

FORSLAG

HØRING
5. august - 30. september 2013

Stevns Kommuneplan 13 Hovedstruktur - FORSLAG

Indhold

Den samlede kommuneplan består af **3** hæfter og **1** bilag:

Hæfte 1: Hovedstruktur	side	3
Hæfte 2: Retningslinjer	side	43
Hæfte 3: Rammer	side	163

Bilag 1: Miljøvurdering

Indhold	4
Forord	6
1 Indledning	8
1.1 Visionerne og overordnede mål	9
1.2 Planstrategien	10
1.3 Forudsætninger for kommuneplanen	12
2 Den "grå" struktur	18
2.1 Bymønster	19
2.2 Infrastruktur	22
3 Den "grønne" struktur	26
3.1 Det stevnske landskab	30
3.2 Beskyttede områder	31
3.3 Stevns Klint og Tryggevælde ådal	34
3.4 Kystnærhedszonen	36
4 Bæredygtig udvikling	41
4.1 Resumé af miljøvurdering	42

Forord

Forord

Hermed foreligger forslaget til Stevns Kommuneplan 2013.

Stevns Kommune vil være kendt som et stærkt lokalsamfund i Øresundsregionen - i storlået natur, en alsidig kultur, og med god plads til både at bo og leve i.

Med denne overordnede vision har vi siden den tidlige sammenlægningsproces mellem de to gamle kommuner Vallø og Stevns arbejdet hen mod ét samlet plangrundlag for den nye Stevns Kommune.

Med denne kommuneplans revision er der i høj grad tale om en viderebearbejdning og harmonisering af udpegninger og retningslinjer der i sin tid er blevet overtaget fra amterne. Forslaget til de ændrede udpegninger er

sket på baggrund af Landskabsanalysen.

Udgangspunktet for kommuneplanrevisionen for så vidt angår åbent land temaerne er forskellene i udpegningerne som i Stevns Kommuneplan 09 er overtaget direkte fra HURs Regionplan 2005 og STAMs Regionplan 2005 samt implementeringen af de krav som Regeringen stiller i "Oversigt over Statens interesser i kommuneplanlægningen 2013". Forslaget byder på nye geografiske udpegninger, nye og forenklede retningslinjer samt rammeændringer for det åbne land. Som konsekvens heraf desuden justeringer i hovedstrukturen.

Kommuneplanen er helt konkret en plan for, hvordan Stevns kommunes byer, landskaber, service og tilbud skal forvaltes i de kom-

mende 12 år. Planen er således en del af den praktiske iværksættelse af visionen og tager desuden sit udgangspunkt i den planstrategi, som blev vedtaget i 2011.

Forslaget til Stevns Kommuneplan 13 er fremlagt til offentlig høring fra den 5. august 2013 til og med den 30. september 2013, hvor alle har mulighed for at komme med indsigelser, forslag eller andre bemærkninger til forslaget.

Jeg håber, at dette kommuneplanforslag vil give anledning til en engageret debat om Stevns Kommunes fremtid.

Poul Arne Nielsen

Borgmester

1 Indledning

1 Indledning

Kommuneplanen er den plan, hvor borgere og virksomheder blandt andet kan orientere sig om hvordan kommunens areal forvaltes, og med hvilken hensigt. For en periode på 12 år fastlægger kommuneplanen nemlig de overordnede mål og retningslinjer for kommunens udvikling, særligt den fysiske, såvel i byerne som i det åbne land.

Planen udarbejdes på baggrund af planloven.

Formålet med planloven er at sikre, at den sammenfattende planlægning forener de samfundsmæssige interesser i arealanvendelsen og medvirker til at værne landets natur og miljø, så samfundsudviklingen kan ske på et bæredygtigt grundlag i respekt for menneskets livsvilkår og for bevarelsen af dyre- og plantelivet.

Kommuneplanen er inddelt i tre hæfter; Hovedstruktur, Retningslinjer og Rammer. I forbindelse med kommuneplanarbejdet er der udarbejdet en miljøvurdering af planforslaget. Denne undersøgelse vil være at finde som bilag i form af en selvstændig rapport.

Hovedstruktur

Hovedstrukturen er en beskrivelse af visioner samt overordnede mål for udviklingen og arealanvendelsen i kommunen. Derudover indeholder hæftet forudsætningerne for planen, herunder sammenhængen til anden planlægning, f.eks. statslige planer,

planlægningen i nabokommuner, mv.

Hovedstrukturhæftet er opdelt i indledning, den "grå" struktur og den "grønne" struktur.

Retningslinjer

Planloven indeholder en liste over de emner, som kommuneplanen skal indeholde retningslinjer for; det såkaldte kommuneplankatalog. Retningslinjerne er regler og principper for administration og varetagelse af de forskellige emner, kommuneplanen omhandler. Det drejer sig om emner i relation til byområder, det åbne land, infrastruktur, forsyning og tekniske anlæg, ferie og fritid, kulturarv samt natur og miljø.

Rammer

Hæftet Rammer indeholder rammer for lokalplanlægningen for så vidt angår et områdes anvendelse, grundstørrelser, bebyggelsesforhold, m.m. Hvert afsnit indledes med en kort beskrivelse af de træk, der gør det pågældende byområde til noget særligt, og som danner grundlag for de tilhørende rammer.

1.1 Visionerne og overordnede mål

1.1 Visionerne og overordnede mål

Meget tidligt i sammenlægningsprocessen mellem de to gamle kommuner, Vallø og Stevns, blev visionen for den nye Stevns Kommune vedtaget. Hermed var pejlemærkerne for den fremtidige Stevns Kommune sat.

Kommunens vision er:

Stevns Kommune vil være kendt som et stærkt lokalsamfund i Øresundsregionen - i storlået natur, en alsidig kultur, og med god plads til både at bo og leve i.

Stevns Kommune vil være kendt for at have lokalområder, der byder på store naturværdier, varierede boligområder, det stærke lokale foreningsliv og en god trafikal tilgængelighed.

I Stevns Kommune vil byområdernes forskellighed være den største kvalitet. Hvert lokalområde har sit kendetegn; købstaden, stationsbyen, boligbyen, kystbyen, havnebyen, landsbyen og sommerhusområdet.

Hvert område skal udvikles med udgangspunkt i det, der er lokalområdets særlige kvalitet og styrke, og hvor det lokale forenings-, kultur- og idrætsliv giver lokalområderne identitet.

I egnede og planlagte områder, hvor den nødvendige offentlige og private service er tilgængelig, vil nye boligområder opstå, for at give plads til en voksende befolkning. Vi vil sikre kvalitet og variation i den offentlige service, og der lægges vægt på, at borgerne bliver involveret aktivt. Kommu-

nen vil være særligt attraktiv for pendlere, idet den trafikale tilgængelighed skal være en rød tråd i udviklingen.

Stevns Kommune skal være kendt som et oplevelsesrigt naturområde med store rekreative muligheder for både den lokale befolkning og turister.

I Stevns Kommune arbejdes til stadighed for at fremme samspillet mellem naturen og befolkningens behov, ønsker og eget ansvar i forhold til omgivelserne. Ved at gøre naturen tilgængelig fremmes viden og forståelse for de værdier som skal beskyttes og bevares.

Stevns skal være kendt for et aktivt kulturmiljø – hvor lokalt og kommunalt engagement, initiativ og ansvar er de bærende elementer.

Stevns Kommune skal være kendt for at rumme et varieret erhvervsliv, hvor turisme, de eksisterende virksomheder og aktiv støtte til nye initiativer, er fundamentet.

I Stevns Kommune skal turismen på et bæredygtigt grundlag markedsføres og baseres på egnens attraktive kultur- og naturværdier. Også kommunens forhold til omverdenen er af stor betydning. Vi vil til stadighed være opmærksomme på nye udviklingstendenser og sætte fokus på mulighederne for at deltage i nye initiativer.

Dette er et sammendrag af visionen – se den i sin fulde ordlyd på www.stevns.dk [LINK](#)

1.2 Planstrategien

1.2 Planstrategien

Med Kommuneplanstrategi for Stevns Kommune 2011 begyndte arbejdet med at tilpasse de mål og retningslinjer, der i sin tid blev overtaget fra de tidligere regionplaner, til vores egne visioner og værdier.

Beslutning om delvis revision

Den første samlede kommuneplan i Stevns Kommune, der blev godkendt i december 2009, var i høj grad en overtagelse af retningslinjer fra de tidligere regionplaner, samt en sammenskrivning af kommuneplanerne fra de to tidligere kommuner.

Kommuneplanstrategien for Stevns Kommune 2011 peger således frem mod, hvad man kan kalde 2. generation af kommuneplanen i Stevns Kommune. Det er nu, der skal tages hul på det langsigtede projekt med at tilpasse retningslinjer og udpegninger til lokale stevnske forhold og værdier.

Meget tidligt i sammenlægningsprocessen mellem de to tidligere kommuner, Vallø og Stevns, blev visionen for den nye Stevns Kommune vedtaget. Hermed var pejlemærkerne for den fremtidige Stevns Kommune sat.

Den første planstrategi, der blev vedtaget herefter, omhandlede emner fra visionen. Det var emnerne bosætning, turisme og sundhed. Herudover blev temaerne infrastruktur og borgerinddragelse udpeget som forudsætninger for udviklingen.

Valgte emner

Med Planstrategi 2011 fortsatte det arbejde, der begyndte allerede i 2004 med visionsarbejdet.

Det blev besluttet, at der skal foretages en revision af kommuneplanens bestemmelser inden for de fem emner Identitet, Turisme, Erhverv, Bymiljø og Pendling. Emnerne er valgt som den stevnske vinkel på en række overordnede temaer der er koordineret med de øvrige kommuner i København Syd-samarbejdet, Køge, Solrød og Greve.

Ud over de fem emner vil der være ændringer i kommuneplanen som vedrører det åbne land.

Det skyldes dels de statslige interesser i kommuneplanlægningen og dels ønsket om at ensrette udpegningerne, som er overtaget fra de to tidligere regionplaner.

Det åbne land

Udpegningerne i det åbne land i Stevns Kommuneplan 2009 er for en stor dels vedkommende overført fra de to tidligere regionplaner. Her er udpegningerne sket på baggrund af landskabsanalyser foretaget i 1970'erne og 1980'erne. Samtidig har der været stor forskel på, hvordan man i de to tidligere amter har udpeget områder med eksempelvis landskabelige værdier eller kulturhistoriske interesser. Der er desuden forskel på hvilke udpegninger, der er foretaget i de to regionplaner.

