, at regionplanerne skulle
sikre »en ligelig udvikling«.

Offentlighed
I både lovene om regionplanlægning og i kommune­
planloven er offentligheden sat ind som kontrollant af
de lokale, folkevalgte råd. Det har været Folketingets
»pris« for decentraliseringen.

Før arbejdet med en ny plan iværksættes skal der ind­
hentes idéer fra offentligheden, og alle planforslag skal
underkastes en offentlig høring, før de kan vedtages
endeligt. Til gengæld kan planbeslutninger principielt
ikke påklages. Kun retlige spørgsmål kan påklages el­
ler indbringes for domstolene.

Forberedelser til en regionplan
Udfordringen
For de fleste af de nyvalgte amtsråd var opgaven at
udarbejde en fysisk plan for amtet uvant. Efter kommu­
nalreformen havde man endnu ikke overstået en række
indre modsætninger mellem egnene i de nye amter, og
de færreste amter (og amtsråd) havde opnået en geo­
grafisk (og politisk) legitimitet i befolkningen.

De fleste steder i landet stod man ved lovens vedtagelse
helt på bar bund, uden erfaringer og næsten uden kyn­
digt personale.

Ganske vist havde man nogle steder, arbejdet med en
frivillig regionplanlægning eller egnsplanlægning i
form af uformelle, overordnede planer for et begrænset
antal kommuner omkring en større by. Eller man havde
siddet med i et eller flere byudviklingsudvalg.

Nu var opgaven en helt anden: med egne kræfter at
skabe sig et samlet overblik over situationen i amtet,
og at udstikke politiske retningslinier for udviklingen
i dette amt - vel at mærke retningslinier, som var bin­
dende for kommunerne.

For de fleste amtsråd blev opgaven hurtigt en kærkom­
men lejlighed til at forsøge at give de nye amter en
identitet og legitimitet i befolkningen og hos samar­
bejdspartnerne - først og fremmest i kommunerne.

Faserne
Ifølge loven skulle opgaven løses i tæt samarbejde med
kommunerne. Før amtsrådet kunne fremlægge et for­
slag til regionplan, skulle grundlaget gøres klart, og der
skulle indhentes oplæg fra kommunerne (planlægnin­
gen skulle starte nedefra).

Lands- og regionplanloven beskrev nøje procedurerne
for tilblivelsen.
I en første fase, skulle grundlaget for planlægningen
gøres synligt. Amtskommunen skulle oplyser om sin
egen sektorplanlægning.
Dernæst skulle kommunalbestyrelserne fremsende
oplæg til regionplanen, og amtskommunen skulle ind­
hente oplysninger om foreliggende planer der vedrører
amtskommunens område.

19

Det handlede om viden og om overblik og det hand­
lede om at finde ud af, hvor man ville hen med den nye
region som amtet jo var. Om styrker og svagheder, om
tendenser i udviklingen, om ønsker og håb, om rolle­
fordelingen mellem by og land, og mellem amtets byer.

Loven for Hovedstadsområdet foreskrev en anderledes
procedure for regionplanens tilblivelse. Her var ikke
tale om en ny »disciplin« for nydannede amtsråd, men
om en videre stillingtagen til et igangværende regi­
onplanarbejde. Den indledende fase med kommunale
oplæg blev derfor sprunget over.

Organisering
For såvel amtsrådspolitikere som embedsmænd var
opgaven ny og blev omfattet af stor interesse.

Gennem det seneste par år havde man i amternes tekni­
ske forvaltninger, ganske vist opbygget en administra­
tion, som kunne tage sig af behandlingen af ansøgnin­
ger om zonetilladelser, med medarbejdere, som i nogle
tilfælde også havde været involveret i den begyndende
områdevise planlægning; men en regional sammenfat­
tende plan var noget ganske nyt.

Allerede da lands- og regionplanloven blev behandlet i
Folketinget i foråret 1973, blev de første skridt taget i
amterne med henblik på at opbygge en stab a f planlæg­
gere, eller hente egne embedsmænd ud fra andre op­
gaver til denne helt nye opgave. Og ved lovens ikraft­
træden den 1. april 1974 var de fleste amter ved at være
bemandet til opgaven og arbejdet allerede godt i gang.

Det tekniske grundlag
Allerede inden loven trådte i kraft, udsendte de første
amtskommuner rapporter om planlægningens forbere­
delse og langt de fleste amter havde inden udgangen af
1974 afrapporteret de første delopgaver.

»Amtskommunens sektorplanlægning«, »Kommunal og
anden planlægning«, »Nogle hovedtræk i amtets udvik­
ling«, »Amtsbeskrivelse«, »Areal- og byggemodningsun­
dersøgelse«, Amtsredegørelse 1973« var nogle af de hånd­
gribelige resultater i de første år.

For hvert eneste amt i landet, blev der skrevet mange
hundrede sider om status og bindinger, om sektorplan­
lægningen og om tendenser i udviklingen.

Grundstenen var lagt til en regional planlægning, og
konturerne af de nye amter efter kommunalreformen
begyndte at blive tegnet.

Den Politiske involvering
Næste skridt var at fa kommunerne på banen. I de fleste
kommuner var der i begyndelsen af 70’eme arbejdet
med den fysiske planlægning i form af dispositionspla­
ner. Man havde skabt sig et overblik, og planerne var
lagt for de næste års udvikling.

Nu bad amtsrådene kommunerne om at se ud over
kommunegrænsen, se på kommunens rolle og kom­
munens muligheder i forhold til nabokommunerne og
i sammenhæng med hele regionen - og frem for alt;
at formulere sine ønsker til udviklingen i regionen og
egen rolle i denne udvikling.

Typisk blev opgaven organiseret på tværs af fag og på
tværs af politiske udvalg og forvaltninger, ved nedsæt­
telse af regionplangrupper og politiske styregrupper.

I Viborg Amt gik man endog så vidt at ansætte et privat
konsulentfirma til at hjælpe med opgaven - nemlig den
arkitekttegnestue, som havde bistået de gamle Hjørring,
Ålborg og Thisted amter med den frivillige regionplanlæg­
ning for Nordjylland.
Til at styre arbejdet nedsattes allerede i 1972 et regionplan­
udvalg med deltagelse af alle de politiske udvalgs formænd
og alle cheferne for amtets forvaltninger.

Til det praktiske arbejde nedsattes en styringsgruppe under
forsæde af amtsdirektøren og en arbejdsgruppe med ansatte
medarbejdere og repræsentanter for konsulentfirmaet.
Til at forestå oplysningsvirksomheden overfor offentlig­
heden nedsattes et særligt offentlighedsudvalg med eget
budget og sekretariat, og hvis formand var formanden for
Amtsrådets Udvalg for Undervisning og Kultur. Også kom­
munerne var repræsenteret i udvalget.

Kommunernes embedsmænd og politikere blev hermed
involveret i planlægningen og i diskussionerne om
kommunens rolle. Ofte startede denne proces med, at
amtets planlæggere rejste amtet tyndt og besøgte em­
bedsmænd i kommunerne for at sætte processen i gang.

Meget snart efter fulgte diskussionerne i kommunal-
betyrelser og byråd, med henblik på at diskutere og
vedtage oplæg til regionplanlægningen, som de første
brikker i puslespillet om amtets fremtid. Ofte var også
amtskommunale politikere involveret i diskussionerne
rundt omkring i byrådssalene på de nye kommunekon­
torer eller rådhuse.

Rapporter som »Kommunernes oplæg, 1976«, »Sammen­
drag af kommunernes oplæg, 1976«, Amtsredegørelse 1975
(med de kommunale oplæg og et tværsnit af dem)«, »Re­
gionale perspektiver og problemstillinger, oktober 1976«
var nogle af de håndgribelige resultater af dette arbejde.

20

Hovedtendenserne i kommunernes budskaber kan sam­
menfattes således:

Regionalpolitik
- Generelt var der et ønske om fortsat vækst; men spe­
cielt var diskussionen om ligelig udvikling i fokus. Et
gennemgående træk i den forbindelse var, at de svagest
stillede kommuner oven i købet foreslog, at væksten
skulle dæmpes i de stærkest stillede kommuner.

På det punkt var de bl.a. inspireret af, at miljøministe­
riet havde givet bolden op med et forslag i landsplan-
redegørelse 1975 om, at udviklingen i nogle af landets
stærkeste byområder (bl.a. Hovedstadsområdet) kunne
overvejes begrænset.

Som regionalpolitiske midler pegede kommunerne på
en øget anvendelse af egnsudviklingsstøtte, trafikinve­
steringer, udflytning af overordnede servicefunktioner
og frem for alt, at der blev tænkt i mindre enheder.
Flere kommuner fremsatte helt konkrete forslag til by­
modeller for hele amtet; eller mere typisk for den egn
hvori kommunen lå.

Centerstruktur
- Et af de mest omtalte emner i de kommunale oplæg
var den regionale centerstruktur. Oplæggene blomstrer
med forslag om udpegning af regionscentre, egnscen­
tre, områdecentre, kommunecentre, lokalcentre osv.

Som virkemidler pegede man bl.a. på institutioner
(f.eks. sygehuse, uddannelsesinstitutioner og sociale
institutioner) i små, decentralt beliggende enheder.

Også de helt små landsbyers fremtidige skæbne var i
focus. Vandringen fra land til by havde allerede i man­
ge år været et problem. Det var der forventninger om,
at den nye regionplanlægning kunne rette op på.

Ikke meget om natur- og miljøhensyn
Bemærkelsesværdigt, set med nutidens øjne, er det
nok, at ressourcehensyn og natur- og miljøhensyn næ­
sten ikke optrådte i de kommunale oplæg og at der kun
forekommer ganske fa bemærkninger om landskabs­
hensyn.

I flere amter fremsendte de »statslige«, regionale
fredningsplanudvalg dog værdifulde bidrag samtidigt
med kommunerne. Så længe fredningsplanudvalgene
eksisterede, var både kommuner og Amtsråd tilbage­
holdende med at mene særligt meget om udviklingen
på landet.
Det havde man jo disse udvalg til.

Skitser til regionplaner
Med det regionale overblik og med kommunernes
ønsker stillet op, kunne arbejdet med at fremstille kon­
krete forslag til regionplaner nu gå i gang.

Det skete med udgivelser som: »Regionale perspektiver
og problemstillinger«, »Foreløbige regionplanskitser«, og
»Regionplan-illustrationer«

Som grundlag for de første regionplanskitser, blev der
bl.a. arbejdet med prognoser for befolkningsudvikling,
arbejdspladser og boligbyggeri.

Et hovedtema i den forbindelse var, hvordan den lige­
lige udvikling, som der var så bredt et ønske om, og
som jo var et lovkrav, kunne fremmes.

Det blev konstateret, at dette mål bedst kunne fremmes
ved at trække flere arbejdspladser ud til randområderne
og ved at skabe bedre uddannelsesmuligheder i rand­
områderne.
Men det erkendes også, at mulighederne herfor er be­
grænsede, og at de mest uheldige virkninger af en skæv
udvikling kan afbødes ved at skabe transportmulighe­
der fra randområderne til de større byers arbejdsplad­
ser.

Fantasien blomstrede. I de amtskommunale administra­
tioner tegnede man planer forud for udarbejdelse a f de
»alternative skitser«, som loven foreskrev.

Der blev arbejdet med modeller, der beskrev ekstreme
udviklingsmuligheder, »regionplanskitser« eller »by­
modeller«, hvor fantasien rådede, og hvor spændvidden
var stor fra egnscentermodeller, der baserede sig på en
realitetsnær, fortsat styrkelse af de store byer til små­
bymodeller, der baserede sig på nogle idéelle forudsæt­
ninger om skabelse af ganske små arbejdskraftoplande
og institutioner i små enheder.

Disse udviklingsmodeller blev anvendt i de diskussio­
ner med kommunerne, der gik forud for de alternative
regionplanskitser.

I Viborg Amt blev i 1976 udgivet »9 regionplan- »illustrati­
oner««. Det var jo et politisk følsomt emne, man behandle­
de, så mere end »illustrationer« turde man i første omgang
ikke svinge sig op til. De 7 »illustrationer« handlede om
centerstruktur og infrastruktur, erhvervsudvikling, ligelig
udvikling mellem egnene i amtet og nærhed for borgerne
til offentlige og private servicetilbud. De to sidste handlede
om »resten af amtet«, det åbne land mellem byerne.

21

Århus Amts forarbejder til de alternative skitser som
loven foreskriver udgives i 1976 som »Foreløbige
regionplanskitser«. Der er tale om 9 regionplanskitser
udarbejdet i forvaltningen, som udgangspunkt for
forhandlinger med kommunerne hen mod de egentlige
alternative skitser.
De 9 skitser beskriver yderpunkter for den mulige
udvikling med forskellige variationer af arbejdspladsk
oncentration, seviceudbud og rekreative tilbud. Noget
teoretiske; men spændende som diskussionsoplæg.

Neden for er vist en af de 9 modeller, et »Nord-syd
vækstbånd« med en sammenhængende by ffa Randers i
nord til Skanderborg i Syd !

/

Alternative regionplanskitser
Næste fase var offentliggørelsen af alternative region­
planskitser.
Skitserne blev til på grundlag af intensive diskussioner
i teknikergrupper og politiske udvalg - og i løbende
kontakt med kommunerne.

Skitsernes indhold og Amtsrådenes angrebsvinkler på
opgaven varierede meget. Decentraliseringen af ansva­
ret for den overordnede planlægning begyndte nu for
alvor at blive synlig, og der skal nok have været ek­
sempler på samvittighedsfulde embedsmænd (og politi­
kere) i statsapparatet, som begyndte at fa kolde fødder.
Hvad var det, man havde sat i gang. Kunne det styres.

Skal man kort beskrive skitsernes indhold var de nok
alligevel variationer over samme temaer:

Skulle udviklingen i amtet baseres på stordriftsfor­
dele og støtte til den udvikling, der alligevel kunne
iagttages (»Den naturlige udvikling«). På den måde
kunne man være mest sikker på succés, og man fik
nok mest for pengene, hvis man ikke eksperimente­
rede for meget.
Eller skulle man tage målene om ligelig udvikling
og støtte til udvikling af landdistrikterne alvorligt
og satse på en indsats, der havde som mål at kor­
rigere den igangværende samfundsudvikling. Det
ville sikkert blive svært og koste en masse penge,
og var det i det hele taget muligt.

Gennemgående blev der offentliggjort tre alternative
skitser: Én baseret på centralisering og stordriftsfor­
dele, én baseret på decentralisering og »småt er godt«,
og så én i midten, som måske kunne ende med at være
det mulige politiske kompromis.
De fleste amter offentliggjorde alternative skitser til
regionplaner i løbet af 1977. Loven foreskrev, at de
skulle være offentliggjort i mindst 6 måneder.

Viborg Amtsråd offentliggør i 1977 3 alternative skitser
som oplæg til en offentlig debat.
Overskrifterne var: Vækst, Ligelighed og Kvalitet
Som i de øvrige amter udtrykker skitserne nogle yderpunk­
ter i udviklingsmulighederne. Skal udviklingen baseres på
stordriftsfordele og støtte til »den naturlige udvikling«,
eller skal målene om ligelig udvikling tages alvorligt og
dermed en »korrigering« a f den igangværende samfunds­
udvikling.
De tre skitser er gengivet i spalten til højre.

22

Offentlig debat
Det var første gang, den brede offentlighed blev kon­
fronteret med forhold, der vedrørte egnens eller regio­
nens udvikling. Selv om bevidstheden i offentligheden
om de nye amter og deres rolle var ringe, var interessen
stor.
Pludselig fik man en lejlighed til at komme af med
frustrationer over tendenser i samfundets udvikling,
som mange var utilfredse med, men som man ikke før
havde kunnet sætte adresse på. Et problem var det (og
er det fortsat), at en række af de emner offentligheden
interesserede sig mest for, ikke kunne reguleres via
regionplanlægningen.

For de folkevalgte amtsrådspolitikere var offentlig­
hedsfasen en kærkommen lejlighed til at komme i kon­
takt med vælgerne og til at profilere og legitimere de
nye amter politisk og geografisk.
Der udspandt sig på den baggrund en hektisk aktivitet.
Der blev holdt møder med kommunalbestyrelserne, og
der blev holdt offentlige møder i samtlige kommuner.
Mange borgerforeninger og andre foreninger nedsatte
studiekredse, der blev lavet plakatudstillinger og fjem-
synshøringer, og gjort en særlig indsats for at aktivere
undervisningsinstitutionerne.

Til brug for de offentlige møder blev der udarbejdet et
særligt debatmateriale, og i nogle amter endda et mul­
timedieshow. Resultatet blev et omfattende materiale,
der typisk blev udgivet i særskilte publikationer i løbet
af 1978.

/ Viborg Amt blev offentlighedsfasen forlænget således, at
den varede i 10 måneder fra august 1977 til maj 1978 inkl.
Der blev afholdt to offentlige møder i hver af de 17 kom­
muner - først et informationsmøde og siden et debatmøde.
I informationsmøderne deltog ca. 3500 borgere, svarende
til 2 % af amtets befolkning over 15 år. I debatmøderne
deltog ca. halvt så mange.
Der blev besluttet en særlig tilskudsordning for studie­
grupper, og gennemført særlige kurser for 75 ledere af
studiegrupper. Der blev nedsat 96 studiegrupper med 1550
deltagere.
Der blev udskrevet en foto og formningskonkurrence for
skoleklasser. Der blev modtaget 305 bidrag. Præmiesum­
men var 8000 kr.
Til brug på møder og i studiegrupper blev udarbejdet en
plakatudstilling, to lysbilledserier og diverse særligt under­
visningsmateriale.
Derudover udsendtes en husstandsomdelt pjece, og der blev
annonceret og udsendt pressemeddelelser.
Det samlede budget for offentlighedsfasen var 613.000 kr.
Både dagspressen, regionalradio og -TV dækkede med
særskilte rubrikker og udsendelser.
Der blev modtaget i alt 126 skriftlige debatindlæg.

