

Europarlamentets och rådets
direktiv om upprättandet av en
ram för havsplanering

Tiina Tihlman, Miljöministeriet FINLAND
SeaGIS slutkonferens 25-26.8.2014 VASA

Europarlamentets och rådets direktiv om
uprättandet av en ram för havsplanerging

DG MARE
• Färdplan för Integrerad maritim politik 2007

• Färdplan för fysisk planering I kust- och havsområden 2008

DG ENV
ICZM recommendation 2002

Europa 2020 –strategi – intelligent och hållbar tillväxt
-> “Blue growth” som mål av integrerad havspolitik (Förnyelsebar energi

2020, Motorways of the sea –initiativet, Fiskeripolitik 2014-2020, Miljömål,

Havsmiljödirektivet -> god status till år 2020)

iTiina Tihlman 2

SeaGIS slutkonferens 25-26.8.2014 VASA

Syfte (Artikel 1)

• Att främja hållbar tillväxt, hållbar utveckling och användning av

resurser
• Att främja direktivets mål (Artikel 5):

• energi, sjötransport, fiske och vattenbruk samt bevarande, skydd och
förbättring av miljön, inklusive motståndskraft mot effekterna av
klimatförändring, ekosystemansats

Tiina Tihlman 3

SeaGIS slutkonferens 25-26.8.2014 VASA

Uprättande och genomförande av havsplanering
(Artikel 4)

• Upprätta och genomföra havsplanering
• Beakta samspelet mellan land och hav
• Främja samstämmighet mellan havsplanerna och andra

relevanta processer
• Främja direktivets mål
• Ta hänsyn till de särskilda förhållanden

Tiina Tihlman 4

SeaGIS slutkonferens 25-26.8.2014 VASA

Direktivets tillämpningsområde (Artikel 2)

• Tillämpas på marina vatten, kustvatten kan begränsas ut

• Tillämpas inte på verksamhet vars enda syfte är försvar eller

national säkerhet
• Tillämpas inte på stads och bebyggelseplanering
• Ska inte inkräkta på medlemstaternar befogenhet att utarbeta

ach fastställa omfattning av och innehållet i sina havsplaner

• Påverkar inte medlemstaternas befogenhet att avgöra hur de
olika målen återspeglas och prioriteras i deras havsplan eller
havsplaner (Artikel 5.3)

Tiina Tihlman 5

SeaGIS konferens 25-26.8.2014 VASA

Minimikrav för havsplanering (Artikel 6)

• Fastställa förfaranden för att bidra till de mål som ges i artikel 5

• Beakta samspelet mellan land och hav
• Främja samstämmighet mellan havsplanering och andra

processer Se till att aktörer deltar i enlighet med artikel 9
• Oganisera användningen av bästa tillgängliga uppgifter i

enlighet med artikel 10
• Säkerställa ett gränsöverskridande samarbete mellan

medlemsstater i enlighet med artikel 11
• Främja samarbete med tredjeländer i enlighet med artikel 12.

• Medlemsstaterna ska se över sina havsplaner när de själva

anser det lämpligt, men minst vart tionde år.

Tiina Tihlman 6

SeaGIS slutkonferens 25-26.8.2014 VASA

Andra krav (Artiklar 8, 9, 10, 11, 12)

• Behandla relevanta verksamheter i planläggning
• Ta hand om deltagandet och miljökonsekvensbedömning vid

behov
• Använda bästa tillgängliga uppgifter och utbyta information
• Samarbeta mellan medlemsstater
• Sträva efter att samarbeta med tredje länder

Tiina Tiihlman 7

SeaGIS slutkonferens 25-26.8.2014 VASA

Genomförande

• Utse behöriga myndigheter

• Genomföra direktivet nationellt

• Upprätta havsplaner så snart som möjligt och senast den 31
april 2021

• Sända kopior av havsplanerna och redogöra hur direktiv

genomförts

Tiina Tihlman 8

SeaGIS konferens 25-26.8.2014 VASA

Tiina Tihlman, Miljöministeriet FINLAND
SeaGIS slutkonferens 25-26.8.2014 VASA

Planering av
havsområden i Finland

Planering av havsområden i Finland
- Utredning av Jari Paldanius

• Översikt över situationen med den fysiska planeringen av
Finlands havsområden

• Målet var att utreda hur havsområden behandlas vid
planläggning av områdesanvändning, i synnerhet vid
landskapsplanläggning

• Också den planering som oliga sektormyndigheter har
genomfört har undersökt i synnerhet med tanke på samordning

• Arbetet grundar sig på intervjuer med planerare och
sektormyndigheter samt landskapsplane- och internet material