Ved udarbejdelsen af Stevns Kommuneplan 09 blev det derfor

klart, at grundlaget manglede, dels for en harmonisering af udpegningerne, og dels for en ny udpegning af potentielle naturområder og potentielle biologiske spredningskorridorer, som det foreskrives i planloven. Det blev derfor besluttet, at der i planperioden 2009-13 skulle gennemføres en kortlægning og analyse af det stevnske landskab med udgangspunkt i den såkaldte landskabskaraktermetode.

Efterfølgende er der yderligere stillet nye statslige krav til kommuneplanlægningen, heriblandt kravet om placering af biogasanlæg. Disse krav gør blot landskabsanalysen til en endnu større nødvendighed.

Landskabsanalysen er nu gennemført, og bl.a. på baggrund af denne er der i Stevns Kommuneplan 2013 sket en revision af visse emner under kapitel **5 Fundamentet for udvikling – Natur, landskab og kulturarv**.

Borgerinddragelse i strategiarbejdet

Forud for udarbejdelsen af planstrategien har der været en omfattende borgerinddragelsesproces.

På baggrund af de 5 udvalgte emner (Identitet, Turisme, Erhverv, Bymiljø og Pendling) blev der i sommeren/efteråret 2010 sammensat et borgerinddragelsesprogram. Det bestod af en bustur ud i landskabet, byvandring i de fire byudviklingsbyer, en quiz på

Facebook, et fotorally med det formål at kåre Stevns Bedste Bymiljø samt en dag med workshops og udstilling – Stevns Dagen.

Disse 5 initiativer skulle tilsammen give stevnsboerne en større forståelse for den fysiske planlægning samt muligheden for at opdage nye sider af vores fælles kommune. Desuden var det et fælles formål at skabe rammerne for en indsamling af idéer og udveksling af meninger, der til slut kunne inddrages i arbejdet med planstrategien.

Mere specifikt var busturens formål at se på den landskabelige identitet i hele kommunen. Turen gik gennem landskabet og en stribe af landsbyer. Byvandrerne havde til formål at se på byernes kvaliteter og udviklingspotentialer og få borgernes bud på, hvordan der kan opnås et bedre bymiljø.

Quizzen på Facebook havde til formål at skabe opmærksomhed omkring planstrategien og arrangementerne. Fotorallyet handlede om at få borgerne til at se på deres byer med nye øjne samt at give et praj om hvad, borgerne opfatter som et godt bymiljø. Stevns Dagen bestod af en udstilling af kommunens aktuelle projekter, udnævnelse af Rødvig Havn som Stevns Bedste Bymiljø og 5 workshops med hver sit tema.

På workshopsne formulerede borgerne en vision for hvert tema samt konkrete handlingsmuligheder, som i videst muligt omfang

har givet input til planstrategien, og desuden blev materialet videregivet til politikerne som inspiration.

I Planstrategien præsenteres vision og mål for de 5 emner, der skal revideres. Desuden findes beretningen om, hvilken kommuneplanlægning, der er foretaget i form af kommuneplantillæg, siden Kommuneplan 2009 blev godkendt.

Planstrategien var offentligt fremlagt i 11 uger hen over sommeren 2011, med sidste frist for indsendelse af idéer og kommentarer den 22. august 2011.

De indsendte kommentarer og forslag gav anledning til mindre justeringer af Planstrategi 2011, i forhold til det tidligere fremlagte.

Kommuneplanstrategi for Stevns Kommune 2011 danner det overordnede politiske grundlag for Stevns Kommuneplan 2013.

1.3 Forudsætninger for kommuneplanen

1.3 Forudsætninger for kommuneplanen

Ud over Kommuneplanstrategien for Stevns Kommune 2011 og Stevns Kommuneplan 2009 er der adskillige bindinger, hensyn og andre forudsætninger, der skal tages i ed, når en ny kommuneplan skal vedtages.

Oversigt over statslige interesser

En af de vigtigste forudsætninger for kommuneplanlægningen er Miljøministeriets "Oversigt over statslige interesser i kommuneplanlægningen – 2013", som blev udgivet i 2011.

Oversigten er et katalog over de i 2011 eksisterende overordnede interesser og krav, som de nye kommuneplaner skal være i overensstemmelse med. Desuden indeholder oversigten en beskrivelse af de overordnede forudsætninger i form af vedtagne statslige handlingsplaner, sektorplaner m.v., som kommuneplanerne skal spille sammen med.

Stevns Kommuneplan 2013 er overordnet set i overensstemmelse med de statslige interesser for kommuneplanlægning.

En del af de lovbundne og planmæssige forudsætninger, der også er omtalt i "Oversigt over statslige interesser i kommuneplanlægning", vil blive beskrevet i dette afsnit. Herudover afspejler mål og retningslinjer for alle emner i kommuneplanen den hidtidige udvikling og status for emnet her og nu.

En beskrivelse af disse forhold vil være at finde i hæftet Retningslinjer som en del af redegørelsen for de enkelte emner.

Planloven

Planloven udgør kommuneplanens helt overordnede lovgrundlag. Det er ifølge planloven, at der for hver kommune skal foreligge en kommuneplan. Planloven har desuden mere eller mindre detaljerede bestemmelser om, hvad kommuneplanen skal indeholde.

Formålet med planloven er at sikre at den sammenfattende planlægning forener de samfundsmæssige interesser i arealanvendelsen og medvirker til at værne landets natur og miljø, så samfundsudviklingen kan ske på et bæredygtigt grundlag i respekt for menneskets livsvilkår og for bevarelsen af dyre- og plantelivet. Loven tilsigter særlig at:

- der ud fra en planmæssig og samfundsmæssig helhedsvurdering sker en hensigtsmæssig udvikling i hele landet og i de enkelte regioner og kommuner,
- der skabes og bevares værdifulde bebyggelser, bymiljøer og landskaber,
- de åbne kyster fortsat skal udgøre en væsentlig natur- og landskabsressource,
- forurening af luft, vand og jord samt støjlempere forebygges, og

- at offentligheden i videst muligt omfang inddrages i planlægningsarbejdet

Kommuneplanen opfylder planlovens krav til kommuneplanlægning og er i overensstemmelse med lovens bestemmelser. [LINK](#) til oversigt over statens interesser i kommuneplanlægningen – 2013.

Landsplanlægning Landsplanredegørelsen

Den sidste nye landsplanredegørelse er fra 2010. Der forventes udsendt en ny landsplanredegørelse i løbet af 2013.

Landsplanredegørelsen er regeringens overordnede politiske udmelding om målene for den fremtidige fysiske og funktionelle udvikling af Danmark. Kommuneplanen skal afspejle de overordnede interesser, som fremføres i landsplanredegørelsen.

Redegørelsen peger på følgende emner for den fysiske planlægning i hele landet:

1. Udviklingstendenser
2. Klima og energi
3. Natur og vand
4. Landskabet
5. Kyster
6. Byer
7. Infrastruktur
8. Landdistrikter
9. Østjylland
10. Mellemstore byregioner
11. Hovedstaden og Sjælland.

Stevns kommuneplan 2013 er i god overensstemmelse med de overordnede landspolitiske mål

og temaer, som kommer til udtryk i landsplanredegørelsen.

Kommuneplanen fastholder den hidtil restriktive praksis for byggeri i landzonen, dog med hensyntagen til ny lovgivning, og udvikler hovedbyerne Hårlev og Store Heddinge, der begge ligger hensigtsmæssigt placeret i forhold til infrastruktur samt beskyttede områder.

Naturen, landskaberne og miljøet i kommunen har stor betydning, også ud over kommunens grænser, som rekreative områder, vandindvindingsområder, m.v. Derfor fastholder kommuneplanen fokus på, at naturen både skal beskyttes og kunne benyttes.

Der er igangsat og afsluttet flere helhedsplaner for sammenhængende områder i kommunen, og der er udarbejdet en landskabsanalyse for hele kommunen. Disse planer og analyser skal være med til at kvalificere det fremtidige arbejde med en helhedsorienteret arealanvendelse i kommunen. [LINK](#) til Landsplanredegørelsen.

Landsplandirektiver

Kommuneplanerne må ikke være i strid med regler og beslutninger, som miljøministeren har udstedt efter planlovens § 3 for at sikre landsplanmæssige interesser og mod eventuelle landsplandirektivbestemmelser og landsplandirektivet for hovedstadsområdet.

For at sikre, at kommunerne indarbejder landsplandirektiverne i planlægningen, skal de indgå i retningslinjerne i kommuneplanen, jf. planlovens § 11a nr. 20.

Kommuneplanen skal afspejle de statslige mål og de statslige beslutninger.

Kommuneplanen skal afspejle landsplanlægningen. Ligeledes skal statslige sektorplaner og handleplaner ligge til grund for den kommunale planlægning.

Landsplandirektiv om detailhandel

Den 15. november 2008 trådte "Landsplandirektiv om beliggenheden af bymidter, bydelscentre og aflastningsområder mv. til detailhandel i hovedstadsområdet" i kraft. Direktivet skal ses i sammenhæng med Fingerplan 2007.

Landsplandirektivet udgør det overordnede grundlag for kommunernes planlægning for detailhandel i hovedstadsområdet. Udgangspunktet for landsplandirektivets udpegning af bymidter, bydelscentre og aflastningsområder er et ønske om i videst muligt omfang at omsætte de generelle bestemmelser for planlægning til butiksmål, der gælder i resten af landet, til de særlige forhold, der gør sig gældende i det sammenhængende byområde i hovedstadsområdet.

Som del af det øvrige hovedstadsområde er Stevns Kommune således ikke omfattet af direktivets hovedformål, og det gælder

da også at: "I det øvrige hovedstadsområde fastlægges beliggenheden af bymidter i kommuneplanlægningen efter reglerne i planlovens §5 m, stk. 3."

Kommuneplanens detailhandelsstruktur er i overensstemmelse med landsplandirektivets bestemmelser om detailhandel. [LINK](#) til landsplandirektivet.

Fingerplan 2007

Fingerplan 2007 er et landsplandirektiv for hovedstadsområdets planlægning. Fingerplan 2007 fastlægger de overordnede principper for byudvikling, byomdannelse, trafikal infrastruktur og betjening, grønne kiler, m.v. i hovedstadsområdet.

En revision af Fingerplan 2007 er påbegyndt i 2011.

I Fingerplan 2007 er hovedstadsområdet opdelt i de 4 delområder *Det indre storbyområde "håndfladen"*, *Det ydre storbyområde "byfingrene"*, *De grønne kiler* og *Det øvrige hovedstadsområde*. Stevns Kommune er beliggende i det øvrige hovedstadsområde.