23

De første regionplanforslag
På grundlag af offentlighedsfasen blev arbejdet med
at fremstille det første forslag til regionplan indledt.
Ifølge loven skulle dette ske i samarbejde med kommu­
nerne. Det skete typisk i to omgange.

Først udarbejdedes et forhandlingsoplæg. Dernæst det
første forslag til en egentlig plan. I nogle amter fort­
sattes dialogen med offentligheden i form af indbudte
konferencer med deltagelse af repræsentanter for for­
eninger, organisationer og politiske partier. Undervejs
blev også forhandlet med statslige myndigheder og
naboamterne.

Efter at have arbejdet med regionplanlægningen i 6 år
og i nogle amter mere, kunne de første forslag til re­
gionplaner så endelig offentliggøres i begyndelsen af
1980.
Forslagene skulle samtidigt indsendes til godkendelse
af miljøministeren. Før dette kunne ske var der en
indsigelsesperiode på 4 måneder, hvor bl.a. statslige
sektormyndigheder kunne gøre indsigelse. Eventuelle
indsigelser skulle indsendes til ministeren med Amtsrå­
dets kommentarer.

Indholdsmæssigt blev resultatet forbløffende ensartet. I
alle regionplaner blev fastlagt et overordnet bymønster
og en centerstruktur, som hverken var stærkt centrali­
stisk eller det modsatte, men som i overensstemmelse
med tendensen i offentlighedsfasen gik i retning a f et
ønske om decentralisering.
Der blev fastlagt nogenlunde ensartede retningslinier
for kommunernes muligheder for at udpege et lokalt
bymønster og udlægge arealer til byformål i kommu­
neplanerne og nogenlunde ensartede retningslinier for
byggeri i landzone.

Med varierende vægt på lokale forhold blev der re­
serveret arealer til en lang række større anlæg. Især
vedrørende turistanlæg blev der i en række amter også
reserveret arealer til luftkasteller.

Blandt andet inspireret a f de offentlige debatter, men
også af statslige påvirkninger blev indholdet om natur
og miljø opprioriteret i forhold til de første oplæg.

I alle amter blev det åbne land inddelt i områdetyper
med hver deres hovedanvendelse - fra landbrug til na­
tur. Og for hver områdetype blev fastlagt retningslinier
for diverse anvendelsesformål (skovbrug, fredning, by­
udvikling, industri, vejanlæg, rekreative anlæg, råstof­
indvinding, vandindvinding, lossepladser, el-ledninger,
skydebaner og motorbaner).

Der blev også fastlagt retningslinier for sektorplanlæg­
ningen - ikke blot den amtskommunale, men også den
statslige, hvilket gav anledning til en del påstyr i en
række ministerier.

Regionplanforslagene blev fulgt afkortbilag, hvor by­
mønstre, arealreservationer og områdeinddelinger var
indtegnet. Konturerne a f en landsdækkende, fysisk plan
var lagt.

Forslagene blev også fulgt a f fyldige redegørelser for
deres baggrund og de overvejelser som havde ført til
deres indhold.

Den statslige godkendelse
Det var nu op til Staten ved miljøministeren at tage
stilling til materialet. Det var ikke nogen let opgave.
På mange områder var amter og kommuner »kommet
foran«, når det drejede sig om fysisk planlægning.

Projektet med at integrere sektorplanlægningen var
lykkedes overraskende godt, den politiske interesse og
det politiske ejerskab til planforslagene var stort, og
man havde et rygstød i en grundig offentlig debat.

Ingen af disse betingelser var opfyldt i »det statslige
hus«. Ministeren stod derfor på mange måder svagt i
forhandlingerne med amtsrådene, og han måtte indgå
mange kompromiser, i forhold til oprindelige statslige
ønsker.

De færreste statslige bemærkninger til regionplanfor­
slagene blev udmøntet i krav om konkrete ændringer.
Langt de fleste havde karakter af henstillinger og gode
råd til det fortsatte planlægningsarbejde.

De statslige godkendelseskrivelser var bilagt udtalelser
fra en lang række ministerier og styrelser. I Viborg Amt
fyldte de samlede statslige kommentarer en bog på 175
sider.
Blandt de mere bemærkelsesværdige var en udtalelse
fra Finansministeriet, hvor man »generelt anmoder om,
at de godkendte regionplaner ikke indeholder bestem­
melser, der tilsigter at binde statslig indsats ... »og
henstiller, a t ... »planerne gives en sådan smidighed ...
at der kan ske den nødvendige tilpasning til de økono­
miske omstændigheder ...«

Det var jo noget af en spand koldt vand at hælde i ho­
vedet på alle de ivrige amtspolitikere og borgere, som
i årevis havde debatteret samfundets udvikling og (må­
ske lidt naivt) troede, at formålet med hele manøvren
var at påvirke denne udvikling.

24

Grundlaget for de statslige godkendelser var dels 4
landsplanredegørelser udsendt i årene 1975 til 1979, og
dels konkrete høringer af berørte ministerier.
Desuden var der i årene 1974 til 1979 udgivet 3 »Vejled­
ninger i regionplanlægning« og 12 »Regionplanorienterin­
ger« med oversigter over den statslige sektorplanlægning,
forløbet i regionplanprocessen og oplysninger om specielle
emner - f.eks. lavprisvarehuse.

Vejledning 1 handlede om tilvejebringelsen af kommuner­
nes oplæg til regionplanerne.
Vejledning 2 drejede sig om udarbejdelsen af altenative
regionplanskitser.
Vejledning 3 gav råd om udarbejdelsen af forslagene til
regionplaner.

De 12 regionplanorienteringer havde følgende titler:
1. Oversigt over den statslige sektorplanlægning.
2. Regionale arbejdskraftbalancer.
3. Regionale boligfremskrivninger.
4. Skøn over serviceudviklingen, fordelt på byklasser.
5. Areal-og byggemodningsundersøgelsen pr. 1.1. 1974.
6. Tendenser i de kommunale oplæg.
7. Regionale boligfremskrivninger.
8. Tendenser i de alternative skitser.
9. Naturgassen og regionplanlægningen.
10. Rapport om lavprisvarehuse.
11. Oversigt over den statslige sektorplanlægning.
12. Areal- og byggemodningsundersøgelsen pr. 1.1. 1978.

Desuden forlå en række publikationer fra Landsplansekre­
tariatet udgivet i perioden 1961 til 1970.
I 1974 udgav Landsplansekretariatet publikationen: »Areal­
planlægning, status og problemstillinger«, som gav en hid­
til uset, samlet oversigt over den fysiske udvikling i både
byer og på landet.

25

Regionplan 1980
I 1980 forelå så de fleste regionplaner. Vedtaget af de
respektive Amtsråd, og godkendt af ministeren. For
første gang var der etableret et - nogenlunde ensartet
- fysisk planberedskab omfattende hele landet. Planer­
ne indeholdt to hovedelementer: en fysisk hovedstruk­
tur og en arealdisponering for det åbne land.

En fysisk hovedstruktur
Der var fastlagt et bymønster og en centerstruktur med
landsdelscentre, egnscentre, egnscentre under opbyg­
ning, områdecentre, aflastningscentre, bydelscentre,
kommunecentre og lokalcentre med en tilhørende rol­
lefordeling og lokaliseringspolitik.

Mål om ligelig udvikling og mindre enheder var gen­
nemgående træk for sygehuse, gymnasier, sociale in­
stitutioner og for detailhandelen, hvor der blev fastlagt
maksimale grænser for butiksstørrelsen på 3000m2, og
begrænsninger for byggeriet i de centrale bydele.

Via en aktiv erhvervs- og regionalpolitik skulle de
svage områder styrkes, egnsudviklingsstøtten skulle
styrkes, der var pligt til udlægge industriarealer en
række steder, og der var rammer for erhvervsarealer og
virksomheder med særlige beliggenhedskrav.

Boligbyggeriet skulle lokaliseres i overensstemmelse
med bymønstret, hvilket mange steder førte til et brud
med princippet om én kommune, én by. Der var fast­
lagt rammer for boligarealer, boligtæthed (miljøpolitik/
ressourcehensyn), boliglokalisering (bolig/arbejdssted
balance) og byfornyelse.

Der var retningslinier for turisme og rekreation med
krav om bynære fritidsarealer og arealreservationer til
fritidshavne, sommerhuse (dog stop for flere sommer­
huse nogle steder), almennyttige feriebyer og privat­
ejede hoteller og for befolkningens adgang til kysterne.

Regionplanerne indeholdt også en trafikplan med are­
alreservationer til vej- og stianlæg, og retningslinier
for den kollektive trafik. Der blev reserveret arealer til
tekniske anlæg som affaldsanlæg, højspændingsanlæg,
naturgasledninger og skyde- og motorbaner.

Arealdisponering for det åbne land
Blandt andet under indtryk af den store offentlige inte­
resse for natur og miljø blev fastlagt retningslinier for,
hvordan der ved byvækst skulle spares på den gode
landbrugsjord (særlige landbrugsområder) og der blev
udlagt særlige naturområder og naturområder, hvor
naturbeskyttelsen skulle have første prioritet.

Der blev udlagt interesseområder for råstofindvinding,
der var retningslinier for støj og recipientkvalitet (en
vejledende plan fra 1976 bliver i nogle amter bindende
ved optagelse i regionplanen).
Som en spæd begyndelse på en politik for grundvands­
beskyttelse blev der i nogle amter udlagt interesseom­
råder for vandindvinding.

Generelt var mange af regionplanernes retningslinier
lidet præcise og præget a f i højere grad at være målsæt­
ninger end administrative retningslinier. Amtsrådene
var tilbageholdne med at binde sig. Man var stadig
usikre på, om forudsætningerne nu var i orden, og man
havde en (naturlig) skepsis i forhold til mulighederne
for overhovedet at kunne styre samfundsudviklingen.

I mange regionplaner gives der - som en vigtig for­
udsætning for vedtagelsen - udtryk for, at skulle det
vise sig, at forudsætninger ikke holder, eller at man på
anden vis bliver klogere, så skal planerne jo heldigvis
revideres hvert fjerde år.

De statslige rammer:
Vejledninger
I perioden 1974 til 1979 blev der udgivet 3 »Vejledninger
i Regionplanlægning« og 12 »Regionplanorienteringer«
med oversigter over den statslige sektorplanlægning,
forløbet i regionplanprocessen og oplysninger om spe­
cielle emner - f.eks. lavprisvarehuse - jfr. oversigten på
forrige side.

Landsplanredegørelser
I 1975 - 79 blev der hvert år udgivet en landsplanredegø-
relse.

Lovændringer
Lands- og Regionplanlovens katalog over det pligtige
ind-hold i regionplanerne blev i perioden 1975 - 79 ud­
videt med:
Jordbrugsparceller 1975,
Arealer for jordbrugserhvervene 1977,
Naturområder 1979 og
Varmeforsyning 1979.

26

1980: BYMØNSTER OG LOKALISERINGSPOLITIK i ÅRHUS AMT
Som i de øvrige amter er hovedtemaet i Århus Amts
første regionplan fastlæggelsen a f rollefordelingen mel­
lem amtets byer. Århus udpeges som landsdelscenter
med funktioner, der rækker ud over amtsgrænsen. Der­
udover udpeges der 3 egnscentre og - som et strategisk
element - en række »områdecentre«, der er tiltænkt en
særlig opmærksomhed, når det gælder vækstmulighe­
der og placering a f nye offentlig institutioner

Landsdelscenter
Offentlige institutioner og lignende, som betjener den
vestlige del a f landet, og som har hyppig kontakt til
oplandet eller som i øvrigt kræver en central beliggen­

hed, placeres i de regionale centre Skejby-Lisbjerg og
Hasselager ved Århus.
Egnscentre
I egnscentrene Århus, Randers, Silkeborg og Grenaa
placeres offentlige institutioner og lignende, som har
hyppig kontakt til befolkningen i disse byers naturlige
oplande og som i øvrigt kræver central beliggenhed.
Områdecentre
1 områdecentrene Auning, Hadsten, Hammel, Hornslet,
Odder og Skanderborg placeres offentlige institutioner
og lignende, der har hyppig kontakt til befolkningen i
de pågældende byers naturlige oplande og som i øvrigt
stiller krav om central beliggenhed.

27

Regionplan 1985
Ifølge loven skulle amtsrådene afrapportere udviklin­
gen siden regionplanens vedtagelse midt i valgperio­
den. Det skete typisk i »Amtsredegørelse 1983«.
I nogle amter var holdningen den, at nu skulle der
justeres og pustes ud oven på det omfattende arbejde
med Regionplan 1980. Andre amter valgte at lave mere
grundlæggende revisioner.

Gennemgående træk var, at realpolitikken begyndte at
sætte sine spor. De regionalpolitiske mål og lokalise­
ringspolitikken blev afstemt med den faktiske udvik­
ling i samfundet - herunder ikke mindst de økonomi­
ske muligheder. Også den gang var der livlige diskus­
sioner om berettigelsen i, at rige østdanske kommuner
sendte penge til mindre heldigt stillede kommuner.

Man begyndte at tvivle på realiteterne i at opretholde
små sygehuse og bygge nye, små gymnasier osv.. Be­
tydningen af visse centerudpegninger blev udtyndet i
takt med, at denne tvivl voksede. Nærhedsmålsætnin­
gen blev udvandet.

Der blev i de største byer fastlagt rammer for fastlås­
ning af etageareal i midtbyområder (opfølgning på
landsplanredegørelse), og der blev fastlagt præcise
boligkvoter for kommunerne. Som et helt nyt emne
blev der i mange amter udstukket retningslinier om
varmeforsyning, naturgasledninger mm. (amtsrådene
havde i mellemtiden faet en ny sektorplanopgave med
varmeforsyningsplanlægningen).

Der blev udlagt graveområder til råstofindvinding, ret­
ningslinierne for de udpegede naturområder blev præ­
ciseret, der blev udlagt interesseområder for vandind­
vinding, og retningslinierne for recipientkvalitet blev
indskrevet i alle regionplaner.

En gennemgående forbedring var, at retningslinierne
nu i langt højere grad, end i de første planer blev for­
muleret som bindinger for kommunernes planlægning.
Man var i amtsrådene blevet lidt mere trygge ved hele
systemet.

Viborg Amtsråd valgte at lave en grundlæggende ændring
af regionplanen.
Udgangspunktet var først og fremmest et ønske om at
indarbejde den omfattende sektorplanlægning inden for
teknik og miljø området.
Med det formål udgav Amtsrådet en række sektorplan-
oplæg i en foroffentlighedsfase i 1984 sammen med et
mere generelt debatoplæg.
Blandt emneme var også et oplæg til landbrugsplan
- endnu en af de nye sektorplanopgaver for amterne.

I Nordjyllands Amt er recipientkvalitetsplanen i 1985
indarbejdet i regionplanen. Recipientkvalitetsplanens
målsætninger er hermed gjort bindende fo r amtskom­
munens og kommunernes planlægning og administra­
tion.

De anførte målsætninger indebærer i praksis bl.a., at
der skal gennemføres en række forurenings begræn­
sende foranstaltninger overfor udledninger a f spilde­
vand og der fastsættes tidspunkter fo r opfyldelse a f de
angivne målsætninger.

Retningslinier:
3.6.1 Målsætninger
Vandløb, søer og kystvande skal sikres de på kort 2
angivne målsætninger.

3.6.2 Midlertidige målsætninger
Indtil der fastsættes en målsætning fo r de vandløb og
søer, som ikke er vist på kort 2, gælder samme mål­
sætning som fo r nærmeste målsatte vandløb eller sø a f
samme type.

3.6.3 Vandløbsvedligeholdelse
Vandløbene skal vedligeholdes i overensstemmelse med
målsætningerne i recipientkvalitetsplanen, j v f kort 2.

De statslige rammer:
Vejledninger
I 1983 og 84 blev udsendt »Vejledning i Regionplanlæg­
ning nr. 4 og 5« og »Regionplanorientering nr. 13«.

Efter 1984 ophørte udgivelsen af vejledninger og oriente­
ringer.
Funktionen er senere delvist blevet overtaget af de samar­
bejdsprojekter, som er udspmnget af landsplanredegørel-
seme, og af de statslige regionplanudmeldinger.

Landsplanredegørelser
I 1980 - 84 blev der hvert år udgivet en landsplanrede­
gørelse. I 1982 blev tillige udgivet debatoplægget »Hvad
gør vi ved Danmark?«, som i en række debathæfter be­
lyste udviklingstendenser og påvirkningsmuligheder på
forskellige områder.

Lovændringer
Lands- og Regionplanlovens katalog over det pligtige
ind-hold i regionplanerne blev udvidet med:
Byfornyelse i 1982 og
Recipientkvalitet i 1983.

28

1985: RECIPIENTKVALITET, NORDJYLLANDS AMT

29

Regionplan 1989
Den store udfordring for amtsrådene ved denne revi­
sion var koordinationen af de mange sektorplaner.