Tiina Tihlman 10

SeaGIS konferens 25-26.8.2014 VASA

Viktiga nationella aktörer på havsområden

Regionala förbunden, Regionala miljöförvaltningen

Miljöministeriet, Jord och skogsbruksministeriet, Försvarsministeriet, Arbets-

och näringsministeriet, Kommunikations ministeriet

Museiverket

Gränsbevakningsväsendet

Metsähallitus

Finlands miljöcentral, Vilt- och fiskeriforskningen, Åbo Universitet, Åbo Akademi

Finska Trafikverket (Trafi)

Rekreationsföreningar

…

Tiina Tihlman 11

SeaGIS konferens 25-26.8.2014 VASA

LOCAL MASTER
PLAN

REGIONAL LAND

USE PLAN

- Approved

by Council of

State

- Drawn up

and approved

by Regional

Council

- Confirmed

by Ministry

of the

Environment

LOCAL

DETAILED

PLAN

- Prepared and approved

by local authority

- Prepared and approved

by local authority

Joint master plan

National
land use

objectives

Finlands

land use

planning

system

Havsområden i landskapsplaner

• Landskapsplaner omfattar i princip alla vattenområden

• Vattenområder behandlas på olika sätt i olika planer

• De regionala egenskaper, karaktär av kusten påverkar

• Tryck av användningsformer påverkar

Tiina Tihlman 13

SeaGIS konferens 25-26.8.2014 VASA

Planbeteckningar

Beteckningar för områdesreserveringar
 – används på många olika sätt
- Skyddsområde

- Rekreationsområde

Objekt- och linjebeteckningar - används en hel del
- Naturskydd, kulturarv, rekreation och turism

- Fartygsled, energilinjer, rutter för rekreation

Tiina Tihlman 14

SeaGIS konferens 25-26.8.2014 VASA

Planbeteckningar

Utvecklingsprinciper – används mycket och på många olika sätt
- Utvecklingsområde för turism och rekreation, behov av förbindelse

- På Bottenviken: Internationell utvecklings zon

- Kust- och skärgårdszoner

Beteckningar som visar skärskilda egenskaper hos planens
delområden - används mycket och på många olika sätt
- Natura2000, område som är viktig med tanke på kulturmiljön eller

landskapsvärden, område som är viktig med tanke på naturensmångfald, objekt

som ingår i UNESCOs världsarvlista, värdefulla år eller annan värdefull geologisk

formation

Tiina Tihlman 15

SeaGIS konferens 25-26.8.2014 VASA

Olika teman på havsområdena i landskapsplaner

• Naturskydd

• Eutrofiering

• Översvämningsskydd

• Tysta områden, buller

• Kulturarv, kulturmiljö, landskap

• Rekreation och turism

• Fiske

• Jord- och skogsbruk

• Dredging, användning av bottnens materialer, placering

• Områdena för försvars andamål

• Energi

• Trafik, kommukation

• Vattenförsörjning, tätorts- och industri, olika speciella användningsformer

• Sektorsöverkripande utvecklingszoner

Tiina Tihlman 16

SeaGIS konferens 25-26.8.2014 VASA

Viktiga slutsatser

Havsområdet planeras redan månsidigt

Utmaningar för planering:
- Stärka synergieffekterna
- Utveckla samordning, bland annat ekosystemansatsen
- Utveckla integration av land och havsområdena
- Hur ska man ta hänsyn till särdrag av olika områden
- Granska utveckling av zoning
- Utveckla konsekvensanalys, övervakning
- Behovet av information och kunskapshantering
- Behovet av samordning av styrning

Tiina Tihlman 17

SeaGIS konferens 25-26.8.2014 VASA

… Viktiga slutsatser

Behovet att planera större områden än en landskap
Behovet av samordning av oliga användningsformer
Behovet av att planera havområden i tillägg till hantering av
strategiska frågor

-> Roll av de riksomfattande målen?

-> Landskaps planläggning ?

-> Sektoral planläggning?

-> Internationellt samarbete?

Tiina Tihlman 18

SeaGIS konferens 25-26.8.2014 VASA

…Viktiga slutsatser

Utmaningar för regional planering
- Månsidighet i planering av yttre skärgården och öppet hav
- Utvecklandet av planbestämmelser som lämpar sig till maritima
specifika frågor
- Granska utvecklingen av zonen
- Bereda sig till potentiella nya användningsformer
- Koordinering av planering, strategisk planering och planering av
förverkligandet
- Utveckla samarbete mellan regioner och mellan myndigheter

Tiina Tihlman 19

SeaGIS konferens 25-26.8.2014 VASA

Tack för intresset!

Tiina Tihlman
Tiina.Tihlman@ymparisto.fi
www.ymparisto.fi

mailto:Tiina.Tihlman@ymparisto.fi