Som del af *det øvrige hovedstadsområde* omfattet af Fingerplan 2007, gælder det for Stevns Kommune, at der ikke kan ske regional udvikling. Der kan dog tillades en vis lokal udvikling ved kommuncentre og ved afrunding af andre byer. Med lokal udvikling forstås udvikling med erhverv og byfunktioner, som maksimalt betjener et opland, der omfatter kommunen og nabokommuner.

Stevns i hovedstaden, kort fra Fingerplan 2007

Tilsvarende skal boligudbygning begrundes i lokale behov.

Kommunecentrene skal udpeges som en del af kommunens bymønstre, og der skal fastlægges en rækkefølge for byudviklingen, så det sikres at der skabes sammenhæng med de eksisterende byområder, og at byudviklingen bidrager til at fastholde en skarp grænse mellem by og land.

Det gælder desuden bl.a., at eksisterende sommerhusområder skal fastholdes som rekreative områder til feriemål, og at bymæssige fritidsanlæg skal placeres i byzone.

Kommuneplanen for Stevns Kommune 2009 havde baggrund i Fingerplan 2007, og Stevns Kommuneplan 2013 er også i god overensstemmelse med fingerplanens principper. [LINK](#) til Fingerplanen.

Rækkefølge

I Stevns Kommuneplan 2009 blev der udlagt enkelte kommende byudviklingsområder, og for nogle af dem blev der fastlagt en rækkefølge for realiseringen. Der hvor tiden har indhentet rækkefølgebestemmelserne, er der blevet konsekvensrettet i rammerne.

Den regionale Udviklingsplan

Kommuneplanen må ikke stride mod den ønskelige fremtidige udvikling i den regionale udviklingsplan, men kommunen har ikke pligt til at virke for planens gennemførelse.

Region Sjælland har valgt at kalde sin udviklingsplan for en udviklingsstrategi. På den måde understreger regionen, at mange ting endnu er åbne og ikke planlagt i detaljen.

Den 1. januar 2012 trådte en ny udviklingsstrategi for perioden 2012 til 2015 i kraft.

Den Regionale Udviklingsstrategi bygger på en bredtfavnende og ambitiøs vision for, hvordan alle involverede i fællesskab danner de bedste rammer for det gode liv i Region Sjælland.

Strategien stræber højt med en lang række bud på, hvad der skal til for at skabe bedre vilkår for bæredygtig vækst gennem regional identitet og styrke.

Ligesom Stevns Kommuneplan 09 indeholder Stevns Kommuneplan 2013 ikke elementer, der strider mod Den Regionale Udviklingsstrategi for Region Sjælland. [LINK](#) til RUS.

Regionplan 2005

Gældende regionplanretningslinjer

På vandområdet findes fortsat gældende regionplanretningslinjer, som først vil blive afløst med de kommende vandplaner. Der må derfor ikke planlægges for bebyggelse og anlæg, der kan vanskeliggøre de initiativer, der vil følge af vandplanerne.

Ud over de gældende regionplanretningslinjer, der bliver afløst af vandplanerne, er resterende ret-

ningslinjer gældende, indtil Naturstyrelsen har ophævet dem.

Arealreservationer

Arealreservationer i de gamle regionplaner blev overført uændrede til Stevns Kommuneplan 09 og er nu overført til Stevns Kommuneplan 2013.

Der er således opretholdt reservation af et areal syd for Strøby Egede til vej anlæg over Tryggevælde Ådal.

Se i øvrigt afsnit **"2.2 Infrastruktur"** samt afsnit **"9.1 Det overordnede vejnet"**.

Vandplanen og Natura 2000-planen, jf. lov om miljømål m.v. for vandforekomster og internationale naturbeskyttelsesområder (miljømålsloven), og de i Natura 2000-skovplanen, jf. kapitel 4 i lov om skove, fastsætter bestemmelser, der er relevante for planlægningen af arealanvendelsen inden for kommuneplanens geografiske område.

Kommuneplanen må desuden ikke stride mod en vandplan, en Natura 2000-plan, risikostyringsplan, handlingsplaner for realiseringen af disse planer efter miljømålsloven og en Natura 2000-skovplan, jf. planlovens § 11, stk. 4.

Det er tillige et krav, at kommuneplanen skal indeholde en redegørelse for, hvordan kommuneplanen forholder sig til bl.a. disse overordnede forudsætninger, jf. planlovens § 11e, stk. 1.

Der findes desuden en række statslige programmer og handlingsplaner, f.eks. 'Aftale om styringsmodeller for udmøntningen af vådområde- og ådalsindsatsen' og om den øvrige indsats på vand- og naturområdet, som kommunerne også skal lægge til grund for deres kommuneplanlægning.

Kommuneplanen opretholder alle Natura 2000-områder, se afsnit **"5.2 Natura 2000 områder"**.

Kommunen forholder sig gennem kommuneplantillæg til ændringer i statens Natura 2000-planer og vandplaner, når de er offentliggjort, og handlingsplaner er udarbejdet/under udarbejdelse.

Nabokommunerne

Kommunerne forventes at bidrage til oprettelsen af og deltagelsen i forpligtende samarbejder med de myndigheder herunder nabokommuner, der har fælles interesser omkring det åbne land, byudvikling, centerstruktur, overordnet trafik, m.v.

Stevns Kommune deler kommunegrænse med Faxe og Køge kommuner.

Stevns Kommune deltager i København Syd samarbejdet, hvor der udveksles erfaringer og foregår dialog.

Kommunesamarbejdet København Syd er et erhvervssamarbejde mellem Greve, Solrød, Køge og Stevns kommuner. Formålet med samarbejdet er blandt andet at styrke erhvervspolitiske

initiativer og service inden for erhverv og turisme i området. Kommunesamarbejdet er et udtryk for erkendelsen af sammenhængene mellem de fire kommuner på områderne for arbejde, turisme, bosætning og kultur.

Stevns kommuneplan 2009

Visionen for Stevns Kommune og de overordnede mål for udviklingen af kommunen, som de kommer til udtryk i Stevns kommuneplan 2009, er stadig grundlæggende for kommeplanarbejdet og afspejler sig i Stevns Kommuneplan 2013.

Da der er tale om en delvis revision, er der meget af Stevns Kommuneplan 2009, der genbruges i den nye plan, og derfor har den gamle kommuneplan i høj grad dannet grundlaget for udformningen af den nye kommuneplan.

De valgte emner i planstrategien

Der er i planstrategien for hvert udpeget emne nævnt, hvad der skal arbejdes med i kommuneplanen, og hvilke forudsætninger, der er herfor.

Identitet

Planstrategiens mål for arbejdet:

- Bevare og udvikle de karakteristiske landskabstræk og kulturspor for at styrke, det der gør de stevnske landskab til noget særligt.
- Udvikle hvert lokalområde med udgangspunkt i det,

der er dets særlige kvalitet for at styrke identiteten og tilhørsforholdet.

- Arbejde for at give den stevnske befolkning større tilknytning til deres lokalområde, blandt andet ved at skabe flere og bedre lokale offentlige rekreative områder.

Forudsætningerne for at kunne ændre rammer for udvalgte områder og for at kunne afgrænse endnu ikke afgrænsede landsbyer med nye rammebestemmelser er:

- Arkitekturpolitikken og
- Landskabsanalysen

Arkitekturpolitikken handler blandt andet om at få afdækket, hvad det er der er så karakteristisk for de enkelte steder, og hvordan vi kan forny uden at gå på kompromis med eksisterende værdier. Dette arbejde skal gerne lede hen til nye rammer i kommuneplanen, der kan være med til at sikre, at alle vore lokalområder også i fremtiden vil være noget særligt. Arkitekturpolitik [LINK](#).

Turisme

Planstrategiens mål for arbejdet:

- Udbrede kendskabet til Stevns ved blandt andet at videreudvikle Stevns Klint som turistattraktion.
- Sikre formidlingen af Stevns Klint ved at skabe rammerne for et besøgscenter for klinten.
- På samme tid styrke oplevelsesmulighederne samt beskyttelsen af Stevns Klint

og kyst ved at skabe rammerne for en videreudvikling af koncentrerede besøgsområder.

- Skabe rammerne for et varieret udbud af overnatningsmuligheder som eks. hoteller/drive-in, Bed & Breakfast, autocamperpladser og sommerhuse.
- Forbedre infrastrukturen og adgangen til klinten og andre attraktioner, både for cyklister, bilister, vandrere og sejlene, for derved at give flere mulighed for at opleve Stevns.
- Arbejde for at fastholde den besøgende ved at udvikle oplevelsesværdien af vores mangeartede og helt lokale natur- og kulturattraktioner.

Forudsætningerne for at kunne udforme nye retningslinjer og foretage nye udpegninger i udvalgte afsnit og evt. ændre specifikke rammer er:

- Den overordnede Turistpolitiske redegørelse og
- Arkitekturpolitik

Ændringerne i kommuneplanen vil ske på baggrund af den overordnede turistpolitiske redegørelse, som er udarbejdet i indeværende planperiode. Ændringer vil, ud over dem, der opstår i forbindelse med arbejdet med Stevns Klint, ske som en konsekvens af et øget fokus på store og små eksisterende natur- og kulturressourcer, der er til glæde for både stevnsboer og gæster.

Erhvervsliv

Planstrategiens mål for arbejdet:

- At tilbyde attraktive rammer for de virksomheder, vi ønsker at tiltrække. Nogle af de rammer skabes i sammenhæng med de andre temaer.
- Temaet Pendling søger at optimere forholdene for pendlerne både ud af og ind i kommunen.
- Temaet Bymiljø understøtter også erhvervsudviklingen, fordi levende og imødekomende byer gør positivt indtryk på potentielle virksomheder og deres kunder.
- Temaet Turisme er også et erhvervsområde.

Forudsætningerne for at kunne ændre udvalgte rammer og retningslinjer i udvalgte afsnit er bl.a.:

- Erhvervsreddegørelse/ kortlægning.

Erhvervsreddegørelsen er under udarbejdelse og forventes færdig i løbet af 2013 og vil derefter sætte sit præg emnet.

Bymiljø

Planstrategiens mål for arbejdet:

- Skabe levende, attraktive og bæredygtige bymiljøer ved at fortætte og udvikle omkring bymidterne og eventuelle stationer og kun indvinde ny jord til byformål, når øvrige muligheder er udtømt.
- Sikre bedre vilkår for fodgængere og cyklister i byerne ved at adskille hård og blød trafik, eller indrette bymidterne, så

trafikken afvikles på de svage trafikanters præmisser.