Ved siden af regionplanlægningen foreskrev en række
sektorlove, at der skulle udarbejdes særlige sektorpla­
ner for disse områder. Som oftest skulle disse sektor­
planer godkendes konkret af det pågældende fagmini­
sterium.

Amtsrådene valgte i vidt omfang at indarbejde resulta­
terne af sektorplanlægningen i regionplanerne, og kom
på denne måde til at foregribe den senere reform af
plan- og miljølovgivningen.

Resultatet var, at der i alle regionplaner blev foretaget
en principiel inddeling af det åbne land i områdetyper
med varierende etiketter, men med stort set samme ind­
hold.

Der blev udpeget jordbrugsområder, naturområder,
jordbrugsområder med visse beskyttelsesinteresser og
naturområder med jordbrugsinteresser.

Beskyttelsen af drikkevandet var også et nyt tema. Der
skulle tages stilling til virksomheder med nedsivnings­
risiko, og de første skridt mod udpegningen af særlige
drikkevandsområder blev taget.

Friluftspolitikken begyndte også at vise sig. Der blev
bl.a. udpeget regionale cykelruter.

De mange vindmøller var begyndt at blive et problem.
Der blev udpeget mulige vindmølleområder, og områ­
der der skulle friholdes for vindmøller.

Endelig blev der udpeget arealer til affaldsbehandling
og - deponering.

Forenkling af plansystemet
I begyndelsen af firserne opstod en diskussion om beho­
vet for forenkling af plansystemet og bedre koordination
af planlægningen.
Det såkaldte Planinformationsudvalg udgav i 1983 rede­
gørelsen »Al den planlægning, hvorfor og hvordan«
I fortsættelse heraf nedsattes det såkaldte Holger Hansen-
udvalg, som i 1985 udgav sin første delbetænkning, hvori
anbefales:
- enklere og stærkere varetagelse af natur- og beskyttel­
seshensynene i det åbne land
- smidigere procedureregler
- afformalisering af sektorplanlægningen (kan revideres
når som helst og skal ikke længere godkendes centralt)
Nøgleordene var: »politisering«, »afbureaukratisering« og
»problemorientering«

I Vestsjællands Amt fokuseres der i Regionplan 1989
på det åbne land, med udpegning a f 4 hovedkategorier
a f områder: Hovedindholdet i retningslinierne er
følgende:

Jordbrugsområder
»Området er forbeholdt jordbrug, og den
jordbrugsmæssige udnyttelse skal kun rent
undtagelsesvist vige fo r andre interesser«

Landskabsområder
»Området er med nedennævnte begrænsninger
forbeholdt jordbrugserhvervet«
De nævnte begrænsninger består bl.a. i, at anlæg og
bebyggelser skal indpasses under hensyn til landskabet
og lokal byggeskik«

Beskyttelsesområder, land og vand
»Der kan som hovedregel kun opføres byggeri, som
har direkte tilknytning til det enkelte jordbrug. Disse
bygninger skal tilpasses lokal byggeskik«
» Vandløb, søer, moser, nor, havområder og andre
vådområder skal sikres sådanne miljømæssige forhold,
at der fastholdes et alsidigt dyre - og planteliv«.....

De statslige rammer:
Landsplanredegørelser
1 1985 - 88 blev der hvert år udgivet en landsplanredegø-
relse.

Lovændringer:
Loven blev i 1987 ændret således:
- Der blev indført et krav om revision hvert fjerde år og
tidshorisonten blev fastlagt til 12 år. Kravet om alterna­
tive skitser udgik.
-Der blev fastsat en frist på 8 uger for Statens eventuelle
reaktion på regionplanforslag.
- Landsplandirektivinstrumentet blev til gengæld styrket.
- Regionplanernes pligtige indhold blev udvidet med ret­
ningslinier for beskyttelse af grundvandsressourcen.
- Til gengæld udgik kravet om retningslinier for byforny­
elsen.
I 1989 blev loven ændret i konsekvens af nedlæggelsen af
Hovedstadsrådet.

30

1989: DET ÅBNE LAND, VESTSJÆLLANDS AMT

31

Regionplan 1993
Regionplanlægningen gik væsentligt styrket ud af den
forenkling af plansystemet og decentralisering af plan-
kompetancen, der blev gennemført i 1991.

Resultatet var, at næsten al planlægning i henhold til
sektorlovgivningen blev afskaffet, og at der i stedet
blev fastlagt nye regler om, at sektorinteresseme skulle
varetages ved retningslinier i regionplanlægningen -
dvs. efter en samlet, politisk afvejning.

Regionplanerne havde fået en funktion som et nyt sam­
lende forvaltningsredskab for det åbne land - et »udstil­
lingsvindue for natur- og miljøpolitikken«.

Dette kom første gang til udtryk i 1993 regionplanerne,
hvor områdeinddelingen i det åbne land blev kvalifice­
ret, og hvor der nu i langt højere grad end tidligere lå
en lokal, politisk afvejning bag grænsedragningerne.

Specielt var der med baggrund i »Kystcirkulæret« fo-
cus på planlægningen langs kysterne. Nu var kystzonen
blevet en generel beskyttelseszone, som ikke alene
vedrørte ferie- og fritidsanlæg, men alt byggeri og an­
læg.

I Sønderjyllands Amt foretages der på baggrund a f
kystcirkulæret en afgrænsning a f kystnærhedszonen.

Amtsrådet bliver a f Ministeren tvunget til at følge fjord­
kysten nøje, således at afgrænsningen bliver omfat­
tende og strækker sig langt ind i landet. Det indebærer,
at ganske store arealer er omfattet a f retningslinierne
- også selv om de reelt ikke er kystlandskaber.

Kystnære områder
»4.3.1. Kystnærhedszonen er en væsentlig natur- og
landskabsressource og skal som hovedregel bevares og
beskyttes mod nyt byggeri og anlæg«

» 4.3.2. Arealer til byformål, tekniske anlæg og ferie
- og fritidsanlæg skal udlægges gennem en regionplan­
lægning, hvor natur- og landskabshensyn prioriteres
højt. Inddragelse a f nye arealer og planlægning fo r nye
anlæg skal begrundes planlægningsmæssigt og/eller
funktionelt og kræver regionplantillæg....«

»4.3.4. Ved administration a f landzonebestemmelserne
i kystnærhedszonen vil der blive vist tilbageholdenhed
overfor ønsker om nye anlæg og ny bebyggelse...«

Den arbejdsdeling mellem amtsrådene og kommunal­
bestyrelserne, som var indeholdt i den nye planlov slog
bl.a. igennem ved, at regionplanernes begrænsninger
vedrørende de centrale bydele nu udgik.

Til gengæld blev der indarbejdet nye retningslinier for
- områder til skovrejsning og områder, hvor skovrejs­
ning er uønsket,
- lavbundsarealer,
- saltvandsdambrug,
- ramsar og fuglebeskyttelsesområder og
- arealer til vindmølleparker.

Miljølovsreform
Bl.a. i konsekvens af »Holger Hansen Udvalget«s anbefa­
linger blev 21 miljølove ved reformen i 1991 til 4 - bl.a.
en ny Lov om Planlægning, som trådte i kraft pr. 1. jan.
1992
Overskriften for reformen var: forenkling og decentrali­
sering.
Den væsentligste virkning i forhold til regionplanlægnin­
gen var, at de fleste sektorplaner blev afskaffet som selv­
stændige plantyper.
Interesserne skulle varetages ét sted - i regionplanerne,
som herved blev styrket væsentligt.

»4.3.5. Offentlighedens adgang til kysten skal sikres og
udbygges«.

De statslige rammer:
Landsplanredegørelser
I 1989 og 1990 blev udsendt »traditionelle« landsplanre­
degørelser, og i 1992 landsplanredegørelsen »Danmark
på vej mod år 2018«, som var en grundig analyse af Dan­
marks rolle i Europa.
Lovændringer
I den nye planlov blev den statslige godkendelse af regi­
onplanerne erstattet af den vetoordning, der gælder i dag.
Der blev indført en klarere arbejdsdeling mellem region­
planer (det åbne land) og kommuneplaner (byerne).
Den forudgående offentlighedsfase (idefasen) blev ind­
ført.
Kravet om årlige landsplanredegørelser blev afløst af et
krav om redegørelser efter hvert folketingsvalg.
Det pligtige indhold var allerede i 1989 udvidet med ud­
pegning af skovrejsningsområder.
Samme år blev VVM instrumentet introduceret som en
del af regionplanlægningen.
Reglerne for planlægning i kystområderne blev i 1991
skærpet med »Kystcirkulæret«
Planstyrelsen blev nedlagt, men genopstod som fugl Phø-
niks i form af Landsplanafdelingen ...ikke et dårligt bytte
for amterne.
En statslige udmelding
For første gang udsendte staten en samlet udmelding over
statslige interesser som grundlag for regionplanarbejdet.

32

1993: K Y S T E R N E , S Ø N D E R J Y L L A N D S A M T

33

Regionplan 1997
Med revision 1997 blev regionplanernes rolle som ud­
stillingsvindue for miljøpolitikken udbygget:

I særdeleshed var beskyttelsen af grundvandet og drik­
kevandet i focus. Over alt blev der udpeget:
- Områder med Særlige Drikkevandsinteresser,
- Områder med Drikkevandsinteresser og
- Områder med Begrænsede Drikkevandsinteresser.

Der blev lagt endnu mere vægt på det åbne land, hvor
de forskellige interesser blev tydeliggjort, og hvor ret­
ningslinierne blev præciseret.

I nogle amter påbegyndte man arbejdet med naturkva­
litetsplaner, hvor der skelnes mellem det »biologiske
landskab« og det »æstetiske landskab«, og hvor den
»tredie søjle« i miljøpolitikken, kulturmiljøet, forsigtigt
rejses.

Der blev også taget fat på en oprydning i landskabet
med handlingsplaner for fjernelse af højspændingsled­
ninger og saneringsplaner for vindmøller.

Endelig blev der indarbejdet nye, midlertidige regler
for detailhandelslokalisering.

Projektorienterede regionplantillæg
Blandt andet som følge af VVM reglerne var der i
denne periode en kraftig stigning i antallet a f konkrete
regionplantillæg.
Der blev gennemført snesevis af regionplantillæg for
husdyrbrug og andre store anlæg.

Som grundlag for realiseringen af Folketingets Vand­
miljøhandlingsplan nr. 2 blev der tillige overalt gen­
nemført regionplantillæg for potentielle vådområder.
Regionplanlægningen blev i stigende omfang brugt
som virkemiddel - også af Staten.

Rammestyringssystemet som vi kender det i dag var nu
begyndt at tage form. Reformen af plan- og miljølovgiv­
ningen havde vist sig at fa mange positive effekter:
Decentraliseringen af kompetance gav grundlag for et
øget politisk ejerskab til regionplanerne blandt amtsråds­
medlemmerne.
Statens nye rolle (vetoordningen) gav sig udslag i et for­
bedret samarbejdsforhold opad, og arbejdsdelingen i for­
hold til kommunerne resulterede i et forbedret samarbejde
med kommunerne.
Både regionalt, lokalt og centralt betød dette også, at man
tog planlægningen mere højtideligt - at planerne blev
brugt.

I Fyns Amt udpeges der områder med særlige drik­
kevandsinteresser, områder med drikkevandsinteresser
og områder med begrænsede drikkevandsinteresser. I
regionplanen udpeges 60 % a f amtets samlede areal til
områder med særlige drikkevandsinteresser. Der fo r­
muleres en lang række retningslinier, ikke mindre end
32, der alle sigter mod beskyttelse a f grundvandet.

Områder med særlige drikkevandsinteresser
Er områder, hvor regnvandet nedsiver og danner
grundvand, og delvist indvindes til større og mindre
vandforsyninger a f regional betydning, eller som kan
få regional betydning i fremtiden. Den udnyttelige res­
source i disse områder er ca 74 mio m3 om året, hvilket
skal ses i relation til at indvindingen til drikkevandfor­
syning i Fyns Amt i disse år er knap 50 mio m3.

Hovedmagasiner og lerlagstykkelser
I regionplanen anføres i øvrigt hovedmagasinerne fo r
grundvandsindvinding, samt tykkelsen a f de beskyt­
tende lerlag over grundvandsmagasinerne.

De statslige rammer:
Landsplanredegørelser
For første gang blev der gennemført en forudgående of­
fentlig debatfase forud for en landsplanredegørelse. Det
skete i januar 1996 med forslaget til landsplanredegørel-
sen »Danmark og europæisk planpolitik«.
I efteråret 1996 offentliggjordes et revideret forslag til
landsplanredegørelse. Den endelige udgave forlå i 1997.

Ny lovgivning
I 1994 blev kystbeskyttelseshensynene skærpet og tyde­
liggjort. Kystcirkulæret blev til kystnærhedsbestemmelser
i planloven, og strandbeskyttelseslinien og klitfredningsli-
nien i naturbeskyttelsesloven blev udvidet til 300 m.

I 1996 blev der af ministeren indført en »tænkepause«
med hensyn til etablering af nye, store detailhandelsbutik­
ker, og i 1997 kom der bestemmelser om planlægning for
detailhandel ind i loven.
Især disse nye regler gav anledning til bekymring blandt
amtsrådsmedlemmer og amtslige planlæggere for, om
regionplanerne nu var ved at udvikle sig til et alt for de­
tailleret styringsredskab.

Den statslige udmelding fik også ny form. Den blev
udvidet fra 10 til 80 sider (nu mente Staten virkelig noget
med regionplanlægningen), og præsentationen af de stats­
lige interesser blev tydeliggjort.
Blandt de nye emner var naturbeskyttelse og kulturmiljø.

34

1997: DRIKKEVANDSOMRÅDER, FYNS AMT

35

Regionplan 2001
Presset på det åbne land er øget - bl.a. fra byernes ud­
vikling. I flere landsplanredegørelser og i den statslige
udmelding bliver dette et af hovedtemaerne.

Arealet er en begrænset ressource, som der skal spares
på. Blandt andet skal der planlægges for »genbrug« af
byarealer.

Staten ønsker et detailleret »arealregnskab« indarbejdet
i regionplanerne, men amtsrådene bryder sig ikke om
denne detailstyring af kommuneplanlægningen.
Samtidigt øges - paradoksalt nok - interessen for store
jordbrugsparceller.

Interessen for en bedre koordination mellem den sti­
gende amtslige erhvervspolitiske indsats og regionplan­
lægningen øges.
Detailhandelsretningslinieme implementeres.

Der udpeges særligt beskyttelsesværdige kulturmiljø­
områder.

Der indføres flere steder stop for flere vindmøller, og
saneringsplanlægningen går i gang.

Grundvandsbeskyttelse bliver til indsatsplanlægning,
kortlægningen intensiveres, der udpeges indsatsområ­
der og »Nitratfølsomme Områder«.

Interesse for turistudvikling og friluftspolitik afspejles i
nye regionplanretningslinier.

De statslige rammer:
Landsplanredegørelser
Også landsplanredegørelse 2000 var underkastet to of­
fentlighedsfaser, som blev afholdt i 1999. Den havde tit­
len: »Lokal identitet og nye udfordringer«
Den statslige udmelding blev yderligere disciplineret og
opdelt i »skal«, »kan« og »bør« udmeldinger.
Ny lovgivning
I 1998 udmøntes Folketingets Vandmiljøplan II blandt
andet ved, at der indføjes bestemmelser i planloven om
genopretning af vådområder (og der afsættes 100 mio kr
pr år fra 1999-2003 til genopretningsprojekter).

I 1998 lovgives om beskyttelsen af grundvand og drik­
kevand. Blandt andet indføjes i planloven et krav om en
samlet plan for grundvandsbeskyttelsen som led i region­
planlægningen. Kortlægningen fortsættes, men udbygges
nu med en handlingsorienteret indsatsplanlægning.

I 1999 ændres den danske implementering af EU’s
VVM-regler, hvilket bl.a. betyder, at flere anlæg bliver
VVM-pligtige
Hovedstadsrådet genopstår som HUR

Nordjyllands Amt udpeger i Regionplan 2001 værdi­
fulde kulturmiljøer, med udgangspunkt i den overord­
nede definition a f kulturmiljøområder som »geografisk
afgrænsede områder, der afspejler væsentlige træk a f
den samfundsmæssige udvikling...«
1 alt udpeges der i regionplanen 54 værdifulde kultur­
miljøer samt 55 beskyttelseszoner omkring kirker, og
der formuleres 7 retningslinier fo r beskyttelse a f kultur­
miljøerne, heriblandt:

5.4.1 Udpegning a f værdifulde kulturmiljøer
» På kort 4 er udpeget de værdifulde kystmiljøer, som
skal sikres såvel i byzoner, sommerhusområder som i
landzone. De udpegede kulturmiljøer skal tillige opta­
ges i kommuneplanerne«.
5.4.2 Beskyttelse a f de værdifulde kulturmiljøer
» Inden fo r afgrænsningen a f de udpegede områder i
det åbne land skal de kulturhistoriske værdier beskyt­
tes. Byggeri, anlægsarbejder og andre indgreb, der i
væsentlig grad vil forringe oplevelsen eller kvaliteten
a f de kulturhistoriske værdier, må ikke finde sted i disse
områder«.
5.4.7 Udpegning a f beskyttelseszoner omkring kirker
Inden fo r beskyttelseszonerne omkring kirkerne... kan
der ikke opføres bygninger, tekniske anlæg m.v., med­
mindre det er sikret, at hensynet til kirkernes betydning
som monumenter i landskabet og landsbymiljøet ikke
herved tilsidesættes.