- Styrke fællesskabet og mulighederne for fysisk udfoldelse ved at skabe mødesteder i kraft af grønne områder/bypladser/ legepladser.
- Styrke hver bys særlige karakteristika og kendetegn samt den stevnske kulturarv gennem bevaring af særlige bygninger, beplantninger og kulturmiljøer.

Forudsætningerne for at kunne udarbejde byplaner og ændre udvalgte rammer og retningslinjer i udvalgte afsnit er bl.a.:

- Arkitekturpolitik

Pendling

Planstrategiens mål for arbejdet:

- Søge at forkorte rejsetiden på det overordnede vejnet i og i umiddelbar tilknytning til
- Stevns Kommune ved at arbejde for etableringen af en omfartsvej ved Herfølge.
- Søge at få de stevnske pendlere koblet på de nationale togforbindelser ved at arbejde for, at regionstoget føres frem til den kommende Køge Nord station.
- Gøre cykelturen på Stevns mere sikker og interessant ved at arbejde for flere cykelstier der er i eget tracé og evt. også er løsrevet fra det overordnede vejnet.
- Gøre det nemmere at kombinere transportmidlerne, ved at forbinde cykelstier og overordnede busruter med de pri-

mære stationer, og sikre parkeringsmuligheder ved stationerne.

Forudsætninger for at kunne tydeliggøre målene i hovedstrukturen, f.eks. ændring af kort og et afsnit, der viser blivende busruter er bl.a.

- Dialog med stat og nabo-kommuner

Endelig er det vigtigt at præcisere, at der i kommuneplanlægningen fortsat vil blive arbejdet videre med de i planstrategien nævnte emner, som det endnu ikke er lykkedes at komme helt i mål med.

2 Den "grå" struktur

2 Den "grå" struktur

Stevns Kommunes "grå struktur" består af kommunens bymønstre og overordnede infrastruktur. Man kan beskrive den grå struktur som værende fællesmængden af større byområder og vejanlæg, der tilsammen udgør et sammenhængende net af anlæg, huse, belægning mv. der af mennesker gennem tiden er tilføjet som ekstra lag til det stevnske landskab.

Fastlæggelsen af kommunens bymønstre er måske det allervigtigste element i en kommuneplans hovedstruktur. Fordelingen af kommunens arealudlæg til byudvikling, nybyggeri, nyanlæg og servicefunktioner samt rekreative og kulturelle funktioner på kommunecentre, øvrige byer, landsbyer og sommerhusområder giver et godt indtryk af, hvor Kommunalbestyrelsen ønsker en fremtidig udvikling, respektive hvor i kommunen, der er arealer, der ønskes friholdt for nyanlæg m.v.

I forbindelse med kommunalreformen er Stevns Kommune blevet en del af hovedstadsområdet for så vidt angår planlægning, byudvikling mv., og dermed af Fingerplan 2007/13 (se i øvrigt afsnit [1.3 om planens forudsætninger](#)). Beliggende i det, der i Fingerplan 2007/13 betegnes "Det øvrige hovedstadsområde", gælder der for Stevns Kommune bl.a., at byudvikling skal være af lokal karakter og skal ske i tilknytning til kommunecentre eller som afrunding af andre bysamfund.

2.1 Bymønstre

2.1 Bymønstre

I Stevns Kommuneplan 2009 blev der udlagt nogle få nye byudviklingsarealer. Der er ikke udlagt nye arealer i Stevns Kommuneplan 2013. Se i øvrigt afsnit [6.1 om byudvikling og arealudlæg](#).

Det overordnede mål for udpegningen af Stevns Kommunes bymønstre er en helhedsorienteret udvikling og vækst i kommunens byer, primært i de to hovedbyer, kommunecentrene Hårlev og

Store Heddinge, hvor der kan opnås en god sammenhæng mellem nye borgere/virksomheder og infrastruktur, et aktivt kulturliv og diverse service funktioner samt en god balance mellem benyttelse og beskyttelse af de bynære landskaber. Det fastlagte bymønstre ses på kort [2.1a Den "grå" Hovedstruktur](#).

Store Heddinge og Hårlev er udpeget som kommunens to kommunecentre, hvor en kommende byudvikling primært kan foregå,

medens Rødvig og Strøby Egede udpeges som øvrige byudviklingsbyer, og Klippinge, Strøby, Hellested og Valløby udpeges som øvrige byer.

Bymønstret er udpeget på baggrund af de bymønstre, der fandtes i de "gamle" kommuner, Stevns og Vallø. Samtlige byer i bymønstret ligger i dag helt eller delvist i byzone, som de eneste byer i Stevns Kommune.

Hårlev og Store Heddinge var tidligere hovedbyer i hver sin kom-

Kort 2.1a Den "grå" hovedstruktur.

mune og er derfor hjemsteder for kommunens to rådhus, et bredt udbud af offentlig og privat service samt et varieret boligudbud. Strukturerne i de to byer er meget forskellige. Hvor Hårlev er en tidligere landsby, der har udviklet sig – først til stationsby - og i dag hovedsageligt fremstår som boligby, er Store Heddinge en købstad med et torv og en tydelig bymidte. Begge byer er i dag forsynet med togtrafik via lokalbanen Østbanen og ligger desuden hensigtsmæssigt nær gennem-

fartsvej.

Efter sin størrelse har Hårlev et meget udstrakt areal til centerformål. Byens butikker og servicefunktioner ligger da også meget spredt i byområdet, men dog med en vis koncentration i området omkring stationen.

Krydsningen mellem banen og Hovedgaden betragtes som tyngdepunktet i Hårlev. Hver dag står ca. 600 mennesker på og af toget, og med nærheden til kro, rådhus og diverse butikker satses der

på at udvikle nye og koncentrere eksisterende funktioner i netop dette område. Med en styrkelse af den kollektive trafik i form af flere afgange har stationen og dens nærmeste omgivelser de rette forudsætninger for at være det sted i byen, hvor aktiviteter koncentrerer, og hvor der gøres en særlig indsats for bymiljøets kvalitet.

Det er kommuneplanens målsætning, at Store Heddinge skal fungere som overordnet center for

-
 Kommuncentre
-
 Byudviklingsbyer
-
 Øvrige byer
-
 Beskyttede natur- og geologiske interesseområder

Kort 2.1b Bymønstre og beskyttede områder.

offentlig og privat service, andre erhverv og kulturelle aktiviteter i kommunen. Med tiden er det her, man skal finde Stevns Kommunes rådhus.

For bymidten i Store Heddinge er hovedmålene dels at skabe gode rammer for bycentrets vækst og fornyelse, samt at forbedre trafik- og parkeringsforholdene men ikke mindst at bevare og udvikle et attraktivt bymiljø. Ved den gennemførte registrering af bevaringsværdige ejendomme i Stevns Kommuneatlas 2002 er der tilvejebragt grundlag for en byfornyelsesplanlægning i Store Heddinge.

Begge kommunecentre er beliggende inde i landet, med en vis afstand til større beskyttede områder. Det betyder, at begge byer i en vis grad kan udvikles, uden at man skal gå på kompromis med overordnede beskyttelsesinteresser.

Syd og øst for Hårlev løber Tryggevej og Stevns Å dog, hvilket betyder, at den fremtidige udvikling i Hårlev i hovedtræk skal foregå mod nord og vest.

De to øvrige byudviklingsbyer Rødvig og Strøby Egede er begge beliggende ved kysten, som er et af Stevns Kommunes største aktiviteter.

Strøby Egede er i høj grad præget af den stærkt trafikerede Stevnsvej. Omdrejningspunktet for udviklingen af Strøby Egede er en omlægning af store dele af den gennemkørende trafik ad en

omfartsvej syd og vest om byen samt en koncentration og udvikling af byens centerområde. Nærheden til vandet og Tryggevej Ådal sætter naturlige begrænsninger for byens udvikling, men skal samtidig, i højere grad end i dag, understreges som områdets værdifulde attraktioner.

Rødvig er oprindeligt en fiske- og ladeplads, der senere er tilført både havn og station, hvor den herefter er udviklet fra. I dag er Rødvig, trods fiskeriets tilbagegang, en af Sjællands største fiskerihavne. Men havnebyen har mistet en del af sit oprindelige præg, bl.a. er pakhusene væk. Til gengæld er der en del turisme, hvilket præger den kystnære del af byen. Det er nær havnen, man fornemmer den ældste bebyggelse med stationen, kroen og 'Harmonien'. Bygningerne ligger tæt ved vejen og udgør et sammenhængende miljø.

Rødvigs udvikling skal styrkes ved en vis varieret boligtilvækst og ved at sikre betingelserne for erhvervene, specielt fiskerierhvervet. Samtidig bør der gives mulighed for en moderat udvikling som ferie- og fritidsområde.

Der er blandt andet åbnet mulighed for en udvidelse af lystbådehavnen mod øst.

2.2 Infrastruktur

2.2 Infrastruktur

Lokalbanen Østbanen forbinder via Hårlev en række byområder i kommunen med Køge i nord og Fakse og Fakse Ladeplads mod syd. Stevns Kommune er således relativt velforsynet med kollektiv trafik, der har en høj prioritet for kommunen, ikke mindst som led i opfyldelsen af ønsket om, at forbruget af de fossile brændsler i kommunen mindskes (se kommunens klimastrategi [LINK](#) og Klimahandleplan 2012-2015 [LINK](#)).

Stevns Kommune har deltaget i det regionale dialogprojekt Sjællandsprojektet. Målet med Sjællandsprojektet har været at fremme en bæredygtig region med høj tilgængelighed, gode vækstbetingelser og levende byer. Dette skal gøres gennem et samarbejde om den fysiske planlægning og den trafikale infrastruktur.

Lokalt samarbejder Stevns Kommune med Regionstog A/S, blandt andet i form af dialog omkring

fremtidens stationer i kommunen og deres roller. Desuden søger Stevns Kommune og Regionstog A/S i fællesskab regeringens trafikpuljemidler til en opgradering af et antal trinbrætter/stationer i kommunen. Således er det et ønske at kunne tilbyde attraktive og trygge standsningssteder og en god forbindelse mellem tog- og bustrafik samt cykel- og biltrafik.

Kommunen har som mål at styrke den kollektive trafik og gøre sta-

Kort 2.2a Bymønstre og infrastruktur

tionerne i kommunen til et vigtigt udgangspunkt for udviklingen af de enkelte bysamfund. Især i Hårlev udgør stationsområdet et uudviklet potentiale i kraft af den relativt lave udnyttelsesgrad set i sammenhæng med, at byen generelt mangler en centrumdannelse, der naturligt kunne udgå fra stationen.