Frem mod Regionplan 2005_______
Ny lovgivning
2001: Planloven forudsætter planlægning for kolonihaver
i hovedstadsområdet; frivilligt i de øvrige amter.

2002: Zonekompetancen flyttes fra amterne ti! kommuner­
ne, samtidig med visse lempelser for byggeri (medhjæl­
perbolig, aftægtsbolig, gylletanke) og øgede anvendelses­
muligheder for overflødiggjorte landbrugsbygninger.

2002: Detailhandelsbestemmelserne justeres så amterne
primært tager sig a f bydelscentre og aflastende centre.

2002, Bornholmsordningen. Kommunalbestyrelsen for
den nye Bornholms Regionskommune bliver regionplan­
myndighed.

2002, Regionplanudvalgets 1. delbetænkning. Ændringer
vedr planlægningsregler i kystnærhedszonen varsles.

36

2001: K U LT U R M IL JØ , N O R D JY L L A N D S A M T

37

4: Historien i Hovedstadsregionen
Lovarbejdet
Lovarbejdet om lands- og regionplanlægning i Hoved­
stadsregionen og i det øvrige land foregik parallelt. Der
er dog et par væsentlige problemstillinger, som afspejler
forskelle mellem Hovedstadsregionen og det øvrige land.
Forslaget til Lov om regionplanlægning i Hovedstadsom­
rådet fra 1972 indledes således:
»§1. Det påhviler amtsrådet for hovedstadsområdet, jf. Lov
om en amtskommune for hovedstadsområdet, gennem en re­
gionplanlægning at bidrage til en udvikling af området, som
er gunstig for befolkningens trivsel og samfundsøkonomisk
tilfredsstillende.
Stk 2. Regionplanlægningen skal udføres under anlæggelse af
en helhedsvurdering af den ønskelige udvikling i hovedstads­
området og inden for de retningslinier, som måtte være fastsat
som led i en landsplanlægning.«

I den endelige lov fra 1973 blev forestillingen om en
storamtskommune for Hovedstadsregionen i § 1 erstattet
af et Hovedstadsråd. § 1, stk. 2 udgik og lagt i mølpose
til senere brug.

Lovforslaget til den generelle lands- og regionplanlæg­
ning indeholdt følgende indledning:
»§ 1. Ved en sammenfattende fysisk lands- og regionplanlæg­
ning tilstræbes at skabe grundlag for :
1) at landets areal- og naturressourcer udnyttes ud fra en sam­
fundsmæssig helhedsvurdering,
2) at arealanvendelsen fastlægges på en sådan måde, at forure­
ning af luft, vand ogjord samt støjulemper forebygges, bl. a.
ved bedst mulig adskillelse af miljøbelastende aktiviteter og
beboelse, og
3) at samordne de enkelte dispositioner inden for rammerne af
den økonomiske samfundsplanlægning.

Ved lovens vedtagelse blev der tilføjet følgende:
1) at landets areal- og naturressourcer udnyttes ud fra en sam­
fundsmæssig helhedsvurdering, herunder med henblik på at
fremme en ligelig udvikling i landet.

Betydningen af disse ændringer fra lovforslag til lov kan
næppe undervurderes i forudsætningerne for planlægnin­
gen i Hovedstadsregionen.

På tidspunktet for kommunalreformen blev der ikke kon­
sekvent i reformens ånd taget stilling til den regionale
myndighedsudøvelse i hovedstadsområdet.
Landspolitisk skepsis overfor en stærk regional myn­
dighed i Hovedstadsregionen, (»En stat i staten« og
daværende diskussion af » Det skæve Danmark«), samt

en intern regionalpolitisk diskussion om udviklingen,
(Hvordan stækkes for meget »københavneri«), førte til
oprettelse af Hovedstadsrådet, som startede sin virksom­
hed i 1974.

Der måtte i lyset a f de særlige forhold og den stedfundne
udvikling i forberedelserne til Lov om regionplanlægning
i Hovedstadsområdet fastlægges bestemmelser med flere
emner end bestemmelserne for det øvrige land. Regionen
bestod fortsat a f 5 amtskommunale enheder.

Området rummer en tredjedel af landets befolkning og
45% af virksomhederne. Der var dengang som nu 50
primærkommuner, og det statslige engagement var langt
stærkere end i det øvrige land.

Hovedstadsregionplanloven 1974
Emnerne for regionplanlægning i Hovedstadsregionen
og styringsmulighederne blev mere vidtgående end i det
øvrige land. De supplerende emner er retningslinier for
• Fordeling af bebyggelsesarteme i byzone og tidsfølge
for udbygningen af byzonerne
• Byfornyelse
• Trafikbetjening
• Vandforsyning og spildevandsafledning
• Sygehusforsyning, samt
• Forsyning med rekreative anlæg.

Hovedstadsrådet blev tillagt styringsmuligheder, f eks
mulighed for pålæg til kommuner om tilvejebringelse af
lokalplaner til fremme af regionplanen.

Som myndighed blev Hovedstadsrådet tillagt opgaver
indenfor:
• Samordning, udbygning og drift a f den kollektive trafik
og medvirkning til en samlet trafikplanlægning. (Driften
af den kollektive trafik inkluderede efter en særlig lov i
1978 både S-tog og busser)
• Planlægning og gennemførelse af en samlet miljøbe­
skyttelse
• Planlægning af vandforsyning
• Overordnet sygehusplanlægning
• Tilskud til regionale kulturelle institutioner
• Naturfredningsplanlægning og administration af natur­
fredningsloven
• Råstofindvindingsplanlægning og administration af
råstofloven
• Planlægning og administration af varmeforsyningslo­
ven
• Landbrugsplanlægning.

38

Hovedstadsrådet blev desuden udstyret med en Hoved­
stadsfond til gennemførelse af regionplanen.

Der var hermed lagt op til muligheder for at fastlægge
strategier for den forventede udvikling og vækst i Ho­
vedstadsregionen med regionplanen som det centrale
planlægningsværktøj. Set med nutidens briller er alene
fraværet af en regional erhvervsstrategi og en interna­
tional orientering af Hovedstadsregionen iøjnefaldende.

En generel økonomisk stagnation indtrådte og tidligere
vækstforudsætninger for Hovedstadsregionen ændredes
kraftigt fra midten a f 70'eme.

Kravet om en ligelig udvikling i Danmark med beslutnin­
ger om at kanalisere økonomiske ressourcer til det øvrige
Danmark satte også sine spor. De optimistiske vækstfor­
udsætninger for regionen blev ikke realiseret, og specielt
Københavns kommune blev økonomisk hårdt ramt.

Hertil kom, at Hovedstadsrådet som a f landspolitiske
hensyn var opbygget med indirekte valg og finansieret
ved indirekte skatter, ikke fik den nødvendige gennem­
slagskraft.

Resultaterne af regionplanlægningen i Hovedstadsom­
rådet har alligevel afgørende betydning for regionens
funktionsdygtighed i dag som et attraktivt storbyområde,
også målt i international sammenhæng.

I perioden 1974 - 90 udgav Hovedstadsrådet over 850
publikationer som led i region- og sektorplanlægnin­
gen.

Regionplan 1973
Som afslutning på Egnsplanrådets arbejde,- og som afle­
vering til det nydannede Hovedstadsråd, offentliggjordes
i februar 1974 Regionplan 1973. Dette var afslutningen
på et planforløb i Egnsplanrådet, som foruden »Forun­
dersøgelser« omfattede »Regionplanforslag« i 1971 og
»Strukturplan 72«.

Planerne indeholdt oplæg til en overordnet struktur for
byudviklingen. Her introduceres begrebet hovedstruktur,
som fortsat er den overordnede betegnelse for sammen­
hængen i regionplanen mellem byudvikling, trafik og lo­
kalisering samt den grønne struktur. Udviklingen søges
kanaliseret bort fra centralkommunerne idet der forudses
voldsom byvækst.

rådet

Der opereres med en fordeling af boligbyggeriet i geo­
grafiske delområder med forskellige roller i regionens
fremtidige funktionsmønster. Der udpeges nye større
bydele med arbejdspladskoncentrationer i nær tilknytning
til overordnede trafikanlæg. Nye overordnede regionale
erhvervsknudepunkter udpeges ved Køge, Høje Tåstrup,
Måløv og Hammersholt.

Der peges på bl.a. på en nord-sydgående motorvej, M5, og
en højklasset kollektiv baneforbindelse, som forbinder de
nævnte knudepunkter. Der fastlægges principielt langsig­
tede arealreservationer til transport- og forsyningsanlæg
både i nord-syd gående og i øst-vest gående retning.

Forslagene indeholder bestemmelser for realisering
af denne planlægning, som udnytter lovgivningens
særlige bestemmelser for regionplanlægning i Ho­
vedstadsregionen: fordeling af bebyggelsesarteme i
byzone, tidsfølge for udbygning i byzone etc.

39

Regionplanens 1. etape. 1977- 1992
Udgangspunktet for regionplanlægningen i Hovedstads­
området i starten a f den »formaliserede« regionplanlæg­
ning var Regionplan 1973. Efter lange og seje forhand­
linger med staten opnås enighed om en delgodkendelse
af Regionplanens 1. etape 1977 - 1992.

Der blev lagt vægt på, at knudepunkternes aflastning
af centralkommunemes arbejdspladskoncentration for­
trinsvis skal ske ved en udflytning af ikke-cityorienterede
serviceerhverv. Der konstateredes tillige et behov for også
at kunne anvise de særligt forurenende virksomheder en
lokalisering udenfor centralkommuneme.

I forbindelse med en forudgående tidsfølgeplanlægning
var den maksimale ramme for en boligudbygning i perio­
den 1975 - 2000 reduceret fra 130.000 boliger i ny byzone
til 86.000. Blandt andet udgik forestillingen om et nyt
stort byvækstområde, som omfattede Vestamager samt
nye større byvækstområder syd for Borup på grænsen til
Vestsjællands Amt.

Regionplanens 1. etape anviste byggemuligheder til
21.000 boliger i ny byzone for en 15-årig periode fra
1977 til 1992. De udpegede regionale erhvervsområder,
»knudepunktsarealer«, skulle konkretiseres i kommune­
planlægningen, men et nyt regionalt erhvervsområde ved
Høje Taastrup gives første prioritet.

Det blev anvist for de kommuner, der ikke har knude­
punktsarealer, at der ikke skal ske nyudlæg a f arealer til
erhvervsformål.

Med regionplanens 1. etape igangsattes kommuneplan­
lægningen i Hovedstadsområdet. Planen indeholdt,
kommune for kommune, retningslinier for kommune­
planlægningen i regionens 50 kommuner. Retningsli­
nierne afstemtes i forhold til kommunens beliggenhed
i forhold til strategierne fastlagt i Strukturplan 1972 og
Regionplan 1973.
Således var kommunerne og retningslinierne kendetegnet
ved beliggenheden i forhold til »fingerbyområdet« her­
under »Køge Bugtområdet«, »byvækstområdeme« eller
»udflugtsområderne«. Den første endeligt vedtagne plan
var i øvrigt Herlev Kommuneplan fra 1981.

Ved forhandlinger med staten blev der indgået aftaler
om at supplere regionplanen med regionplantillæg for de
emner, som på det tidspunkt ikke var medtaget, men som
nu fremgik af lovbestemmelserne om regionplanlægning
i Hovedstadsregionen.

Rfitningsl in ter for komuneplanlsgningen:

Høje Tåstrup blev i 1. etape-planen udpeget som en byvækstkommune.
Illustrationerne ovenfor viser regionplanens retningslinier fo r kommunens planlægning og det tilhørende kortbilag.

40

Regionplantillæg 1982 og 1985
Der udarbejdedes Regionplantillæg i 1982 og i 1985.
Fra og med regionplantillæg 1985 er hovedstadsregio­
nen emnemæssigt »i fase« med det øvrige lands region­
planlægning. Regionplandokumenteme sammenfatter en
lang række særskilte planlægningsarbejder indenfor de
foreskrevne emner.

For bolig- og erhvervsbyggeriet blev der tale om juste­
ringer i forhold til gældende retningslinier, betinget af
lavere forventninger til byggeriets omfang.
Der blev givet anvisninger for større kollektive trafikan­
læg samt hovedretningslinier for bane- og busbetjeningen
i samarbejde med DSB og HT. Miljøministeriet forud­
satte, at den videre byudvikling først og fremmest skal
foregå omkring de stationsnære oplande.

Regionplanen fastlagde nu bestemmelser for Københavns
Lufthavn i Kastrup efter Folketingets beslutning i 1980
om lufthavnens udbygning. Tidligere diskussioner om
en ny storlufthavn på Saltholm var hermed afsluttet. Der
blev ved landsplandirektiv og som regionplanmæssige
retningslinier fastlagt bygge- og anvendelsesbestemmel­
ser for områder, der er berørt a f miljømæssige gener af
lufthavnen. Sådanne bestemmelser er fortsat gældende
regionplangrundlag.

Retningslinier for forsyningsanlæg og miljøbeskyttelse
omhandler lokalisering af naturgasnet, elforsyningsanlæg
og kraftværker og anlæg omfattet af miljøbeskyttelses­
lovgivningen. Blandt andet medtog regionplanen efter
landsplandirektiv herom mulighed for placering a f et
atomkraftværk ved Sømmer på vestsiden af Homsher-
redhalvøen.

Retningslinier for »det åbne land« i Hovedstadsregionen
omfattede emneme jordbrug, råstofindvinding, naturfred­
ning samt vandindvinding og vandforsyning. Det er første
gang, at regionplanen omfatter disse emner i en indbyrdes
afvejet form.

Der blev desuden foretaget en konkretisering af arealreser-
vationeme til transportkorridorformål. Disse langsigtede
reservationer er i dag stadig en del a f regionplanen.
De har også betydet, at man uden væsentligt forhøjede
udgifter i forhold til eventuelle ekspropriationer har
kunnet gennemføre større regionale strækningsanlæg,
f.eks. til el og naturgas.

Der er i dag friholdt arealmuligheder, såfremt der politisk
besluttes gennemført nye, større nord-syd gående trafik­
anlæg i Hovedstadsregionen.

Meddelelser fra Hovedstadsrådet nr. 21, hvis for- og bagside er vist ovenfor, indeholdt en oversigt over de mange
og forskelligtartede planlægningsrapporter, som lå til grundfor Regionplantillæg 82 og 85.

41

Regionplan 1989
Regionplan 1989 for Hovedstadsregionen blev et enestå­
ende dokument med stor betydning for storbyområdets
fremtid. Her foreligger en ny strategi for den regionale
udvikling med respekt for tidligere strategier i den re­
gionale planlægning, som stadig søges forfulgt. Det blev
samtidig slutstenen for Hovedstadsrådets virke.

I forbindelse med tilvejebringelsen af regionplanen blev
udarbejdet 4 regionplanredegørelser, hvori regionplanens
forskellige forudsætninger motiveres. Redegørelserne om­
fatter blandt andet lokaliseringsstrategier, trafikbetjening
og trafikanlæg, det åbne lands planlægning, energiforsy­
ning, miljøbeskyttelse m. m. Dette regionplanmateriale
blev desuden suppleret med en ffedningsplanredegørelse,
som beskrev mål og midler i forhold til regionplanens
retningslinier for geologiske, kulturhistoriske, biologiske
interesseområder samt interesseområder for friluftsliv.

I Regionplan 1989 fastlægges en hovedstruktur, som ud­
formes med henblik på at skabe sammenhæng mellem
trafik- og lokaliseringsplanlægning i regionen. Planen
introduceres med »bedre by frem for mere by«. Hoved­
strukturen fastholder det regionplanhistoriske udgangs­
punkt for regionens udvikling som et sammenhængende
storbyområde.

Bymønstret består af »Fingerbyen« og de større og
mindre bysamfund uden for fingerbyen. »City er finger­
byens tyngdepunkt. Fingerbyens »Håndflade« dækker de
stort set udbyggede byområder inden for Motorringvejen.
Fingerbyens »Byfingre« omfatter de byområder, der er
opbygget omkring de radiale baner mellem Motorring­
vejen og Helsingør, Hillerød, Frederikssund, Roskilde
og Køge. Det fastslås, at retningslinier for byudviklingen
skal styrke dette bymønster.
Den fortsatte byudvikling i Fingerbyen skal i City have
karakter af bybevaring, i Håndfladen af byomdannelse og
i byfingrene af byvækst indenfor de fastlagte byzoneom­
råder. Uden for Fingerbyen skal den fortsatte byudvikling
knyttes til de lokale bysamfund, hvor både bybevaring,
byomdannelse og byvækst kan finde sted, såfremt der er
et lokalt behov herfor.

Regionens trafikstruktur består a f en overordnet kol­
lektiv trafikstruktur og en overordnet vejstruktur. De
radiale baner i byfingrene suppleres med højklassede
tværbuslinier mellem byfingrene. Busserne på tværs
krydser banerne på langs i trafikknudepunkter, hvor der
skal etableres velfungerende trafikterminaler.

Der introduceres en centerstruktur med City og trafikknu­
depunkter. City skal - udover at betjene Københavns egne
indbyggere - forbeholdes de funktioner, som betjener
hele regionen eller hele Danmark. Der lægges op til en
udflytning af ikke-city-afhængige funktioner til trafik­
knudepunkterne. Princippet om stationsnær lokalisering
af intensive byfunktioner inden for kontor- og service
understreges. Den grønne struktur omfatter de grønne
kiler og sammenbindende grønne områder på tværs af
kilerne.