Kommunens overordnede vejnet blev i sidste planperiode opdelt i følgende vejklasser, se retningslinjekort 9.1.a: Trafikvej i by (røde på retningslinjekortet), Gennemfartsvej i åbent land (blå på retningslinjekortet) og Boligveje i åbent land (grønne på retningslinjekortet). Inddeling i

vejklasser fastlægger de enkelte vejes trafikale funktion og er et redskab for kommunens strategier og prioritering af virkemidler på vejområdet.

Gennemfartsvejene i kommunen leder trafikken fra henholdsvis Hårlev og Rødvig via Store Heddinge mod nord til Køge og København og betjener dermed det store antal pendlere i kommunen. Kommunecentrene, øvrige byudviklingsbyer og byzonebyerne er alle beliggende i meget tæt forbindelse med gennemfartsvejene.

Så godt som al vejtrafik øst for Trykkevælde Ådal ledes mod nord gennem Strøby Egede. Byen er

derfor i høj grad præget af gennemfartsvejen, der i et vist omfang deler byområdet i to dele og derved besværliggør adgangen til den attraktive kyststrækning for en del af borgerne.

Der er i kommuneplanen reserveret et areal syd og vest for Strøby Egede til anlæg af en omfartsvej over Trykkevælde Ådal.

Fordelingsvejene i det åbne land udgør bindeleddet mellem gennemfartsvejene og boligveje i det åbne land. De gør det muligt at komme rundt i kommunen til landsbyer og attraktioner.

Kort 2.2b Bymønster og mindre veje og stier i Stevns Kommune i 1960.

Kort 2.2c Bymønster og mindre veje og stier i Stevns Kommune 2004.

Vejene snor sig idyllisk gennem det stevnske landskab og er typisk 3-6 meter brede, med smalle eller ingen rabatter. Fordelingsvejene er således i høj grad et billede på det stevnske vejnet, som det har set ud de sidste 50-100 år.

I modsætning hertil er det siden 1960'erne gået tilbage for kommunens helt små veje og stier. Især er der i kraft af landbrugets generelle strukturændringer nedlagt mange markveje. Det har stor betydning for tilgængeligheden til det åbne land og til de naturområder, der ifølge naturbeskyttelsesloven er offentligt tilgængelige. Befolkningen er således ofte henvist til at benytte fordelingsvejene til rekreativt brug.

Stevns Kommune går i 2013 i gang med at udarbejde en plan som omfatter en grundig kortlægning af alle kommunens rekreative stier. Planen kommer bl.a. til at indeholde en oversigt over den mulige udvikling af det eksisterende stinet. Se i øvrigt afsnit [8.4 om rekreative stier](#).

3 Den "grønne" struktur

3 Den "grønne" struktur

Landskabet er en af vore vigtigste ressourcer, både når det gælder landbrug, men også som levested for dyr og planter, vidnesbyrd om vores samfund og historie, mulighed for aktivitet og rekreation og ikke mindst som attraktion for besøgende og lokale borgere.

En undersøgelse fra 2008 foretaget på vegne af By- og Landskabsstyrelsen viser, at de yderområder, der de sidste 10 år har oplevet en økonomisk vækst, ofte har været gode til – f.eks. i samarbejde med det lokale forenings- og erhvervsliv - at sætte lokale ressourcer som f.eks. natur- og kulturmiljøer i spil og derved omsætte dem til produkter og oplevelser.

Hvor den grå struktur kan beskrives som et sammenhængende net, der af mennesker er tilføjet landskabet, er den grønne struktur i højere grad selve landskabet som et samspil mellem naturlige processer og menneskelig aktivitet. Det er dyrkningsflader, skove, ådale og kysten. Det er et oprindeligt grundlag formet af geologiske processer, der har virket gennem de sidste mange tusinde år, gennem istider, mellemistider og i tiden efter istiderne, og herefter i højere eller mindre grad formet af mennesket.

Landskabet er grundlag for mange, ofte modsatrettede interesser, hvilke gør det åbne land til en vigtig "planlægningszone". Den grønne struktur er derfor også en beskrivelse af de større sammenhængende interesseområder.

Revisionen af denne kommuneplan har været med til at harmonisere udpegningerne af beskyttede områder i Stevns Kommune, som tidligere har været udpeget af de to tidligere regionplaner.

Stevns Kommune har på den baggrund gennemført en kortlægning og en analyse af det stevnske landskab, med udgangspunkt i Landskabskaraktermetoden. Udviklingen af Landskabskaraktermetoden er initieret af Miljøministeriet til brug i kommunernes planlægning. Metoden er detaljeret beskrevet i *Vejledning om Landskabet i Kommuneplanlægningen* [LINK](#).

Landskabsanalysen har blandt andet dannet grundlag for en udpegning af potentielle naturområder og potentielle biologiske spredningskorridorer, som det foreskrives i planloven, samt vigtige udsigtskiler. Desuden har analysen hjulpet med til at pege på, hvor kommunens udviklende indsats skal fokuseres, eksempelvis hvor der findes et uudnyttet rekreativt potentiale, og hvilke områder der skal udpeges til særligt egnede som genstand for borgeres og besøgendes friluftsliv. Herudover er områderne der i sin tid er udpeget af amterne konkretiseret og vurderet, således at beskyttelsesinteresserne kan præciseres ud fra landskabelige, naturmæssige eller kulturhistoriske værdier, og forvaltningen af områderne er dermed yderligere kvalificeret.

Landskabsanalysens overordnede mål har således været at få udarbejdet et ensartet datagrundlag, der vil være med til at sikre en velbegrundet og helhedsorienteret planlægning af det stevnske landskab, med et attraktivt, naturrigt landbrugslandskab til følge.

Landskabskarakterområderne

Det stevnske landskab er på baggrund af landskabskaraktermetoden inddelt i følgende 9 landskabskarakterområder efter geologi og arealanvendelse. De 9 områder er vist på kort 3a landskabskarakterområder og beskrives på følgende måde:

1 Stevns Klint

Morænefladen med det åbne landbrugslandskab og de mange små samlinger af husmandssteder er det umiddelbart fremherskende. Dette landskab afbrydes brat af Stevns Klint, og området rummer tre kridt- og kalkbrud, hvoraf to ikke længere er aktive og 3 militære anlæg fra den kolde krig. Et særdeles oplevelsesrigt område.

2 Højstrup Kystnære Landskab

I det flade til bølgede terræn løber små ådale mod kysten i syd. Store rektangulære markflader brydes af enkeltliggende gårde og levende hegn af blandt andet stynede popler. Herregården Højstrup omgives af skove mod syd og store åbne marker med

klippede hegn mod nord. Lund er en lille landsby/fiskerleje som putter sig i en lille dal.

I ådalene løber to vandløb Spangsbækken og Havnelevrenden. Ådalene holdes åbne med græssede enge, også igennem skoven i syd. I området ligger kun få husmandssteder tæt ud til vejene.

3 Store Heddinge Moræneflade

Den let bølgede moræneflade danner grundlaget for et gammelt dyrkningslandskab. Bebyggelsen er dels samlet i mange små og større landsbyer og dels spredt ud i landskabet som små husmandssteder eller store gårde. Området er påvirket af tekniske anlæg som master, vindmøller og store produktionsanlæg, både fabrikker og landbrug. Flere steder er markerne plantet til med skov, pil eller mindre jagtremiser.

4 Gjorslev Herregårdslandskab

Karakterområdet er et herregårdslandskab. Der er store rektangulære marker adskilt af levende hegn med et højt plejeniveau, dvs. at de alle klippes som hæk. Derudover er der en stor skov og bebyggelsen udgøres af herregårdene, som er store bygningskomplekser med parkanlæg og præcise bygningsværker.

5 Strøby Småskala Landskab

Den gode landbrugsjord er udgangspunktet for dette område. Strøby er en stor landsby, hvilket tydeligt afspejles i landskabet i dag, hvor blokudskiftningen har spredt gårdene ud i landskabet. Gårde og husmandssteder ligger tæt og markfelterne er relativt små. Veje og levende hegn er ordnet i et rektangulært mønster. Småplantninger af skov og krat er ligeledes spredt i landskabet, ofte i forbindelse med en ejendom. Ud mod kysten ligger et bredt bånd af sommerhuse.

6 Tryggevejle Ådal

Landskabskarakteren udgøres af den brede flade dalbund, hvori der løber et vandløb og de skråninger som blødt rejser sig op til morænefladen. Områdets grænser går dér, hvor terrænet flader ud på toppen. Dalbunden er våd med en blanding af enge, rørsump og småplantninger af skov/krat. Dalsiderne er intensivt dyrkede marker med levende hegn. Området har en åben karakter, som giver mulighed for vidt udsyn over området. Her findes også stynede pil/poppelhegn. Bebyggelsen begrænses til et par gårde og et par husmandssteder samt et sommerhus.

7 Hårlev Landbrugsflade

Det flade landskab præges af intensivt dyrkede marker med spredte levende hegn. Flere små vandløb løber ned mod Tryggevejle Å. Bebyggelsen er samlet i

små landsbyer og husmandsrækker langs vejene. De mellemstore gårde ligger mere løsrevet fra vejstrukturen, spredt i landskabet. I øst dominerer Hårlev og de tekniske anlæg, mens der i den vestlige del af området er uforstyrret og her omsluttet landskabsrummet af skovbryn.

8 Vallø Dødislandskab

Det dyrkede landbrugslandskab er småbakked med mange lavninger. Lavningerne er udyrkede og nogle af dem fyldes lejlighedsvist af vand. Levende hegn deler landskabet op og fremhæver terrænets bevægelser. Gårde og huse er samlet i landsbyerne Endelev, Himlingøje, Store Tårnby og Valløby samt husmandsrækkerne Skovrækken, Vallørækken og Stolpehuse. Desuden er der de helt små landsbyer Lystrup, Ammerup og Lille Tårnby. Enkeltvis gårde ligger spredt på markerne, heriblandt Grubberholm som er en tidligere herregård.

9 Vallø Skov- og Herregårdslandskab

De store skovområder og enkelte store marker giver sammen med de gamle alléer et karakteristisk område. Der er få bygninger som alle indgår i bygningskomplekset omkring Vallø Slot. Vallø Slot består af en driftsgård, som er den moderne gård og det gamle bygningskompleks omkring slottet. Der er en gammel slotspark med søer, plæner og solitære træer i tilknytning til slottet.

Kort 3a Det stevnske landskab

3.1 Det stevnske landskab

3.1 Det stevnske landskab

Landskabet i Stevns Kommune er et studie i grønne nuancer, hvad end det er de dyrkede marker, skovene, strandene, engene eller villahaverne man ser på.

Landskabet hører til blandt Danmarks største moræneflader. Under istiden er landskabet blevet planeret af isens bevægelse med den flade, let bølgende overflade som resultat.

Tryggevælde Ådal fremstår som et af kommunens mest markante landskabstræk, og dalen deler groft sagt Stevns Kommune op i en nordvestlig og en sydøstlig del. Længst mod nordvest er terrænet blødt kruset, med et antal mindre bakker og lavninger, mens den største og sydøstligste del er et typisk morænelandskab, overvejende fladt, med få markante landskabselementer. Denne enorme moræneflade skyder sig ud i Østersøen, hvor den, 41 meter over havet på det højeste sted, bliver til Stevns Klint.

Stevns Klint og Tryggevælde Ådal er kommunens mest markante landskabelige træk, og Stevns Klint er samtidig kommunens største attraktion. De har begge international betydning i kraft af både deres natur, geologi og kulturhistorie, men hvor landskaber, natur og geologi som det ses i ådalen kan findes andre steder i landet, er Stevns Klint enestående. [3.3 Stevns Klient og Tryggevælde Ådal.](#)

Den frugtbare jord og det milde klima på grund af den kystnære placering har medvirket til, at landbrugsjorden i dag stort set dækker hele Stevns Kommune. Der findes samtidig kun få skove i kommunen. Nogle af de største skove ligger som perler på en snor, på tværs af landbrugsfladen. Ifølge Danmarks Statistik, Statistikbanken er omkring 75 % af Stevns Kommunes areal i dag opdyrket, mod landsgennemsnittet på 62 %.

Landbruget har i høj grad været med til at forme det stevnske landskab og er en del af kommunens identitet. Det er denne landbrugsflade med sit grovmaskede net af diger og levende hegn, der kendetegner det stevnske "hverdagslandskab".

Den store landbrugsflade, Tryggevælde Ådal og Stevns Klint tegner tilsammen et unikt landskab.

3.2 Beskyttede områder

3.2 Beskyttede områder

Det overordnede mål for den samlede udpegning af beskyttede områder er, dels at bevare eksisterende værdier, men også at skabe en højere grad af sammenhængende natur.

En sund og robust natur, der kan tilpasse sig forandringer, hvad enten de er pludselige eller længelevende, globale eller helt lokale, kræver spredningsmuligheder.

Udpegede områder vist på kortet er derfor ikke et udtryk for den eksisterende fysiske afgrænsning af eksempelvis skov, men for en ønsket beskyttelse, der rækker ud over det eksakte naturareal og dermed muliggøre en fremtidig sammenhæng områderne imellem samt en udvikling af det enkelte naturområde.

Herudover er biologiske spredningskorridorer udpeget, så de forbinder de større beskyttede

områder og sikrer dermed en spredningsmulighed mellem de udpegede naturområder i kommunen samt en mulighed for spredning mellem kyst- og indlandsområder.

Forbindelserne følger som udgangspunkt eksisterende småbiotoper som vandløb, moser, beskyttede hegn mv. I de økologiske forbindelser er det derfor særligt betydningsfuldt, at det eksisterende mønster af grøfter,

-
 Område til fælles biogasanlæg
-
 Ejendom
-
 Beskyttede natur- og geologiske interesseområder
-
 Potentielle spredningskorridorer
-
 Eksisterende spredningskorridorer
-
 Værdifuld landbrugsjord
-
 Landbrugsudvikling
-
 Anden udvikling

Kort 3.2a Den grønne hovedstruktur - Landbrug og natur

levende hegn og diger bevarer og udbygges. Tilsvarende har udlæg af ekstensivt drevne arealer, sprøjtefri randzoner, brakarealer m.v. betydning.

Landbrugets generelle strukturudvikling siden efterkrigstiden har dog sat sine klare spor i landskabet – også på Stevns. Mange af disse småbiotoper er forsvundet som følge af effektivisering i land- og skovbrug med dræning,

sammenlægning af marker mv. Således har man i Stevns Kommune siden 1960'erne kunnet konstatere en samlet tilbagegang på knap 43 % af de linjeformede småbiotoper diger, hegn, grøfter og vandløb. Nettet af linjeformede småbiotoper fremstår således langt mere opbrudt i dag end for 50 år siden.

Gennem de seneste årtier er udviklingen glædeligvis ændret, og

der anlægges i stigende grad nye små naturområder i form af f.eks. læhegn, vildtplantninger/remiser og vandhuller.

Ud over at tilbagegangen af landskabelementerne har haft fatal betydning for flere plante- og dyrearter, har det også haft betydning for oplevelsen af landskabet. Fra at have været rigt på lave produktionsrelaterede strukturer som markveje, diger og

-
 Skovrejsningsområde
-
 Skovrejsning uønsket
-
 Kulturmiljø
-
 Landsby
-
 Kirker

Kort 3.2b Skovrejsning og kulturmiljøer

grøfter, er landskabet nu relativt elementfattigt. De hegn og beplantede diger, der er tilbage, og som bliver etableret, er samtidig blevet højere og bredere. Dette gør overordnet set landskabet mere ensartet og grovkornet, og Stevns kan på langt sigt risikere at miste en del af sin karakter som åbent landbrugsland, hvor udsigten til fjerntliggende skove, kirker og kyst er den særegne landskabsværdi.

Stevns Kommune vil fortsat arbejde for at sikre landskabskarakteren i kommunen, ved hjælp af Landskabskarakteranalysen og i højere grad end i dag understrege karakterens værdifulde attraktion for borgere og besøgende.

Landskabskarakteranalysen har nogle begrænsninger når det handler om de forholdsvis fragmenterede bevaringsværdige landskaber, men det kompenserer Udpegningen af de Større, Sammenhængende Landskaber for. Udpegningen af Større Sammenhængende Landskaber, og strategier knyttet hertil, skal understøtte, at landskabsværdierne ses i en større sammenhæng, også på tværs af forvaltningsmæssige grænser i landskabet. Læs mere om Større Sammenhængende Landskaber i afsnit [5.6 Landskabelige interesser](#) i retningslinjerne.

3.3 Stevns Klint og Tryggevælde ådal

3.3 Stevns Klint og Tryggevælde Ådal

Som kommunens mest markante landskabstræk og attraktioner er Stevns Klint og Tryggevælde ådal udgangspunkt for en særlig opmærksomhed i balancen mellem at beskytte og benytte. Vi skal passe på de værdier der gør disse områder til noget særligt, men samtidig være mere bevidste om det rekreative og oplevelsesrige potentiale de begge har, og blive bedre til at formidle og udnytte det, uden dog at gå på kompromis med beskyttelseshensyn.

Stevns Klint

Stevns og Stevns Klint hører uløseligt sammen. Klinten udgør et helt særligt og storslået element i Stevns Kommune. Den strækker sig fra Rødvig i syd til Bøgeskov havn 20 km mod nord, og er oplevelsesmæssigt, naturmæssigt, geologisk og kulturhistorisk af enorm betydning.

Kyst- og klintstrækningen udgør et særdeles attraktivt landskab, med en høj grad af variation, både i kraft af vandet og bevoksningen, men også på grund af forekomsterne af flint, kridt og kalk.

Også de kortvarige aspekter som farver og lys er noget, der konstant skifter i spillet mellem solen, havet og klinten. Naturen langs klinten byder blandt andet på vandrefalk og sjældnen overdrevsflora samt et internationalt naturbeskyttelsesområde. Det faktum, at dele af klinten af og til styrter i havet, er blot med til

at give stedet et uregerligt præg, der sammen med de resterende forhold skaber en helt særlig ånd på stedet.

Ud over den oplevelsesmæssige værdi har klinten haft stor kulturhistorisk betydning. Den har tidligt været en uvurderlig kilde til bygningssten anvendt både lokalt og til eksport. Byggestenen sætter sit tydelige præg på den stevnske arkitektur; den blev anvendt i de fleste typer bygninger opført mellem 1860 og 1930, og den erstattede stort set den almindelige teglsten i 1800-tallets bondehusbyggeri.

Man kan mange steder i klinten stadig se de terrasseformede stenbrud, med tydelige lodrette spor af kridtborene.

Men det er især på grund af den naturmæssige, geologiske betydning, at Stevns Klint i 2009 er kommet med på tentativlisten, og dermed indstillet til optagelse på UNESCO's verdensarvs-liste.

Det pludselige materialeskift, som fiskeleret i Stevns Klint udgør, vidner om en markant ændring i naturforholdene, da det blev aflejret. Fiskeleret i Stevns Klint skildrer en periode af jordens historie, præget af store globale, klimatiske forandringer og ændringer i atmosfæren og kan være med til at kaste lys over mysteriet om blandt andet dinosaurernes forsvinden.

Stevns Kommune har valgt at udpege hele klinten samt den resterende kyst til værende særligt

værdifuldt naturområde. Se i øvrigt afsnit [5.1 Natur- og særligt værdifulde naturområder](#). Udgangspunktet i dette område er, at der ikke må etableres bygninger, forekomme aktiviteter eller ske ændringer uden vidtgående hensyn til klintens geologi og natur samt de landskabelige værdier. Kommunen ønsker hermed at bevare ikke kun klinten, men også de flotte kyststrækninger mellem Strøby Ladeplads og Bøgeskoven og mellem Rødvig og grænsen til Faxe Kommune.

Klintens optagelse på tentativlisten og mulige optagelse på listen over verdensarv forventes at øge kendskabet til klinten og de værdier, der knytter sig hertil, og dermed samtidig øge antallet af besøgende. På trods af den særlige beskyttelse af kysten og klinten, skal Stevns Kommune kunne tage imod disse besøgende, og de skal ligesom borgerne i kommunen kunne opleve klinten på nærmeste hold og fra forskellige vinkler. Formidlingen af de særlige værdier skal være flersidet.

Der er områder langs klinten, hvor der allerede i dag er anlæg eller aktiviteter, der har en specifik tilknytning til Klinten. Disse anlæg og aktiviteter skal fortsat kunne virke som støttepunkter for Stevns Klint Oplevelsen.

En nærmere beskrivelse af de enkelte områder og anlæg kan ses i efterfølgende afsnit, [3.4 om kystnærhedszonen](#).