Miljøminiserens godkendelse af Regionplan 1989 inde­
holdt en præcisering af de principper, som skal lægges til
grund ved amternes regionplanlægning efter Hovedstads­
rådets nedlæggelse, først og fremmest gennem en præci­
sering af principperne for stationsnær lokalisering. Dette
blev ligeledes kraftigt betonet i efterfølgende statslige
udmeldinger i forbindelse med regionplanrevisioner.

Retningslinierne i Regionplan 1989, som omfattede mere
end 50 regionplanemner, blev ved landsplandirektiv over­
ført til de fem enheder i Hovedstadsregionen. Dette er
fortsat udgangspunktet, når Hovedstadens Udviklingsråd
inden 2005 udarbejder »sin egen« første regionplan.

Den fastlagte fingerbystruktur kan betragtes som en fær­
diggørelse af Fingerplanen fra 1947.

Hovedstrukturen i Regionplan 1989

42

1989 -2001 : HOVEDSTADSREGIONENS BYOMRÅDER OG TRAFIKANLÆG

43

Fem regionale enheder
Efter femten års erfaringer med planlovssystemet blev der
i 1992 foretaget en modernisering og sammenskrivning af
lovbestemmelser i forskellige love vedrørende planlæg­
ning til en ny planlov. Denne lov indeholder stadig særlige
bestemmelser for regionplaners indhold i Hovedstadsre­
gionen. Miljøforhold og bæredygtig udvikling sættes for
alvor igennem i lovens bestemmelser.

Samtidig beskrives i landsplanredegørelsen »Danmark
på vej mod 2018« en vision for Danmarks fysiske og
funktionelle udvikling i fremtidens Europa.

Blandt målene formuleres bl. a., at Øresundsregionen
skal være Nordens byregion nr. 1. Man ser fremtidens
danske bysystem som bestående a f mange centre, men
med Hovedstadsregionen/Øresundsregionen i en afgø­
rende international rolle i relation til Norden, kontinentet
og Østersøområdet.

Med Regionplan 1989 som udgangspunkt gennemførtes
i den kommende ti-årsperiode i hver af de fem enheder
3 generationer af regionplaner. Planloven fra 1992 fore­
skrev nu særligt for Hovedstadsregionen:

»I Københavns og Frederiksberg kommuner og i Københavns,
Frederiksborg og Roskilde amtskommuner skal regionplan­
lægningen udføres på grundlag af en vurdering af udviklin­
gen i området som helhed, og der skal yderligere fastsættes
retningslinier for
1) fordelingen af den fremtidige byggeaktivitet i byzone og
rækkefølgen herfor og
2) vandforsyningen ogpildevandsafledningen “

Endvidere blev det bestemt, at de regionale retningslinier
skal fastsættes med særlig hensyntagen til den kollektive
trafikplan for det samlede område. (Den kollektive tra­
fikplan blev udarbejdet af DSB og HT.)

Hvordan kunne en regionplanlægning i disse tre genera­
tioner gennemføres i Hovedstadsregionen som et sam­
menhængende byområde, uden at den sammenhængende
struktur- opbygget som et resultat a f mange års kontinu­
erlig planlægning- blev sat over styr ?

For det første var Hovedstadsregionen fortsat stagne­
rende. Der var ikke så meget, som de fem enheder skulle
tage stilling til at fordele mellem sig.
Der var i perioden samtidig en stigende erkendelse a f og
diskussion om, hvorvidt man landspolitisk i den ligelige

udviklings hellige navn havde hevet for meget saft og
kraft ud af regionen, til skade for Danmark.

Erhvervspolitiske tiltag kommer i stigende grad på
dagsordenen, og følges op regionplanmæssigt, blandt
andet med fokus på omstrukturering a f regionens er­
hvervsområder.

For det andet var de fem enheders regionplanlægning
underlagt en markant statslig styring. Dette kom til udtryk
ved de statslige udmeldinger i perioden, som indeholdt
særlige afsnit om hovedstadsområdet, ved landsplanre-
degørelser og ved den statslige behandling af enheder­
nes regionplaner, hvor udnyttelsen af miljøministerens
vetobeføjelser tages ivrigt i brug af hensyn til nationale
interesser.

Situationen med fem regionplanenheder vanskeliggjorde
et samlet politisk ejerskab til den hovedstruktur og de lo­
kaliseringsprincipper, som blev fastlagt med regionplanen
fra 1989, herunder visionen om at undgå uhensigtsmæssig
byspredning, bevare den grønne struktur og give mu­
ligheder for stationsnær lokalisering af trafikskabende
byfunktioner, eller i øvrigt at prioritere den kollektive
trafik i regionplanlægningen.

Et fælles grundlag
De fem enheder i hovedstadsregionen vedtog som ud­
gangspunkt for regionplanlægningen i området som
helhed et fælles grundlag og fælles regionplanberetnin­
ger. Heri bekræftes hensynet til den fælles hovedstruktur,
fastlagt i Regionplan 1989. Det tjente samtidig det formål
at holde statslig styring »fra døren«.

Samtidig beskrives den igangværende integration i det
østdanske område og de konkrete samarbejdsflader, f. eks.
Vandplan Sjælland. Arbejdet med et fælles miljøprogram
for Øresundsregionen introduceres. Hovedstadsområdets
rolle i et internationalt perspektiv beskrives.

Uanset situationen i perioden 1990 - 2000 blev der i hver
af de fem enheder i Hovedstadsområdet foretaget vigtige
forarbejder og tilvejebragt ny viden til brug for region-
planprocesserne i 1993, 1997 og 2001. Og nye digitale
værktøjer blev introduceret.
Regionplan 2001 blev endeligt vedtaget af Hovedstadens
Udviklingsråd som ny fælles regionplanmyndighed. Re­
gionplanen fremstår som fem dele, afspejlende mere eller
mindre harmoniserede retningslinier i de tidligere fem
regionplaner for Hovedstadsregionen.

44

I perioden 1990 - 2000 blev der i de amtskommunale enheder i Hovedstadsregionen gennemført landskabsanalyser og rede­
gjort for kulturhistoriske interesseområder.
En række regionplantillæg fastlagde retningslinier for fritidsanlæg i de ikke-by mæssige områder. Roskilde Amt gennemførte f.
eks tillæg om golfbaner. I Københavns Amt blev der fastlagt retningslinier for afgrænsning og indhold i regionens grønne kiler
og grønne ringe som sammenhængende regionale friluftsområder.
Københavns Kommune kunne som både regionplan- og kommuneplanmyndighedfastlægge retningslinier for Ørestad, som blev
resultatet a f arbejdet i udvalget om Hovedstadsområdets trafikinvesteringer.

45

Hovedstaden - Hvad vil vi med den?
Statsministeren nedsatte i 1989 en initiativgruppe om ho­
vedstadsregionen. Gruppen fik til opgave at fremkomme
med idéer og forslag til en positiv erhvervsudvikling, der
kunne afhjælpe Hovedstadsregionen - og ikke mindst
Københavns - særlige erhvervs- og beskæftigelsesmæs­
sige situation.

Til landspolitisk beroligelse slås det fast, at gruppens
opgave ikke omfatter de kommunale udlignings- og
tilskudsordninger eller den administrative struktur i
hovedstadsområdet.

Initiativgruppens forslag tager udgangspunkt i, at »En
hovedstad er ikke et almindeligt byområde, der er i kon­
kurrencemæssig situation med de andre byer i landet.
Hovedstaden er det center, hvor et land normalt samler de
investeringer, som skal komme hele samfundet til gode,
og hovedstaden er normalt det bysamfund, der udefra
påkalder sig opmærksomhed og interesse. Med den sti­
gende internationalisering er det vigtigt, at hovedstaden
fungerer på en måde, så den kan virke inspirerende og
tiltrækkende på investeringer, som landet måtte være
interesseret i at fa del i.
En velfungerende hovedstad er et godt visitkort for et
land, medens en dårligt fungerende hovedstad kan skade
hele landet. »

Initiativgruppens arbejde og forslag kan betragtes som et
vigtigt skridt på vejen til at sammentænke erhvervspolitik
og regionale strategier med regionplanstrategier. Mange
a f forslagene med fysiske, funktionelle konsekvenser
var allerede fastlagt og forberedt gennem regionplan­
lægningen.

Forslagene beskæftigede sig med en række forhold, som
kunne forventes at have en gunstig betydning for en ny
udvikling i Hovedstadsregionen, f. eks.:
1) Etablering af en fast forbindelse over Øresund
2) Forbedring af Københavns Lufthavn, herunder af
trafikforbindelserne til og fra lufthavnen.
3) Københavns Trafikhavn.
4) Udbygning af den kollektive trafik
5) Færdiggørelse af overordnede vejanlæg
6) Byen som sæde for statsinstitutioner
7) Byen som sæde for internationale kontorer
8) Byen som forsknings- og udviklingsby
9) Byen som kulturby
10) Miljøkvalitet i byområdet.

De fleste af initiativgruppens forslag er gennemført eller
sat på dagsordenen for regionens udvikling. Det har bi­
draget til den gunstige situation, som Hovedstadsregionen
er bragt i. I marts 1991 indgik den danske og svenske
regering en aftale om en fast forbindelse over Øresund.
En samlet Øresundsregion kom på dagsordenen.

Lov om Ørestad m. m.
Samtidig med anlægsloven om Øresundsforbindelsen
blev der fremsat lovforslag om Københavns Havn og
om Ørestad m. v.
Lov om Ørestad m. v. markerede en sammentænkning
af infrastrukturinvesteringer, værdiskabelse og arealsalg.
Ørestadsselskabet blev etableret og fik til opgave at fore­
stå bybygning på Vestamager og anlæg af metrostræk­
ninger i København og Frederiksberg.

På tidspunktet for disse store beslutninger var Københavns
Kommune både kommune- og regionplanmyndighed, og
kunne spille på alle tangenter i forhold til regionplan- og
kommuneplanbestemmelser.
Med Kommuneplan 1993 etableres det planmæssige
grundlag for Ørestad, metroen og for omdannelsen af
byens havneområder.

Øresundsregionen
Ved beslutningen om den faste forbindelse indledtes
efter aftale mellem landenes regeringer et samarbejde
mellem svenske og danske regionale myndigheder om
et miljøprogram for Øresundsregionen. Visionen v a r , at
Øresundsregionen skal være en af de reneste storbyom­
råder i Europa.
På trods af store forskelle i håndtering af regionplan­
lægning på den svenske og den danske side indeholder
miljøprogrammet en række anbefalinger for den miljøret­
tede, regionale fysiske planlægning:

• Modvirke spredning og udtynding af byerne
• Beskytte åbne landsskabsstrøg, samt udvikle den grønne
struktur mellem og omkring byerne
• Forvandling/fortætning af byer frem for mere by
• Prioritere byudvikling omkring gode kollektive trafik­
anlæg.

Overvejelserne går nu i retning af at fastlægge fælles
udviklingsstrategier for en stadig mere integreret Øre­
sundsregion,- specielt set i et internationalt perspektiv
med nye muligheder i lyset a f EU’s udvidelser i det
baltiske område.

46

På vej mod Regionplan 2005
Hovedstadens Udviklingsråd er gang med arbejdet med
tilvejebringelse af Regionplan 2005.
I foråret 2003 indkaldtes forslag og ideer til regionplanar­
bejdet. Det skete på baggrund af et debatoplæg med titlen
»Balance mellem vækst og miljø i Hovedstadsregionen
— Hvordan«.
Et regionplanforslag forventes efter politisk stillingtagen
i udviklingsrådet udsendt til offentlig høring i efteråret
2004.

Det er ambitionen, at regionplandokumentet igen skal
udgøre én samlet plan, der integrerer og harmoniserer
retningslinier for den samlede Hovedstadsregion.

Der formuleres en regional udviklingstrategi, som tager
udgangspunkt i, at Hovedstadsregionen på én gang har
en regional, national og international rolle.
Udviklingsstrategien vil beskrive visioner og hovedstruk­
tur for regionens udvikling og munde ud i regionplan­
retningslinier for den ønskede fysiske og funktionelle
udvikling.

Der vil i regionplanen ske samtænkning med erhvervs­
udvikling, trafikplanlægning, bus- og lokalbanedrift, tu­
risme, kultur og Øresundssamarbejde, som er den aktuelle
opgavesammensætning for Hovedstadens Udviklingsråd.
Med regionplanarbejdet tegnes tillige konturer af en re­
gional bypolitik.

Netop regionplanen lægger op til vigtige politiske spørgs­
mål om rammerne for Hovedstadsregionens fremtidige
udvikling som et attraktivt, sammenhængende og inte­
greret storbyområde, der i stigende grad skal stille op
i en international konkurrence mellem storbyområder i
vækst.

Spørgsmålene vedrører fremtidens lokalisering af boliger
og erhverv, trafikanlæg og trafikafvikling samt regionens
miljø og grønne struktur. De nugældende bestemmelser
om regionplanlægning forpligter samtidig til stillingtagen
til disse regionale spørgsmål og der kan ved regionplan­
lægningen anvises midler til realisering af de politiske
mål som rammer for den mere detaljerede kommunale
planlægning.

Øresundsregionens bynetværk

47

5: Processen
Den politiske involvering
1970'erne
Helt fra starten var der storpolitisk interesse for arbejdet
med de første regionplaner.
For det første gav regionplanlægningen det enkelte amts­
rådsmedlem en mulighed for at skaffe sig kendskab til
den region, han var sat til at forvalte, for at få overblik
over styrker og svagheder, tendenser i udviklingen og for
at påvirke udviklingen.

For det andet indebar regionplanproceduren, en meget
tæt kontakt til kommunerne, med forhandlinger på poli­
tisk plan om kommunernes oplæg, om amtsrådets første
idéskitser, om det første planforslag og om den færdige
plan. Tilsammen forhold som gav indblik i den enkelte
kommunes forhold, problemer og muligheder og som
også betød, at der blev skabt nogle gode kontakter til
kommunalpolitikere.

For det tredje var regionplanlægningen et emne, der
interesserede pressen. Regionplanlægning var godt stof
i disse år, pressen var med til at formidle dette stof til en
bred offentlighed og til at skabe et debatforum. Region­
planstoffet var politikernes adgangskort til medierne.

For det fjerde var offentlighedsfaserne en god lejlighed
for politikere til at komme ud at møde vælgerne. På de
offentlige møder blev den enkelte politiker konfronteret
med borgerne og havde mulighed for, ikke blot at lytte til
og diskutere det der rørte sig i det enkelte lokalsamfund;
men også til at føre sig selv frem.

A f flere årsager var der altså en stærk politisk interesse
for regionplanlægningen. Men sidst og ikke mindst:
amtsrådspolitikerne oplevede, at man med regionplan­
lægningen virkelig havde muligheder for at påvirke ud­
viklingen, at princippet om rammestyring gav indflydelse
og muligheder. Man kunne se, det var i amterne - ikke
på Christiansborg - at brikkerne i første omgang skulle
lægges til den første samlede plan for udviklingen i de
enkelte dele af landet.

1980'erne
I de allerfleste amter i landet forelå der en færdig regi­
onplan i 1980 og oven på 5-6 års intens planlægning,
politiske diskussioner og bred debat, blev der pustet
ud. Nu var de store linier lagt. Bymønstret og byernes
rollefordeling var defineret. Byernes fysiske udviklings­
muligheder var lagt fast. Interesserne i det åbne land var
skitseret i hovedtrækkene.

Nu skulle regionplanernes politiske målsætninger og ret­
ningslinier prøves af i praksis. F.eks. de i alle regionplaner
centrale regionalpolitiske målsætninger om at styrke de
svagest stillede områder og målsætninger om at skabe
mindre overskuelige enheder i de nyudpegede egnscentre
eller områdecentre.

Meget snart kom regionplanerne i anvendelse i forhold
til den planlægning, der med kommuneplanloven var sat
i gang i kommunerne og i forhold til amternes egne akti­
viteter. Med regionplanerne havde man også fået skabt et
synligt grundlag for administrationen i det åbne land.

Virkeligheden melder sig
Men samtidig var der blevet smalhals i økonomien.
Stramme budgetter vanskeliggjorde mulighederne for at
realisere væsentlige dele af regionalpolitikken. I nogle
amter resulterede det i, at decentraliseringsmålsætnin-
geme i de følgende regionplaner blev kraftig udvandet.

Amtsrådene ville og kunne ikke, når det kom til stykket,
lade sig binde af for firkantede tilkendegivelser om en
decentral udvikling. En egnscenter- eller områdecenter-
udpegning i en regionplan kom meget ofte i vejen når et
sygehus skulle nedlægges og et områdecenter kunne stille
urealiserbare forventninger til nye små institutioner, små
gymnasier osv.

Det betød bl.a., at den første regionplanrevision i midten
af firserne i de fleste amter indebar justering af de regio­
nalpolitiske tilkendegivelser og i hvert fald i centerud-
pegningen. I nogle amter slettede man simpelthen igen
de nyligt udpegede mellemstore centre, egnscentre eller
områdecentre af landkortet. I andre udvandedes indholdet
i dem. Politisk havde man konstateret, at en regionplan
kunne være en »farlig« ting, der kunne binde beslutnings­
processen for meget.

Et andet tema der i disse år medvirkede til at politikerne
skubbede regionplanen lidt fra sig var, at der i 1983 i loven
var stillet krav om, at der i regionplanlægningen skulle
formuleres retningslinier om begrænsninger for planlæg­
ningen i de store byers bymidter. Det indebar konflikter i
forhold til byrådene udenfor hovedstadsregionen.

Man ville ikke finde sig i, at amterne skulle blande sig
inde i byerne. Amtsrådspolitikere følte, at man i denne
sag gik landspolitikemes ærinde i en sag, som man ikke
kunne indse den regionale vigtighed af.

48

1990'erne
Med 1993-regionplaneme får regionplanerne for alvor
igen en central rolle. Med den omfattende miljølovs­
reform gennemført a f den borgerlige regering i 1992,
ændres plansystemet radikalt. Regionplanen bliver nu
den eneste plan for det åbne land, der er bindende for
amter og kommuner.

Sektorplaneme løftes så at sige op i regionplanen., der
efterhånden bliver amtsrådenes ... udstillingsvindue for
miljøpolitikken«.

Det der for alvor igen sætter politisk fokus på region­
planerne er grundvandsbeskyttelsen der kommer på den
politiske dagsorden op til 1997- revisionen. Det sker på
baggrund af regeringens 1 O-punktsplan for grundvands­
beskyttelse i 1994, hvor der lægges op til, at amterne i
regionplanerne skal udpege områder med særlige drik­
kevandsinteresser.

Der kommer således med 1997-planeme for alvor fokus
på regionplanerne som »miljøplaner«.

I offentlighedsfaserne op til Regionplan 1997 viser
landbruget stor interesse for udpegningen af »områder
med særlige drikkevandsinteresser«. Landbruget anser
udpegningeme for endnu en begrænsning i forhold til
landmændenes handlefrihed. De offentlige møder og de
politiske diskussioner bliver stærkt dominerede af diskus­
sioner om landbrugets forhold.

På den anden side er der fra amtsrådenes side en stor for­
ståelse for, at grundvandshensynene skal prioriteres højt i
planlægningen. Her er »en sag« der er værd at slås for.

Men også på andre områder kommer der fra midten af
halvfemserne igen fokus på planlægningen. Det skyldes
vel, at der igen er kommet gang i hjulene, at aktivitets­
niveauet er højt. Og der kommer ny fokus på natur- og
miljøbeskyttelsen.

Dette fokus kommer også til udtryk ved, at miljø- og
energiministeren i 1995 udsender en særdeles omfangs­
rig statslig udmelding. Ca. 80 sider, til sammenligning
med en beskeden statslig udmelding på ca. 10 sider op
til 1993-revisionen.

Med 2001 regionplanerne fortsætter fokus på det åbne
land med stor politisk interesse for grundvandsbeskyt­
telsen.

Her bliver regionplanerne tilmed handlingsorienterede
med udpegning af »indsatsområder for grundvandsbe­
skyttelsen«.
På baggrund af den statslige udmelding til regionplan­
lægningen bliver også beskyttelsen af kulturhistorien et
tema for det åbne lands planlægning ligesom mange amter
revurderer og strammer op på beskyttelsen af naturområ­
derne med udpegning af spredningskorridorer.

Offentlighedens involvering
Bred interesse i starten
Ambitionerne om offentlighedens deltagelse i planlæg­
ningsprocessen var store ved lovenes tilblivelse og de blev
langt hen indfriet, da der skulle lægges op til de første
regionplaner i slutningen af halvfjerdserne.

Der var stor folkelig interesse for at deltage i diskussio­
nerne, måske også fordi debatten i starten var lagt meget
lokalt op: Hvad er nærsamfundets, byens, kommunens
rolle i den regionale planlægning? Hvad skal der værnes
om? Hvilke muligheder skal der satses på?

Det var ganske enkelt spændende, at være med i diskus­
sionerne om regionens fremtid. I disse første år var det
meget diskussionen om byudvikling og bymodeller der
fyldte. Men også emner som den skæve udvikling og
måder at rette den op på blev diskuteret.

Og hvem kunne ikke ha en mening om centralisering
kontra decentralisering af service og arbejdspladser.
Hvem kunne ikke have lyst til at deltage i diskussioner
om småbymodeller kontra storbymodeller. Om fingerbyer
kontra klyngebyer.

Interessen var der i hvert fald, når »Regionplancirkus«
kom rundt i alle kommuner, i forsamlingshuse, i gym­
nastiksale og i krostuer. Især i provinsen mødte amts­
politikere og kommunalpolitikere hinanden og deres
vælgere. Og det var politikerne der styrede og deltog i
diskussionerne og gik livligt op i debatten.

Diskussionerne om at sprede service og arbejdspladser
med henblik på at reducere transportbehovet var oppe
på alle møderne.

Studiekredse og arbejdsgrupper blev nedsat i stort tal.
Her var diskussionerne ofte mere tekniske og amtets tek­
nikere, som ofte rejste rundt til disse studiekredse, blev
holdt op på detaljer i planforslagene til stor gavn for det
senere arbejde med udarbejdelse af den endelige plan.

49

Den efterfølgende sammenfatning og behandlingen af,
hvad der blev sagt på de mange møder og af de indsigelser
og det materiale, der blev sendt til amtsrådene, var i sig
selv en voldsom opgave. Hver enkelt person, studiekreds
eller kommune, der havde ytret sig skulle amtsrådet gerne
kunne forholde sig til og vedkommende skulle genkende
sig selv i det der senere blev politisk behandlet.

Det skete og det er i øvrigt sket i de følgende regionplan­
forløb, at indsigelser har været synlige og genkendelige
i form af opsamlinger af offentlighedsfaserne, ofte i
»hvidbøger«, hvor bemærkninger og indsigelser blev
gennemgået og besvaret.

Også kommunale politikere markerede sig i diskussio­
nerne på de offentlige møder og i aviserne. Det gjaldt
jo om at få markeret de lokale synspunkter og påvirke
indholdet i den kommende regionplan.

Organisationerne tager over
1 takt med, at regionplanerne blev mere og mere omfat­
tende og komplicerede, blev det også sværere for den
enkelte borger at forholde sig til dem.

Ganske vist gjorde »fortovsflisesyndromet« sig fortsat
gældende, altså det at den enkelte borger ved de offent­
lige møde benyttede lejligheden til at føre sin egen sag
frem. Men i årenes løb er det blevet mere udpræget, at
organisationer og foreninger, der har en klar interesse at
varetage, er gået ind i debatten.

Især Danmarks Naturfredningsforening har gjort sig gæl­
dende i debatterne; men også andre organisationer som
varetager beskyttelsesinteresser, såsom Kulturmiljørådet,
Dansk Ornitologisk Forening og sportsfiskerforeningeme
har gort sig stærkt gældende.

På den anden side har Landboforeningerne især i de
senere år markeret sig stærkt, fordi de har følt, at plan­
lægningen i det åbne land har påført dem flere og flere
restriktioner.

I takt med at arbejdsdelingen mellem amt og kommuner
er slået igennem, således at amterne tager sig af det åbne
land og kommunerne af byerne, er kommunernes inte­
resse i planlægningen blevet mere fokuseret.
Der hvor byen møder landet og hvor byens udviklings­
muligheder kommer i konflikt med beskyttelsesinteres­
serne i det åbne land, er der stor kommunal interesse i
den regionale planlægning.

Det gælder i kystområderne og det gælder i de situationer
hvor byudviklingsinteresser involverer naturområder eller
sårbare grundvandsmagasiner.

Og når amtsrådet i f.eks. detailhandelsplanlægningen og
med de projektorienterede »VVM - regionplantillæg«
har bevæget sig ind på de kommunale enemærker er der
naturligvis også stor kommunal interesse for regionplan­
lægningen.

Mere har det knebet med den kommunale interesse for
planlægningen i det åbne land. Mange kommuner tager
rollefordelingen så bogstavelig, at kommuneplanerne stort
set intet indhold har om udviklingen i det åbne land.

I løbet a f offentlighedsfaserne om regionplanlægningen
er afholdt utallige store og små borgermøder.
Nogle har været tematiske, hvor modstridende interes­
ser er blevet stillet over fo r hinanden. Andre har været
a f mere generel karakter.

Og der har været nedsat et ikke mindre imponerende
antal studiekredse og arbejdsgrupper, hvor stort og
småt er blevet endevendt - skal der ligge en motorbane
i lokalområdet ? - kan den generelle samfundsudvikling
over hovedet korrigeres ?

50

Fornyede muligheder med Internettet
Med forberedelserne til 2001 -regionplanerne kommer in-
temettet for alvor ind i billedet som et middel til kontakt
og dialog med offentligheden.

Mange amter afprøvede mulighederne i idefasen op til
2001-revisionen og i den igangværende 2005 revision er
nettet for alvor taget i brug

Der er endda amter, som helt har udeladt at udgive trykte
debatoplæg og som alene baserer den offentlige diskus­
sion på intemettet.

Udover, at nettet naturligvis fortsat kan bruges som kom­
munikationsmiddel til kommuner og organisationer, er der
her en mulighed for igen at få den enkelte borger på banen
i en direkte kommunikation, ved hjælp af nærværende og
konkrete forslag og spørgsmål.

Det sker ofte ved at fokusere på et tema ad gangen, og
ved at give den enkelte borger mulighed for at komme i
kontakt med en politiker. - Chat med din politiker - bor­
germøde ved skærmen.

At politikere og forvaltning løbende kan besvare de de­
batoplæg der kommer ind, og at samtlige debatindlæg
offentliggøres i det øjeblik de afsendes, er med til at gøre
denne debatform levende.

Især i idéfasen, hvor spørgsmålene er åbne, virker denne
form for borgerkontakt fremragende. Der er stor lyst til
at reagere på forslag og spørgsmål og til at deltage i dis­
kussionerne på nettet.

I den efterfølgende fase, hvor et egentligt planforslag
lægges frem var intensiteten i debatten på nettet knap så
fremtrædende ved 2001 -revisionen. Måske skyldtes det,
at opfattelsen var, at løbet var kørt. Måske giver det, at der
nu blot skal reageres med et ja eller et nej til et forslag ikke
den samme motivering til at gå ind i en diskussion.

Rammestyringen
Når der ses tilbage på 6 generationer af regionplaner, må
det konstateres, at rammestyringen i det store og hele
har virket.

Rammer for regionplanlægningen
Vejledninger og orienteringer
De vejledninger og orienteringer til regionplanlægningen
Miljøministeriet udsendte i de allerførste år, var mange
og grundige, og særdeles nyttige til at få processen sat
i gang.

Ofte bevægede man sig ganske vist på grænsen til det
bedrevidende med vejledninger, der havde karakter af
generelt lærebogsstof for planlægningsstuderende. På den
anden side var der på det tidspunkt tale om, at regionplan­
lægning var helt nyt stof, både for statsadministrationen,
for amterne og for kommunerne.

Vejledningerne døde da også ud efterhånden eller ændrede
karakter til grundlagsmateriale for planlægningen, f.eks.
befolkningsprognoser, boligprognoser, rummelighedsun­
dersøgelser mv. der skulle sikre en sammenhæng i de
regionplaner der arbejdedes med. Eller vejledningerne
blev mere temaorienteret i takt med at nye emner kom
ind i planlægningen.

Landsplanredegørelser
Frem til 1992 blev der hvert år udsendt en landsplanre-
degørelse, der udtrykte de statslige hensyn, som region­
planlægningen og kommuneplanlægningen, skulle tage
udgangspunkt i. Med miljøreformen i 1992, besluttedes
det, at landsplanredegørelseme kun skulle udsendes efter
hvert nyvalg til Folketinget.

Landsplanredegørelseme brugte i de første år megen
spalteplads på at sammenholde og følge op på den plan­
lægning der nu foregik livligt rundt omkring i landets
amter og kommuner. Herudover indeholdt de første
landsplanredegørelser statistiske opgørelser over udvik­
lingen i landet.

I de første mange år indeholdt landsplanredegørelseme
også politiske tilkendegivelser om bymønster, regionalpo­
litik, landdistriktemes udvikling, byfornyelse, i et forsøg
på at præge planlægningen i amter og kommuner.
Senere hen, og især da landsplanredegørelseme med
planlovsreformen fra 1992 kun udsendtes efter hvert
folketingsvalg, blev landsplanredegørelseme mere ge­
nerelle og perspektiverende.

51

De beskæftigede sig med de store linier i udviklingen
i landet. De inddrog de internationale perspektiver i
planlægningen, som f.eks. landsplanredegørelsen i 1997:
»Danmark og europæisk planpolitik« eller genoptog tid­
ligere tiders regionalpolitiske diskussioner, som det skete
med landsplanredegørelsen i 2000: »Lokal identitet og
nye udfordringer«, hvor der fokuseres på mulighederne
i de store byer.

Statslige udmeldinger
Som forberedelse til regionplanrevisionen i 1993 vælger
miljøministeriet at udsende en statslig udmelding til re­
gionplanlægningen.

Udmeldingen skal ses i sammenhæng med at godkendel­
sen af regionplanerne nu er erstattet a f en vetoordning.
Dette fordrer, at staten i højere grad må tydeliggøre de
interesser og politikker som amterne skal indarbejde i
regionplanerne.

Udmeldingen indeholder en koordinering af de interes­
ser, som flere relevante ministerier ønsker tilgodeset i
regionplanlægningen. Et proaktivt instrument, som er til
stor nytte i arbejdet med regionplanerne og som indike­
rer hvilke emner, der kan forventes at blive fokuseret på
ved den statslige gennemgang a f de senere regionplan­
forslag.

Den statslige udmelding til 1993-revisionen fylder ca. 10
sider. Op til 1997 revisionen far udmeldingen et omfang
på knap 80 sider. Grebet strammes, forekommer det prak­
tikere og politikere i amterne. Udmeldingen er blevet
meget detaljeret og har af samme grund måske også mistet
noget af sin effekt.

1 1999 kommer der en udmelding til 2001-revisionen på
120 sider; men formen er i et samarbejde med amterne
strammet op, så det nu klart fremgår hvilke dele af ud­
meldingen der er bindende og hvilke dele der er af mere
vejledende karakter. Brugbarheden er væsentligt øget.

I 2002, op mod 2005 revisionen, trækker staten da også
følehornene til sig igen - måske for meget. Udmeldin­
gen bliver mindre omfattende; men også mindre konkret.
Den ændrer navn til »Overblik over statslige interesser
i regionplanlægningen« og er nu nærmest en gentagelse
af hvad der fremgår af loven.

Fra godkendelser til vetoer
De første regionplaner skulle godkendes af staten.

Kort efter at de første regionplaner forelå, blev selve god­
kendelsesproceduren forenklet, og med miljøreformen i
1992 blev den erstattet a f en vetoordning, der indebar, at
amtsrådet kunne vedtage sin regionplan endeligt, med­
mindre Staten, med baggrund i loven og den statslige
politik som den var formuleret i landsplanredegørelser og
statslige udmeldinger, havde så væsentlige indvendinger,
at der blev nedlagt veto.

Vetoordningen, specielt i kombination med de statslige
udmeldinger, har fungeret fremragende.
Især når der sammenlignes med de gamle godkendelses­
ordninger, hvor de statslige godkendelser ofte var doku­
menter på 150-200 sider, der fordrede et stort arbejde i
amterne med at få regionplanerne rettet til.

Udmeldingerne har givet et klart, om end noget omfat­
tende, billede a f statens interesser når regionplanerne
skulle udarbejdes. Vetoerne har været overskuelige do­
kumenter på nogle ganske få sider, hvor mange teknisk
betonede forhold oven i købet har kunnet alhandles inden
politiske forhandlinger på ministerplan..

Tendenser til central styring
I nogle enkelte tilfælde har staten ikke kunnet holde
sig fra fristelsen til at gribe detaljeret ind i den lokale
planlægning

Et eksempel herpå er kysternes planlægning. Fra starten
a f halvfemserne blev der som før nævnt sat fokus på va­
retagelse af beskyttelseshensynene i kystlandskaberne.

Det gav sig udslag i at miljøministeren i 1991 i et lands­
plandirektiv og senere, i 1994 direkte i loven, fastlagde en
3 km kystnærhedszone indenfor hvilken, der blev fastlagt
nogle meget specifikke krav til planlægningen.

Baggrunden for kystnærhedsbestemmelserne var ganske
rimelige: at imødegå truslen mod de åbne og ubebyggede
kyststrækninger.

Problemet var blot, at staten og ikke amterne trak de af­
gørende streger på landkortet - noget i strid med ramme­
styringsprincippet. Staten fastlagde således i cirkulæret,
senere i loven en noget rigid afgrænsning af det område
der skulle særligt beskyttes, kystnærhedszonen.

52

Måske kunne man, ved at overlade fastlæggelsen af
kystnærhedszonen til amterne, ved at lade planlægningen
basere sig på en lokal, faglig og politisk diskussion, have
givet kystnærhedszonen en bedre faglig begrundelse og
et politisk ejerskab i amtsrådene og i kommunerne.

Nogle amtsråd har forsøgt sig med en sådan planlægning;
men er blevet mødt af et veto.

Også detailhandelsbestemmelseme, som blev indført i
planloven i 1997 var udtryk for detailstyring. Hensigten
var at sikre levedygtige midtbyer og beskytte mod påvirk­
ningen fra aflastende centre i udkanten af de store byer.

Også her en klar og forståelig hensigt. Og den konkrete
planlægning blev da også overladt til amterne. Men under
stærk statslig styring.

Afgrænsningen af centerområder blev omhyggeligt fulgt
a f ministeren og detaljerede definitioner på butikstyper
og butiksstørrelser var fastlagt i loven og i lovens grund­
lag.

Amternes bevægelsesmulighed var lille og »indblandin­
gen« i kommunale byplanforhold var stor.