Stevns Kommune har i foråret 2009 vedtaget en handleplan for markfirben, der er en art, som Stevns Kommune har en særlig forpligtelse til at beskytte. Vedtagelse af planen medfører bl.a. at kommunen i 2010 ændrer driften af kommunalt ejede områder ved klinten, så der fremover tages øget hensyn til den særlige natur der findes her.

Tryggevælde Ådal

Tryggevælde Ådal skærer sig gennem kommunen fra Hellested, hvor Tryggevælde Å og Stevns Å har deres sammenløb, til Strøby Egede, hvor åen løber ud i Køge Bugt. Ådalen fremstår som et af kommunens mest markante landskabstræk og deler Stevns op i en nordvestlig og en sydøstlig del.

Området er meget rigt på kulturhistoriske elementer, og har dannet grundlag for betydningsfulde samfund både i stenalderen, bronzealderen og i jernalderen hvor fund i områdets mange gravhøje viser tegn på at Ådalen husede et nordeuropæisk magtcentrum.

Ådalen er i dag karakteriseret ved en bred, flad dalbund, med blødt skrånende sider. Dalens bund er hovedsageligt dækket af afgræssede enge. Ådalens bredde varierer, men er bredest omkring Strøby, og når flere steder en bredde på op til omkring 500m. Åen har skiftende et slyngnet og ret forløb.

Jordbunden danner grundlag for plante- og dyresamfund som ikke findes i samme omfang andre steder i kommunen, hvilket er baggrunden for ådalens status som Natura 2000 område. Se i øvrigt afsnit [5.2 om Natura 2000 områder](#).

Tryggevælde Ådal sætter sit tydelige præg på sine omgivelser i kraft af det svagt skrånende terræn. Det betyder at man fra gennemfartsvejene på begge sider af Ådalen har en storslået udsigt til den modsatte side. Vejene danner således en naturlig oplevelsesmæssig grænse for ådalens sammenhængende landskab.

Stevns Kommune udarbejdede i perioden fra 2009-2012 en helhedsplan for Tryggevælde Ådal. Helhedsplanen indebærer en kortlægning af de forskellige interesser og værdier, der findes i ådalen, såsom kulturhistoriske, naturmæssige, landbrugsrelaterede og rekreative værdier. Både helt særlige udsigter og grænsen mellem ådalen og det omkringliggende landskab er blevet kortlagt i forbindelse med denne analyse af landskabet, så ådalens helt specielle rolle i kommunen bibeholdes. Målet med helhedsplanen er at opnå grundlag for at kunne opstille retningslinjer for hvor og hvordan, ådalen bør henholdsvis udvikles og bevares.

3.4 Kystnærhedszonen

3.4 Kystnærhedszonen

Kystnærhedszonen er en planlægningszone, for hvilken planlovens § 5b fastsætter en række krav til kommunernes planlægning, og hvor udgangspunktet er, at landets kystområder søges friholdt for bebyggelse og anlæg, der ikke er afhængig af en kystnær placering.

Det stevnske landskab er i høj grad præget af nærheden til kysten og Stevns Klint. Det er derfor vigtigt at fastholde fokus på den

betydning, oplevelsen af kystområderne har for både beboere og besøgende.

Byudviklingsbyerne Strøby Egede og Rødvig er beliggende i hver sin ende af den stevnske kystlinje, der overordnet set kan inddeles i 6 områder med hver sin karakter og med hvert sit overordnede mål. Fra nord udgøres områderne af Strøby Egede, sommerhusområdet ved Strøby Ladeplads, Magleby Skov og Gjorslev Bøgeskov,

Stevns Klint, Rødvig og længst mod syd det åbne kystområde ved Højstrup og Lund.

Strøby Egede

Strøby Egede er i høj grad præget af den stærkt trafikerede Stevnsvej. Omdrejningspunktet for udviklingen af Strøby Egede er en omlægning af store dele af den gennemkørende trafik ad en omfartsvej syd og vest om byen, samt en koncentration af og ud-

Kort 3.4a Eksisterende anlæg og arealanvendelse i den stevnske kystnærhedszone

vikling af byens centerområde. Der bør desuden skabes bedre kontakt omkring bymidten mellem byen og vandet både visuelt og funktionelt, eksempelvis ved hjælp af stisystemer, beplantning og eventuelt en lille offentlig marina/bådebro.

Sommerhusområdet v. Strøby Ladeplads

I det nordlige sommerhusområde langs kystvejen er der ca. 1000

sommerhuse, hvoraf en del anvendes som helårsboliger af pensionister mv. Det udgør et stort boligområde i kommunen. Området indeholder kun i begrænset omfang offentlig og privat service.

Langs Kystvejen opleves stor interesse for at bygge huse, som i deres form og materialevalg opfylder krav til helårshuse. Sommerhusområdet opfattes som et potentiel helårsområde, uanset at det i henhold til gældende lovgiv-

ning ikke kan ændre status til helårsområde. Det er dog et politisk ønske at forsøge - med tiden - at få området overført til byzone.

Målet for området er en højere grad af offentlig tilgængelighed, både grundlæggende eksempelvis ved etablering af stisystemer og med en indsats imod ulovlig skiltning der forbyder offentlig adgang, samt punktvis eksempelvis ved etableringen af en offentlig lystbådehavn eller udviklingen af et rekreativt område.

-
 Byer og landsbyer
-
 Sommerhusområde
-
 Skov
-
 Stevns Klint
-
 Sammenhængende område

Kort 3.4b Sammenhængende områder i umiddelbar tilknytning til kysten

Magleby Skov og Gjorslev Bøgeskov

Skovene er en del af det stor-slåede herregårdslandskab i tilknytning til Gjorslev Gods. Ved skovens begyndelse mod syd er beliggende en fiskeri- og lystbådehavn samt et traktørsted. Til sammen har skovene, havnen og traktørstedet en lang historie og bibringer den besøgende en helt særlig stemning. Denne særlige stemning bør bibeholdes. Stedet indgår i den samlede indsats for at øge værdierne langs kysten og kendskabet hertil.

Stevns Klint

Selve Stevns Klint strækker sig fra Rødvig i syd til Gjorslev Bøgeskov i nord. Klinten er en naturlig barriere mellem landet og vandet, med intensivt dyrket landbrugsjord helt ud til kanten, og det har i mange år været noget nær umuligt at komme til kysten på denne strækning. Gennem de sidste årtier er der takket været en ihærdig indsats sket flere forbedringer i relation til tilgængeligheden i området.

Et af de vigtigste resultater af dette arbejde er den såkaldte Trapestien, der blev indviet i 2004. Trapestien gør det i dag muligt at færdes langs hele klinten, på toppen eller på den smalle strand neden for klinten. Stien er baseret på frivillige aftaler mellem kommunen og 52 lodsejere.

Målet for Stevns Klint er overordnet at fortsætte arbejdet for et øget kendskab til klinten og dens

værdier, blandt andet gennem en mulig optagelse på UNESCO's verdensarv liste, og som del af dette arbejde fortsat søge at forbedre adgangsmuligheder og tilgængelighed til klinten. Desuden skal eksisterende anlæg, der indgår i formidlingen af klinten og dens historie bibeholdes og fortsat udvikles til offentlig, rekreativ brug. Det drejer sig især om de tidligere militære anlæg, områder, hvor kridt/kalk bliver eller er blevet udvundet til industriel brug samt Stevns Fyr. Altså en fortsat og eventuel ny og bedre udnyttelse af anlæg, der igennem tiden er opført langs klinten på grund af dens særlige beliggenhed.

Disse anlæg og adgangsmuligheder langs klinten er vigtige støttepunkter for Stevns Klint Oplevelsen.

Kulsti Rende, Boesdal Kalkbrud og Holtug Kridtbrud er i dag natur- og/eller rekreative områder, hvorfra der er adgang til vandet. Områderne indeholder i dag ingen eller kun få, mindre faciliteter for besøgende. Områderne fastholdes i den nuværende tilstand. For Boesdal Kalkbrud er der udarbejdet en lokalplan. Holtug Kridtbrud er udpeget som Natura 2000 område med særlige forpligtelser.

Højerup og Mandehoved indeholder i dag faciliteter, der understøtter turisme og friluftsliv, i kraft af Stevns Museum, Højerup Kirke, Højeruplund og Stevns Natur Center med Flagbanken. Områderne vil også fremover udgøre centrale punkter for de faciliteter, der skal findes langs klinten. Ved

Mandehoved findes desuden en tidligere kaserne, der i dag bruges som asylercenter.

Koldkrigsmuseet Stevnsfort formidler historien om Danmark under den kolde krig. Området fremstår i dag med sine karakteristiske voldanlæg. Der er udarbejdet en lokalplan for området.

Området omkring Stevns Fyr indeholder i dag ikke nogen særlige faciliteter for besøgende. Med Skov- og Naturstyrelsens overtagelse, og kommunens leje af Stevns Fyr, er en offentlig adgang dog sikret. Stevns Kommune har igangsat et udviklingsarbejde for hvordan Stevns Fyr, kan udgøre et markant udsigtspunkt med et lille fyrcenter og hvor der samtidig er let adgang til Trapestien. Derved vil området komme til at udgøre endnu et støttepunkt langs Stevns Klint. Der er udarbejdet en lokalplan, der fastsætter bestemmelser for anvendelsen af området.

Rødvig

Rødvig er oprindeligt en fiske- og ladeplads, som har udviklet sig omkring havn og jernbanestation. Nær havnen findes den ældste bebyggelse med stationen, kroen og "Harmonien". Bygningerne ligger tæt ved vejen og udgør et sammenhængende miljø. Rødvig Havn er i dag en af Sjællands største fiskerihavne, og er desuden udgangspunkt for en stor del af turismen i Stevns Kommune, ikke mindst i kraft af beliggenheden ved vandet og nærhe-

den og udsigten til Stevns Klint. Her er overnatningsmuligheder i form af kro, feriehus, sommerhuse, campingplads og flere bed & breakfast steder.

Kysten ved Højstrup og Lund

Kysten ved Højstrup og Lund er åben, med blandt andet tre interessante småskove, Lund Hestehave, Kobbelskov og Fællesskov. Naturen i området udgøres ud over selve kysten, stranden og skovene af enge, moser og overdrev. Stranden består flere steder af kugleflint.

Fiskerlandsbyen Lund er en del af dette landskab, beliggende i en

lille smeltevandsdal i det svagt kuperede terræn. Landsbyens smukke landskabelige placering, havneområdet, bebyggelsen og de specielle kig op ad indkørslerne til de større gårde giver denne landsby en helt særlig karakter. Denne karakter ønskes bibeholdt.