Rammer for kommuneplanlægningen
Regionplanernes retningslinier er bindende for kommu­
nernes planlægning, som ikke må være i strid med regi­
onplanen. Amtsrådet har pligt til at gøre indsigelse mod
kommunale planforslag, som på et eller flere punkter er i
strid med regionplanen. Derved sikres også statslige inte­
resser, fordi dejo skal være afspejlet i regionplanerne.

Denne rammestyringseffekt er nok den vigtigste virkning
af regionplanlægningen. Den har gennem tiderne reddet
mange værdifulde landskaber fra bebyggelse, eller anden
forurening.

I de første regionplaner var amtsrådene varsomme med
alt for præcise retningslinier. Der herskede en usikkerhed
overfor hvor meget man kunne »styre« med en region­
plan. Og i nogle tilfælde var man måske også forsigtig
med at træde kommunerne alt for meget over tæerne.
Siden er retningslinierne gradvist blevet strammet op.

I forhold til kommunerne har regionplanerne, med fast­
læggelsen af det regionale bymønster, givet klare rammer
for hvor udviklingen i kommunerne kunne ske.

Det har betydet, at mange seje diskussioner er undgået
i tidens løb.

Regionplanerne har også tydeliggjort amtsrådets regio­
nalpolitiske hensigter: hvilke områder skal styrkes, hvor
skal der tages særlige erhvervspolitiske eller lokalise­
ringsmæssige hensyn.

Regionplanerne har udstukket de arealmæssige rammer
for, hvor udviklingen kunne ske. Enten i form af kon­
krete arealudlæg til f.eks. ny byområder, ferieanlæg
eller tekniske anlæg; eller i form a f fastlæggelse af
beskyttelseshensynene i det åbne land: naturområder,
grundvandsområder mv.

I årenes løb har samarbejdsformen mellem amt og kom­
muner i øvrigt mange steder udviklet sig til et ping-pong
spil, et uformelt samarbejde, hvor mange problemer er
blevet løst på teknikerplan gennem en dialog, hvor regi­
onplanen har ligget på bordet.

Med til denne historie hører også, at mange upopulære
kommunale beslutninger gennem årene er blevet legiti­
meret over for borgerne ved hjælp af regionplanerne. Det
har været en styrke for håndhævelsen af regionplanernes
retningslinier, at borgerne i stigende grad har forventet, at
planerne blev overholdt - og at de ikke har tøvet med at
klage, hvis dette mod forventning ikke var tilfældet.

Arbejdsdelingen mellem amt og kommuner
Ideen med rammestyringen var oprindelig, at hvert
myndighedsniveau fastlagde de rammer som den næste
myndighed skulle rette sig efter. Kommuner skulle såle­
des videreføre og detaljere regionplanens retningslinier
i kommuneplanerne.

Med miljølovreformen i 1991, blev dette princip i praksis
anfægtet. Groft sagt blev landet »delt« mellem amter og
kommuner, således at amtet tog sig af det åbne land mens
kommunerne tog sig af byerne. Det må nok siges at være
en uheldig tendens.

Blandt andet har det betydet, at kommunerne stort set ikke
beskæftiger sig med det åbne land i kommuneplanlæg­
ningen mens amterne er meget forsigtige med at blande
sig i hvad der foregår i byerne. Faren ved dette er, at de
regionale beskyttelseshensyn i mange tilfælde ikke bliver
videreført og varetaget tilstrækkeligt, når der skal tages
beslutninger i enkeltsager.

53

6. Resultatet
Verdens bedste regionplan ?
I alle landets 14 amter foreligger der en regionplan. En
overordnet plan, som er udviklet i 6 generationer, gennem
mere end 20 år.
I hver generation er nye emner kommet til, så en region­
plan i dag ikke alene beskriver rollefordelingen mellem
amtets byer og den overordnede regional- og erhvervs­
politik.
Regionplanen beskriver først og fremmest amtsrådets
samlede politik på miljø- og naturområdet.

En overenskomst med staten
Regionplanen er den eneste overordnede plan i landet.

I Danmark eksisterer begrebet landsplan ikke når det
gælder den fysiske planlægning. Plansystemet er op­
bygget således, at Regering og Folketing alene udstik­
ker overordnede generelle rammer for planlægningen, i
form af lovgivning, landsplanredegørelser og statslige
udmeldinger eller orienteringer.

Regionplanerne er alle afstemt efter Regeringens og
Folketingets overordnede politik i forbindelse med det
eftersyn de udsættes for, forud for regionplanmyndighe­
dens endelige vedtagelse.
Her har miljøministeren mulighed for at nedlægge veto
mod planerne, hvis de ikke er i overensstemmelse med
den statslige overordnede politik.

Når regionplanen vedtages er det altså sikret, at de
målsætninger og retningslinier den indeholder ligger i
forlængelse af de overordnede statslige hensyn.

Regionplanen kan siges at være en overenskomst mellem
staten og regionplanmyndigheden om hvordan natur- og
miljøpolitikken skal udmøntes i praksis, regionalt og
lokalt - i hovedstadsområdet endvidere om hvordan
fordelingen og rækkefølgen af byggeriet skal være.

Politisk ejerskab
Regionplanen har et regionalt og lokalt politisk ejer­
skab.

De enkelte regionplanmyndigheder vælger selv hvordan
planlægningen skal gribes an. Ganske vist fastlægger
loven en procedure og loven definerer også de emner
der skal behandles. Men fra første færd - når et idéoplæg
til en ny regionplan skal udarbejdes - er det det nyvalgte
råd der fastlægger, hvordan de enkelte emner skal vægtes
- ud fra hvad der presser sig på lokalt.

Det sker som oftest i et tæt samspil med regionens kom­
muner, der også har en interesse i, at deres lokale proble­
mer bliver håndteret.

Når det egentlige planforslag skal udarbejdes, foreta­
ges der en politisk afvejning af hvordan de forslag og
problemer der er rejst i den første offentlighedsfase skal
prioriteres og løses og når det »rigtige« regionplanforslag
efter en ny offentliggørelse skal gøres færdig, sker det i
en proces, hvor regionplanmyndighed og kommuner går
i clinch; men hvor også organisationer og enkeltpersoner
far mulighed for at sidde overfor de ansvarlige politikere
og fremlægge deres sag, inden forslaget skal vedtages.

Offentligt ejerskab
Regionplanen har offentligt ejerskab.

Loven foreskriver to offentlighedsfaser. I idéfasen, er
spillet åbent; her fremlægges ideer til den kommende
revision, og offentligheden far mulighed for at reagere
på disse ideer og selv lægge forslag frem. I »planfasen«
konkretiseres ideerne i mere håndfaste mål og retnings­
linier.

Til gengæld har kommunernes og organisationernes med­
virken også været med til at gøre regionplanerne kendt
og givet dem om ikke ejerskab i offentligheden, så dog
kendskab og forståelse for deres betydning.

Frem for alt er regionplanlægningen foregået i en proces,
hvor amtsrådspolitikere hele tiden har været med. Hvor
hver eneste indsigelse eller bemærkning til et planforslag
har været forelagt politisk og hvor det i øvrigt har været
praktiseret, at en person, en organisation eller en kom­
mune har kunnet komme i direkte dialog med udvalgs­
formand eller udvalg.

Faglig bæredygtig
Amterne har i de år regionplanlægningen har været prak­
tiseret og i takt med, at flere og flere emner er indgået i
planlægningen, opbygget et administrativt apparat, der
har kunnet sikre et solidt fagligt fundament.

Det gælder hele opbygningen af videngrundlag og det
gælder formuleringen af strategier for beskyttelsen af
natur, grundvand, vandløb, landskaber osv. Mange fag­
grupper er involveret i planlægningprocessen og det der
går forud for den. Og med årene er disse faggrupper
blevet fortrolig med hvordan spillereglerne i hele for­
løbet virker.

54

Én plan for Danmark
Efter 6 generationer af regionplaner, rejser det spørgsmål
sig: »Hvad gjorde det godt for«? Hvad har regionplan­
lægningen betydet for det danske land og landskab.

Holdt sammen på byerne
Regionplanlægningen har i samspil med kommune­
planlægningen holdt sammen på byerne. Med faste og
konkrete rammer på landkortet for hvor byudviklingen
kan ske, er det undgået at fa byggeriet spredt sig ud over
landskabet, eller massivt lang motorvejene, sådan som
man har set det i mange andre lande i Europa.

At undgå den spredte bebyggelse og den visuelle forure­
ning af det åbne land, har været en af grundideerne bag
planlovreformen igennem årene. Den ide har de skiftende
regionplaner fastholdt.

Hertil kommer, at regionplanmyndighederne med region­
planerne også har haft afgørende indflydelse på, hvordan
byudviklingen omkring de store byer er sket.
Den »negative afgrænsning« af byvækstmulighederne
som planloven faktisk forudsætter; har flere steder i
landet videreudviklet til en langsigtet, strategisk og
»positiv« planlægning af, hvor og hvordan byerne kan
udvikle sig, vel at mærke som oftest i et tæt samarbejde
med kommunerne.

Overblik over miljø- og naturinteresser.
Det har også været en særlig styrke ved regionplanerne,
at miljø- og naturhensynene i høj grad er synliggjort.
Med den omfattende miljøreform i 1992 blev det slået
fast, at det er i regionplanerne miljø- og naturpolitikken
formuleres. I de efterfølgende regionplaner, især i 1997
og 2001 er dette blevet gennemført.

Nu kan enhver, ved at slå op i ét dokument, regionplanen,
hvad enten den hentes fra boghylden eller fra nettet, hur­
tigt finde frem til hvad der er den overordnede politik når
det gælder byudvikling, grundvandsbeskyttelse, hensyn
til kulturmiljø osv. Det gælder både for de politiske
målsætninger, de administrative spilleregler og de helt
konkrete angivelser på kort a f hvad der skal passes på
og hvad der må foretages af indgreb.

Holistiske planer
Regionplanerne fastholder et helhedssyn på udviklingen.
Regionplanerne bliver til i én proces hvor alle bolde kastes
op i luften på en gang og afvejes i forhold til hinanden i
en og samme proces.

Dette er vel en af regionplanernes allerstørste styrker. Ved
at planlægningen foregår i én proces sikres det netop, at
ingen enkeltinteresser bliver glemt eller tilsidesat.

Hovedstadsområdet set i en sammenhæng
Specielt er regionplaninstrumentets mulighed for at
styre den samlede udvikling i Hovedstadsområdet en
særlig styrke i sammenligning med andre europæiske
storbyområder. Det har indebåret, at en uhensigtsmæs­
sig byspredning er undgået. 85 % af regionens byarealer
er således fastholdt indenfor fingerbyen.
Samtidig er 50 års planlægning med integration af area­
lanvendelse og trafikplanlægning nu et internationalt
anerkendt varemærke for Hovedstadsområdet.

En »Landsplan«
Det særlige ved den danske måde at planlægge på er, at
staten tilsyneladende (men kun tilsyneladende) spiller
en passiv rolle. Der eksisterer i den danske lovgivning
ikke noget der hedder en »Landsplan«. Den praktiske
planlægning foregår i amter og kommuner. Her formu­
leres de operationelle mål for udviklingen, her tegnes
landkortene.

Men tilsammen udgør alle regionplanerne en »landsplan«.
For med deres indhold og ved den særlige måde de er
blevet til på, udtrykker de tilsammen landets politik for
beskyttelsen og brugen af landet.

Regionplanerne bygger til enhver tid på de landspoli­
tiske målsætninger der er formuleret i lovgivningen,
specificeret nærmere i landsplanredegørelseme og i de
statslige udmeldinger. Og endelig er regionplanforslagene
blevet tjekket ved statens gennemgang, til sikring - med
vetomulighed - a f om de nu også holdt sig indenfor den
overordnede statslige politik.

55

Én plan for det åbne land
Én bindende plan
Regionplanen er den eneste bindende plan for det åbne
land. Sektorplaner binder i sig selv ikke amtet i forbin­
delse med afgørelser i enkeltsager eller kommunerne i
deres planlægning og administration. Sektorplaneme,
eller dele af dem bliver først bindende når de er optaget
i regionplanen.

Samtidig sikrer hele tilblivelsen a f regionplanen, at alle
sektorinteresser er afstemt i forhold til hinanden - i en
og samme proces. Sektorhensynene bliver ligeværdige så
et beskyttelseshensyn ikke varetages på bekostning af et
andet eller dominerer uforholdsmæssigt.

Dette er en særlig styrke i dansk planlægning. Hvor
man i andre lande må lede efter målsætninger og spil­
leregler i mange forskellige planer, der oven i købet kan
være udarbejdet af flere forskellige myndigheder med
forskellig geografisk afgrænsning; så har vi i Danmark
spillereglerne samlet i ét og samme politiske dokument,
regionplanen.

Et udstillingsvindue
Når det gælder miljø og naturhensynene er regionplanen
næsten altomfattende, i forhold til planlægningen af vore
fysiske omgivelser, rammerne for byernes udvikling, af­
vejningen af interesserne i det åbne land. Til gengæld er
mange temaer efterhånden faldet ud af regionplanen. Den
har så at sige gennem årene udviklet sig fra at være »en
byplan« til at være »en miljøplan«.

Interessant er i denne forbindelse, at kommuneplanerne i
samme periode har udvidet temavalget, således at kom­
muneplanerne nu ofte vedrører alle eller næsten alle
kommunale aktivitetsområder, altså udover den fysiske
udvikling og udviklingen inden for det sociale område,
undervisningsområdet, børnepasningen, den økonomiske
udvikling osv.

Overblik over regionplanernes udvikling

Regionplan 1980fastlagde først og fremmest
rollefordelingen mellem byerne og satte grænserne for
de enkelte byers udviklingsmuligheder. Den indeholdt
arealreservationer i det åbne land til rekreative anlæg, til
vejanlæg og tekniske anlæg og den havde nogle foreløbige
bud på beskyttelseshensyn i det åbne land.
Den indeholdt også et væsentligt element a f regionalpolitik,
bl.a. med målsætninger om at sikre en ligelig udvikling ved
at styrke svage områder til dels på bekostning a f de stærke.

Regionplan 1985 blev suppleret med recipientkvalitetspla-
nerns målsætninger for vandløb, søer og kystvande.
Som noget nyt skulle der indarbejdes retningslinier for
byfornyelsen, og der blev udpeget graveområder med det
formå! at koncentrere råstofgravningen færrest mulige
steder i det åbne land.

Regionplan 1989 satte yderligere fokus på det åbne
land med udpegning a f særlige naturområde og
jordbrugsområder. Også områder til vindmøller og
områder, hvor der ikke måtte stå vindmøller, dukkede
op i denne regionplan og endelig blev hensynet til
grundvandsressourcen indarbejdet ved udpegning a f
interesseområder for vandindvinding.
Kravet om retningslinier for byfornyelsen bortfaldt.

Regionplan 1993 havde som det væsentligste
tema beskyttelsen a f kysterne. På baggrund a f et
landsplandirektiv blev der i regionplanen udpeget en
kystzone med stramme regler for planlægningen. Der
blev også udpeget områder til nye skove og landskabeligt
værdifulde områder, der skulle friholdes for ny skov.

Regionplan 1997 stod i grundvandets tegn. Der blev
udpeget områder med særlige drikkevandsinteresser
og områder med (almindelige) drikkevandsinteresser.
Beskyttelsen a f kysterne blev yderligere styrket, og der
blev indført bestemmelser til at regulere udviklingen
indenfor detailhandelen. Iflere regionplaner blev
naturhensynet også vægtet stærkere - ved indarbejdelse a f
en naturkvalitetsplan.

Regionplanen 2001 introducerede kulturhistorien som en
»tredje søjle i miljøpolitikken« ved siden a f beskyttelsen a f
vandressourcen og bestræbelserne på at sikre en alsidig
flora og fauna.
Beskyttelsen a f kulturhistorien i landskabet blev
understreget med udpegning a f særligt værdifulde
kulturmiljøer.
Også grundvandsbeskyttelsen blev styrket med udpegning
a f nitratfølsomme områder og indsatsområder for
grundvandsbeskyttelse. Sidstnævnte var en nyskabelse
i regionplanen fordi indsatsområderne var et
handlingsorienteret element.

56

Regionplanerne i Hovedstadsregionen

Regionplanens 1. etape, 1977 - 1992fastlagde retnings­
linier for kommuneplanlægningen i hver a f regionens 50
kommuner.
Udgangspunktet var den overordnede regionplanstrategi
fra Strukturplan 1972 og Regionplan 1973.
Retningslinierne fastlægger retningsgivende boligbygge-
kvoter, anvendelsen a f erhvervsarealer samt oplysninger
om trafikanlæg og »værdifulde landskaber«.

Regionplantillæg 1982 og 1985fulgte op på regionplan­
emner som foreskrevet i regionplanloven.
Forventningerne til byggeriets omfang blev nedjusteret.
Der blev fastlagt retningslinier for trafikanlæg, naturgas-
anlæg, elforsyningsanlæg og kraftværker.
Planlægningen a f det åbne land omfatter jordbrug, råstof­
indvinding, naturfredning samt vandindvinding og vandfor­
syning, landsbyer, sommerhusområder og kystnære områ­
der. Arealer til transportkorridorer konkretiseres.

Regionplan 1989 markerer en ny strategi for den regionale
udvikling i regionen.
Der fastlægges en hovedstruktur medfokus på sammen­
hæng mellem trafik- og lokaliseringsplanlægning og på
»bedre by frem for mere by«.
Der er retningslinier for omkring 50 regionplanemner og
redegørelser for lokaliseringsstrategier, trafikbetjening og
trafikanlæg, det åbne lands planlægning samt energiforsy­
ning, miljøbeskyttelse m. m.
Der suppleres med en fredningsplanredegørelse med be­
skrivelse a f geologiske, kulturhistoriske og biologiske inte­
resseområder. Interesseområder for friluftsliv introduceres.
Regeringen beslutter at nedlægge Hovedstadsrådet.

Regionplanerne 1993 gennemførtes i de fem enheder i
lyset a f det udstukne landsplandirektiv fra 1989. Enhederne
besluttede hertil et fælles grundlag for de fem regionplaner
med udgangspunkt i den fælles hovedstruktur.
Københavns og Frederiksberg Kommuneplan fik status a f
både region- og kommuneplaner.

Regionplanerne 1997 satte fokus på grundvandsbeskyt­
telse, forarbejder til udpegning a f særlige kulturmiljøer,
fornyelse a f ældre erhvervsområder og mere operationelle
retningslinier for den kommunale planlægning i stati­
onsnære områder.
Der udarbejdes flere og flere VVM-tillæg til regionplanen.

Regionplan 2001 blev endeligt godkendt a f Hovedstadens
Udviklingsråd, men består a f fem delplaner. Planen er
præget a f den detaljerede detailhandelsplanlægning og nye
undersøgelser a f grundvandsbeskyttelsen.
Der sættes stigende fokus på Øresundsregionen og de inter­
nationale relationer.

Fra regionens plan til miljøplan
Som det vil fremgå a f den oversigtlige gennemgang i
boksen, er der tale om en ganske tydelig og konsekvent
styrkelse af beskyttelsesinteresserne i det åbne land i de
skiftende regionplaner.

Oven i købet fik regionplanen i dette forløb »monopol«
på planlægningen i det åbne land, idet Sektorplaneme
mistede deres bindende betydning med miljølovreformen
i 1991.

Kun de dele af sektorplaneme der blev overført til regi­
onplanen havde, ffa og med 1993-regionplanen, bindende
betydning for amtets egen administration og for kom­
munernes planlægning og administration.

Regionplanen blev altså planen for det åbne land. Den
plan der indeholder alle amtsrådets målsætninger og spil­
leregler for den langsigtede udvikling og for den daglige
administration.

Samtidig blev regionplanens betydning på andre områder
mindre eller svækket. Hvor der i de første regionplaner
var en begyndelse til formulering a f regionalpolitiske
og erhvervsstrategiske tiltag og oplæg til en lokalise­
ringspolitik for offentlige institutioner mv., så blev de
pågældende målsætninger og hensigtserklæringer med
tiden svækket.

57

Nogle svagheder
Regionplaninstrumentet har mange styrker, som det
fremgår af det foregående; men den har også sine svag­
heder:

»Regionplanen er for omfattende og uoverskuelig«.
Det er rigtigt, at regionplanen er omfattende. Ambitionen i
planlovgivningen har jo netop været, at gøre regionplanen
omfattende, at samle hele amtsrådets politik, i hvert fald
på miljøområdet, i ét dokument.

Dette indebærer pr. automatik, at planen bliver omfangs­
rig og at den kan være vanskelig at uoverskue.

Men ambitionen har netop været, at regionplanen skulle
indeholde alle de overordnede mål for samfundsudviklin­
gen - i det mindste på natur- og milløområdet og afklare
og prioritere de forskellige modsat rettede interesser.

Alternativet har været, at planlægningen blev spredt på
mange forskellige sektorplaner. Dette bliver i langt højere
grad uoverskueligt, og det indebærer den risiko, at de
forskellige sektorplaner ikke bliver tilstrækkeligt afstemt
i forhold til hinanden.

Det var netop den situation, man søgte at komme væk
fra i slutningen af firserne, og hvis ulemper der dengang
blev peget på i Planinformationsudvalgets betænkning,»
Al den planlægning, hvorfor og hvordan«. Det kaos, der
dengang herskede, fulgte Folketinget op på med den store
miljølovsreform i begyndelsen af halvfemserne.

Regionplanerne er derfor omfattende og måske også
uoverskuelige.

Det, at den er omfattende, er hele idéen. Det, at den kan
være uoverskuelig, kan forhåbentlig modvirkes ad teknisk
vej. I flere af landets regionplaner er dette forsøgt gennem
en logisk opbygning og en brugervenligt layout; men det
at den er omfattende er og bliver regionplanens natur.

1 de seneste regionplaner i 2001 har brug af informati­
onsteknologien i øvrigt givet nye muligheder for overblik
og for søgning på konkrete emner og muligheder kan
utvivlsomt udvikles så regionplanerne bliver mere bru­
gervenlige med links mellem relaterede retningslinier,
ordforklaringer, stedsøgninger på kort osv

Nogle hævder, at regionplanlægningen komplicerer
tingene. Andre at beslutningsgrundlaget forbedres.
Her er tegneren Nymann s kommentar.

» Processen er alt for tung »
Det har været hævdet, at processen i tilblivelsen er for
tung og det er rigtigt, at tilblivelsesprocessen for en regi­
onplan er omstændelig. Der er to offentlighedsfaser. Hver
offentlighedsfase skal forberedes med faglige oplæg og
politiske diskussioner.

De to offentlighedsfaser er hver for sig tidkrævende og
ressourcekrævende, og efter hver offentlighedsfase skal
indsigelser og forslag vurderes fagligt og forhandles og
behandles politisk.

Men det er også vanskeligt at undvære disse offentlig­
hedsfaser. Den første offentlighedsfase, »idéfasen« har
vist sig meget værdifuld, fordi det så tydeligt signaleres,
at regionplanmyndigheden på dette tidspunkt ikke har
lagt sig fast på bestemte løsninger, men tværtimod stil­
ler sig åben overfor problemer, der rejses, og idéer der
lanceres.

Den anden offentlighedsfase, hvor planforslaget offent­
liggøres, er ifølge sagens natur helt uundværlig. Det er
hér, de konkrete forslag fremlægges og diskuteres inden
de endelige vedtages, og hvor idéerne fra den første of­
fentlighedsfase far form.

Men i hele denne proces er tiden til nytænkning og
behandling af utraditionelle idéer og forslag knap, når
det hele, som loven foreskriver, skal ske indenfor en
valgperiode.
Det er jo det samme folkevalgte råd, der skal igangsætte
og afslutte den tunge proces.
I praksis levnes der meget lidt tid til administration og
»afprøvning« a f den vedtagne regionplan - før et nyt
revisionsforløb påbegyndes.

58

» Regionplanen er uden visioner«
Regionplanen forsøger at forudskikke løsningen på et
fremtidigt problem eller behov ved at opstille svaret på
dette behov i form af en retningslinie eller en arealreser­
vation - den mangler visioner, er det sagt.

I nogen grad er det rigtigt, at visioner og strategier drukner
i diskussionerne om de mange detaljerede retningslinier
og den stramme tidsplan omkring tilblivelsen levner kun
lidt tid til at tænke langsigtet.

Det skal dog siges, at nogle amter, især i forbindelse med
den seneste regionplanrevision, har forsøgt at stramme op
på diskussioner om målsætninger og på at vægte og tyde­
liggøre de langsigtede perspektiver i planlægningen.

Måske er en videreførsel af dette den helt store udfordring
for de næste regionplaner.

o m sk uiBirøep
*£t>ATAfOM»£CVI UrøET-
m t t SWtfET BOVER TUftl?

WvCf?FOR£)<*L JEr RNCÉ
at ifvf. »aygipBNSeMANp.i
OfNTOlVJ
PY DO IT OP I PIT I

issragw*
ETOPI M T M llJ i*

T O NU Hins W IKKE

Bidrag til regionplanlægningens historie, marts 2004
Udarbejdet af Vilhelm B. Michelsen, Karsten Bay Christensen og Ib

Ferdinandsen
for Miljøministeriet, Skov- og Naturstyrelsen, Landsplanafdelingen

Print: Skov- og Naturstyrelsen, København

Forsidetegningen af Bo Bojesen er bragt i Politiken den 14 oktober 1985.
Titlen er :«Kontorlandskab«

Den har følgende undertekst: »En forenkling af miljøplanlægningen
overvejes, efter at man omsider har fundet ud af, at den danske natur er ved

at kvæles i overadministration.«

Rapporten findes på

www.regionplanudvalget.dk

ISBN 87-7279-554-9 (elektronisk)
København marts 2004

59

http://www.regionplanudvalget.dk

BYPLANHISTORISKE NOTER

51. Centerplanlægning - Udvalgte byplanopgaver.
Udført i konsulentfirmaet Institut for Center-planlægning i
1960’eme. A f Jesper Harvest. 2004. 46 s. PRIS: 100 kr.

48. Mit Arkitektliv
A f Kirsten Andersen. 2003. 64 s. PRIS: 50 kr.

47. Da Danmark blev lavet om - Kommunalreform og nye planlo­
ve. Byplanhistorisk udvalgs 18. seminar, maj 2002.
Red. Elith Juul Møller - 48 s.

46. Om byplan i Grønland - mellem præstestyre og hjemmestyre.
A f Poul Lyager. 2002. 82 s. PRIS: 90 kr.

45. Lem Præstegård i Vestsalling: Betragtninger over børnenes le­
gevirksomhed, udarbejdet i den regnfulde sommer 1987.
A f Max Sigumfeldt.
Red. Edmund Hansen og Vibeke Dalgas. 2001. 22 s. PRIS: 50 kr.

44. Danske Stationsbyer i byplanlægningens århundrede.
17.seminar maj 2001, Gammel Dok. Red. Poul Sverrild, Jens Jo­
hansen, Vibeke Dalgas og Elith Juul Møller. 87 s. UDSOLGT

43. ÆBÆ: Ældre byplanlæggere 1954-2000.
Red. Kirsten Andersen. 2001. 131 s. PRIS: 90 kr.

42. Byplanhistorisk status ved årtusindskiftet: Danske byers plan­
lægning fra 1945-2000. Red. Inge Alstrup, Lisa la Cour, Sven Al­
lan Jensen og Kristian Larsen. 102 s. PRIS: 50 kr.

41. Fyn - regionen i midten: Regionplanlægningen fra Kommu­
nalreformen til »Lov om planlægning«.
15. seminar, 28.maj 1999.
Red. Lisbet Wolters og Ole Winding. 2 0 0 1 .- 66 s. PRIS: 50 kr.

40. Danmark under forvandling: De store planer og deres skæbne.
14. seminar, maj 1998. Red. Kirsten Andersen og
Elith Juul Møller. 1999. 43 s. PRIS: 50 kr.

39. Fra gamle dage til nutidens begyndelse:
Overfredningsnævnets arbejde i årene 1962-1976.
A f Johan Garde. 1998. - 53 s. PRIS: 90 kr.

38. Byplanuddannelsen i Danmark 1930 til 1997.
13. seminar, 30. maj 1997, Charlottenborg.
Red. Inge Alstrup og Lisa la Cour. 1998. - 86 s. PRIS: 50 kr.

37. Arkitektskolernes byplanuddannelse 1930-1997.
13. seminar, 30. maj 1997, Charlottenborg.
Red. Ole Winding. 1997. 70 s. PRIS: 50 kr.

36. Strandhaven - et kolonihaveområde bliver til lav, tæt boligom­
råde. A f Kirsten Andersen. 1997. 47 s. PRIS: 50 kr.

35. Hovedstadsregionen i historisk tilbageblik.
12. sem inarjuni 1996.
Red. Elith Juul Møller. 1997. 24 s. PRIS: 50 kr.

34. Købstædernes byfornyelse. 11. seminar, 8. december 1995,
Arkitektskolen i Aarhus.
Red. Lisbet Wolters og Ole Winding. 1999. 63 s. PRIS: 50 kr.

33. Ti år med en generalplanskitse 1958-1968.
A f Poul Lyager. 1996. 60 s. PRIS: 90 kr.

60

32. Hovedstadsrådet, 1. april 1974 - 31. december 1989 - erindrin­
ger 6 år efter.
A f Hugo Marcussen. 1996. 27 s. PRIS: 50 kr.

31. Byfornyelse - fra gadegennembrud til integreret byfornyelse.
10. sem inarjuni 1995. Red. Kirsten Andersen, Sven Allan Jensen
og Lisa la Cour. 1996. 71 s. PRIS: 90 kr.

30. Det åbne land. 9. seminar 1994. Red. Kirsten Andersen og Elith
Juul Møller. 1995. 61 s. PRIS: 90 kr.

29. Lidt om fredningsplanlægning og om nogle af de mennesker
jeg modte hen ad vejen.
A f H.H. Holden Jensen. 1994. 64 s. PRIS: 90 kr.

28. Forstæderne - bydannelse og byplaner. 8. sem inarjuni 1993.
Red. Sven Allan Jensen og Poul Strømstad. 1994. 66 s. PRIS: 90
kr.

27. Byens offentlige rum. 7. seminar, juni 1992.
Red. Vibeke Dalgas og Poul Strømstad. 1994. 84 s. PRIS: 80 kr.

26. Københavnske generalplantilløb 1932-1958.
A f Poul Lyager. 1992. 63s. PRIS: 90 kr.

25. Sommerhuset-fødsel og opvækst. 6. sem inarjuni 1991.
Red. Elith Juul Møller og Poul Strømstad. 1992. 60 s. PRIS: 70 kr.

24. Da miljøet kom til byen.
A f Bent Flyvbjerg. 1991. 63 s. PRIS: 90 kr.

23. Fra sommervilla til feriehytte - om århundredets og mellem­
krigstidens fritidsbebyggelser.
A f Nan Dahlkild. 1991. 62 s. Udsolgt - kan lånes på biblioteket.

22. Trafikken og byerne - udvikling og planlægning.
5. seminar Ju n i 1990.
A f Edmund Hansenm.fi. 1991. 103 s. PRIS: 70 kr.

21. Fingerplanen - tilblivelsen, oplevet fra gulvet 1945-50.
A f Sven Allan Jensen. 1990. 38 s. PRIS: 50 kr.

20. Københavns Kommune - humanitær byplanlægning 1940-70.
Af Max Siegumfeldt. 1990. 38 s. PRIS: 60 kr.

19. Boligbyggeriet og boligområderne i by- og regionplanlægnin­
gen i vort århundrede.
4. sem inarjuni 1989. A f Tim Knudsen m.fl. 1990. 86 s. PRIS: 70
kr.

18. Rødovre - træk af kommunens bypianhistorie.
A f Niels Fosdal. 1989. 23 s. PRIS: 40 kr.

17. De første landsplanår 1959-64.
A f Kirsten Andersen og Erik Kaufmann. 1988. 25 s. PRIS: 40 kr.

16. De store vækstår - fra ca. 1960 og videre frem.
Seminar Ju n i 1988.
A f Sven Allan Jensen m.fl. 1989. 62 s. PRIS: 50 kr.

15. Industrikvarteret i Gladsaxe. A f Vagn Isaksen, Edmund Hansen
og Ella Bredsdorff. 1988. 114 s. PRIS: 60 kr.

14. Notat om Storkøbenhavns planlægning, 30. maj 1960.
1988. 38 s. PRIS: 50kr.

13. Med de venligste hilsner fra Steen Eiler Rasmussen.
Red. Vibeke Dalgas. 1988. 28 s. PRIS: 40 kr.

61

12. 40’ernes og 50’ernes byplanhistorie - indlæg mv. fra seminar,
juni 1987.
A f Edmund Hansen m.fl. 1987. 77 s. PRIS: 50 kr.

11. Værløse-en kommunes byplanhistorie 1944-74.
A f Max Siegumfeldt. 1987. 69 s. PRIS: 50 kr.

10. 20’ernes og 30’ernes byplanhistorie - indlæg fra seminar,juni
1986. A f Edmund Hansen, Lisbeth Balslev og Ole Thomassen.
1987. 41 s. PRIS: 35 kr.

9. Læreanstalternes Fælles Byplankursus 1955-69.
A f Kirsten Andersen. 1986. 45 s. PRIS: 40 kr.

8. Bag kulisserne - Køge Bugt lovens politiske og administrative
forspil.
A f Frank Bundgaard. 1986. 55 s. PRIS: 45 kr.

7. Planlægningens græsrødder.
A f Carl Evald Hansen. 1986. 20 s. UDSOLGT.

6. Byplanhistoriske erindringer fra midten af 40’erne til
begyndelsen af 50’erne. A f Jesper Termansen. 1986.
47 s. PRIS: 40 kr.

5. Tilbageblik. A f Edmund Hansen. 1985. 43 s. PRIS: 25 kr.
4. Bidrag til naturfredningens historie.

A f C. Blixencrone- Møller. 1985. 74 s. PRIS: 35 kr.
3. Athen-erklæringen. Oversat og kommenteret af Ernst

Kristoffersen. 1985. 20 s. PRIS: 20 kr.
2. Havneby på Rømø. A f Jesper Termansen.

1985. 37 s. PRIS: 30 kr.
1. Udokumenterede optegnelser om et halvt århundredes

levnedsløb.
A f Flemming Teisen. 1985. 89 s. (genoptryk). PRIS: 40 kr.

Byplanhistoriske noter kan købes i
Dansk Byplanlaboratorium for de anførte priser
Bestilling tlf. 33 13 72 81 eller
www.byplanlab.dk/publikationer

62

http://www.byplanlab.dk/publikationer

ISBN 87-90413-34-2