Stevns Kommune fortsætter i samme spor som det tidligere Storstrøms Amt, der i sin tid udpegede området til "regionalt naturområde" og ønsker dermed, under den nye overskrift "**5.1 Natur- og særligt værdifuldt naturområder**", at bevare den lave, åbne og dermed forholdsvis tilgængelige kyststrækning, og friholde den for yderligere bebyggelse.

Overordnede princip for placering i kystnærhedszonen

Stevns Kommunes overordnede mål for kystnærhedszonen er at bevare kommunens kystområder som markante og typisk stevnske landskabselementer uden nye bebyggelser og anlæg udenfor byerne, som ikke understøtter rekreative formål, samt at forbedre offentlighedens adgang til kystområderne, både fra land- og vandsiden.

Kystens attraktion skal bygge på naturgivne og landskabelige værdier, der skal formidles og udvikles, med udgangspunkt i eksisterende anlæg og publikumsorienterede områder. Rødvig og Strøby

Kort 3.4c Beskyttede områder i kystnærhedszonen.

Kort 3.4d Overordnede principper for planlægning i kystnærhedszonen.

Egede skal, efterhånden som behovet opstår, på baggrund af hver deres særegenhed, løbende udvikles til at kunne optage en eventuel fremtidig stigning i turismen.

Det overordnede princip for udvikling af kyststrækningen har som udgangspunkt, at kyststrækningen i dag både har en stor attraktionsværdi, interessante varierede og forskelligartede områder samt et stort potentiale for yderligere rekreativ udnyttelse. Der skal således ikke ske fundamentale ændringer eller store tilføjelser, men en kvalitativ udnyttelse og udvikling af eksisterende værdier og anlæg, samt i fremtiden eventuelt tilføjes enkelte nye støttepunkter som supplement til eksisterende – efter en udpeging i kommuneplanen.

Strøby Egede og Rødvig udgør i hver sin ende af kyststrækningen bycentrene for den bymæssige udvikling. Det er hovedsagelig her, besøgende til Stevns Klint og kommunens øvrige kyststrækningen skal kunne proviantere, overnatte og i det hele taget finde et samlet udbud af service. Udviklingen skal ske med udgangspunkt i bymidterne og ellers så vidt muligt ske på landsiden af eksisterende bebyggelse.

4 Bæredygtig udvikling

4 Bæredygtig udvikling

Bæredygtighed opfattes som en sammenhæng hvori blandt andet klima og miljø indgår. Det er dog oftest i relation til miljømæssige forhold bæredygtighed bliver brugt.

Som aktør ønsker Stevns Kommune at tage del i ansvaret for en bæredygtig udvikling. Arbejdet kommer overordnet set til udtryk i Stevns Kommunes Lokal Agenda 21 Strategi [LINK](#), Kommunens Klimastrategi [LINK](#) og Kommunens Klimahandleplan 2012-2015 [LINK](#), samt i nærværende kommuneplan.

På et topmøde i Rio de Janeiro i 1992 blev ca. 140 verdensledere enige om at skabe en dagsorden for bæredygtighed i det 21. århundrede, en Agenda 21. Ifølge aftalen skal hvert eneste land, hver eneste region, hver eneste kommune have en Agenda 21 politik - en politik for, hvordan vi lokalt og dermed også globalt skaber et mere bæredygtigt samfund.

Kommunalbestyrelsen har i forbindelse med budgetvedtagelsen for 2009, under punktet for gennemførelse af projekt - " et (økonomisk) bæredygtigt Stevns" på sit møde den 26. februar 2009 godkendt projektet Energi, der er kommet til udtryk i Stevns Kommunes klimastrategi. Projekt er et af de initiativer, der skal sikre besparelser eller merindtægter til kommunen, såvel som det er målet at spare energi, blandt andet ved energi-effektiviseringer og samtidig mindske CO² udslippet.

Formålet i Stevns Kommunes vedtagne Klimastrategi fra 2009, var at fremlægge virkemidler for energibesparende foranstaltninger for at nedbringe udledningen af CO² (forebyggelse) samt tiltag, der mindsker effekten af klimaforandringerne (tilpasning). Kommunens Klimahandleplan 2012-2015 indeholder konkrete mål og indsatser for, hvordan Stevns Kommune opnår dette. Handleplanen forholder sig til, hvad vi kan gøre lokalt både for at forebygge og tilpasse os de konsekvenser som klimaforandringerne kan få. Vi kan forebygge ved at nedbringe CO²-udledningen og ressourceforbruget. Vi kan tilpasse os forandringerne, bl.a. ved at tage stilling til, hvordan vi skal håndtere ekstremregn, flere storme og højere vandstand i havene.

4.1 Resumé af miljøvurdering

4.1 Resumé af miljøvurdering

Planen bygger videre på den nuværende kommuneplan 2009-2021. Forslaget til kommuneplan er revideret på baggrund af Planstrategi 2011 og omfatter således revision af en række temaer, der hovedsageligt er knyttet til det åbne land.

Miljøvurderingsrapporten belyser miljøpåvirkningerne af de ændringer, der er indarbejdet i forslaget til kommuneplan 2013 set i forhold til kommuneplan 2009-2021. Miljøvurderingen har taget udgangspunkt i en udarbejdet rapport (scoping) med forslag til en afgrænsning af miljøvurderingen.

Afgrænsningsrapporten fastlagde, at følgende emner skulle miljøvurderes:

- Jordbund, natur og biologisk mangfoldighed
- Landskab, kulturmiljø og kirkeomgivelser
- Vand
- Arealanvendelse samt
- Midlertidige og kumulative effekter.

Afgrænsningsrapporten har været i høring hos de relevante miljømyndigheder, uden at der indkom høringssvar ift. afgrænsningen eller indholdet af miljøvurderingen.

De væsentligste indvirkninger på miljøet, der er identificeret i forhold til ovenstående miljøfaktorer er inddelt på kommuneplanens emner:

Landbrugsområder

Ved at udpege tre kategorier for landbrugsområder (værdifuld landbrugsjord, landbrugsudvikling og anden udvikling) frem for én, er der indledningsvist taget hensyn til de øvrige arealinteresser i det åbne land. På den baggrund vurderes ændringen at medføre mere målrettet planlægning, hvor øvrige miljøhensyn overordnet tilgodeses. Ved placering af landbrugsbyggerier skal der dog fortsat tages stilling til den konkrete lokalitet og eventuel påvirkning på natur-, kultur- og landskabsinteresser.

Husdyrbrug og biogasanlæg

Biogasanlæg og store husdyrbrug medfører oftest væsentlige indvirkninger på miljøet. Såfremt anlæggene placeres indenfor de udpegede områder, er der dog taget højde for en række af de væsentligste miljøhensyn. For projekter indenfor de udpegede områder skal de konkrete miljøforhold vurderes, ligesom det gælder for evt. ansøgte projekter uden for de udpegede områder. Dette gøres gennem en VVM-screening og en eventuel VVM-redegørelse. Ved den rette planlægning af de konkrete projekter for biogasanlæg, kan de uden væsentlig gene være med til at nedbringe udledningen af CO₂ og bidrage til at opnå målsætningerne for udfasning af energi fra fossilt brændsel.

Kulturmiljøer og -værdier samt bevaringsværdige bygninger

Harmonisering af temaet for kulturmiljøer og landsbyer sikrer, at der tages ensartet hensyn til kulturmiljøer i hele kommunen. Udpegningerne begrænser samtidig mulighederne for at ændre arealanvendelsen inden for kulturmiljøerne, hvilket vurderes at være en væsentlig ændring set i forhold til den overordnede arealanvendelse.

Naturområder og værdifulde naturområder

For såvel de eksisterende og potentielle naturområder er det anført, at tilstanden ikke må ændres, såfremt det kan forringe værdien eller muligheden for at styrke eller genoprette værdien. At de områder, der omkranser de eksisterende naturområder nu også er udpeget som potentielle naturområder, vurderes at kunne styrke sammenhængen mellem kommunens naturområder.

Landskabelige interesser

Kommuneplanens behandling af de landskabelige interesser giver et godt grundlag for at bevare og beskytte de landskabelige værdier. Udpegningerne begrænser samtidig mulighederne for at ændre arealanvendelsen inden for de udpegede landskabelige interesseområder, hvilket vurderes at være en væsentlig ændring set i forhold til den overordnede arealanvendelse.

Skovrejsning

Skovrejsning kan på mange måder bidrage positivt til kvaliteten af naturområder og den biologiske mangfoldighed. Omvendt er det vigtigt at være opmærksom på den mulige kumulative effekt, som rejsning af store skovområder kan betyde for landskabet i kommunen. Det vurderes, at såfremt de muliggjorte initiativer i forhold til skovrejsning gennemføres, vil det have væsentlige konsekvenser for landskabet og landskabskarakteren omkring Store Heddinge.

Biologiske spredningskorridorer

De udpegede biologiske spredningskorridorer giver mulighed for at opretholde og potentielt forbedre den biologiske mangfoldighed og forhold for flora og fauna i kommunen. Ændringerne i kommuneplanen vurderes ikke at have væsentlige konsekvenser for miljøet.

O-alternativet

En videreførelse af de hidtidige kommuneplanrammer vil betyde, at der ikke ændres i mulighederne for husdyrbrug, og at der ikke opnås udvidede udpegninger af naturområder, landskabsinteresser, landbrugsområder mv. således som de foreslåede retningslinjer og arealudpegninger i kommuneplanforslaget lægger op til.

Der er ikke opstillet og udarbejdet forslag til alternativer til de foreslåede retningslinjer og rammer,

der fremgår af forslaget til kommuneplan 2013, idet der løbende er arbejdet med miljøoptimering af kommuneplanens arealudlæg og retningslinjer.

Overvågning

Kommunen skal halvvejs i planperioden forholde sig til den seneste udvikling og fremlægge visioner for den fremtidige udvikling. I den forbindelse anbefales det, at evaluere udviklingen for følgende emner, som det desuden anbefales at medtage i den efterfølgende planstrategi 2015:

- Skovrejsning og landskabelige interesser
- Biogasanlæg og store husdyrbrug ift. konkrete miljøindvirkninger

Ved at evaluere disse emner i takt med eventuel gennemførelse af de muliggjorte tiltag, vurderes det, at der ikke er behov for etablering af egentlig overvågning i forhold til planen. Eventuelle uforudsete og uhensigtsmæssige konsekvenser vil blive varetaget gennem planstrategien.