

Fylkesmannen i
Telemark

Strategi for bynært og urbant landbruk i Telemark

2015-2018

Innhold

1. Bakgrunn	5
1.1. Verdien av bynært og urbant landbruk	6
1.2. Hvordan arbeide med bynært og urbant landbruk?.....	7
2. Nå-situasjon, forutsetninger og analyse	8
2.3. Relevante utviklingstrekk i Norge og verden for øvrig	8
2.4. Relevante plandokument pr 2015	9
2.5. Status for bynære og urbane landbruksprosjekt I Telemark pr 1. mars 2015	10
2.6. SWOT-analyse for videre utvikling av bynært og urbant landbruk i Telemark	12
2.7. Økonomiske virkemidler pr 2015	13
3. Visjon	14
4. Suksessfaktorer	15
5. Mål og satsingsområder	16
6. Strategivalg og tiltak	18
7. Handlingsplan 2015	22

Forord

Fylkesmannen i Telemark har i våres utarbeidet en egen strategi for bynært og urbant landbruk. Behovet for en egen strategi på dette området har oppstått som en konsekvens av et økende antall henvendelser fra landbruksnæringa, samt andre interessegrupper knyttet til dette definisjonsområdet. Spesielt har vi i Telemark hatt en økt aktivitet med etablering av andelsgårder, men flere dyrkingsprosjekt tilknyttet selve bykjernene er også i prosess. Fylkesmannen ser verdien i slike initiativ hvor sentrale element er bygging av attraksjonskraft for urbane områder og styrking av omdømme for det norske landbruket.

Som inspirasjon til arbeidet har vi sett til Fylkesmannen i Oslo og Akershus sin rapport nr 1/2014 «*Urbant landbruk - Bærekraftig, synlig og verdsatt*». Prosjektansvarlig har vært Ellen Dagsrud.

Skien 1. juni 2015

Helge Nymo
Landbruksdirektør
Fylkesmannen i Telemark

Foto: Francisco J. Granados Pérez

1. Bakgrunn

Hva er bynært og urbant landbruk?

Verden over registreres i dag en bølge av ulike grønne initiativ i og rundt våre byer. Motivene springer i hovedsak ut i fra ønske om større kunnskap og enkeltmenneskets glede ved å dyrke selv. De praktiske og økonomiske fordelene ved kortreist og egenprodusert mat betyr også mye for stadig fler. For landbruket representerer dette en unik anledning til dialog og omdømmebygging.

Bakteppet til det hele er situasjonen i verden i dag hvor finanskriser, klimakrise, politisk uro og utfordringer rundt industrialiseringen av mat i økende grad skaper utrygghet. I tillegg brukes grønne flater, ofte jordbelagte tak, i stadig større grad til å dempe skadene av ekstremnedbør som i begynner å bli en stor utfordring for byene våre. Urban og bynær matproduksjon har potensial til å påvirke en lang rekke miljømessige og sosiale forhold knyttet til lokale næringskretsløp og koblinger mellom menneskelig aktivitet og naturgitte forutsetninger (Seyfang, 2006; Terragni et al, 2009; Torjusen et al, 2008; Adam-Bradford, 2010; Condon et al, 2010). For landbruket representerer det uten tvil brobygging og omdømmebygging. For byene skaper det attraksjonskraft og inviterer til innovasjon. Det ønsker Fylkesmannen i Telemark å ha et bevisst forhold til, og har nå på plass en egen strategiplan.

Begrepet **urbant landbruk** bruker vi derfor i dag om et bredt knippe ulike initiativ og aktiviteter som primært baseres på det å produsere og omsette mat og planter i bynære miljøer. Alt i fra balkongkasser og tak, til villahager, ubenyttede områder og bynære landbruksarealer kan tas i bruk.

Begrepet **bynært landbruk** brukes om det profesjonelle, næringsbaserte og tradisjonelle landbruket i byens randsone og omkringliggende områder. Det omfatter generelt jordbruk, skogbruk og husdyrhold, men også alternativ virksomhet som Inn på tunet, andelsgårder, hestegårder, m.fl.

1.1. Verdien av bynært og urbant landbruk

Det bynære og det urbane landbruket utfyller hverandre. De er en del av byens helhetlige matvaresystem, og må sees i sammenheng. Det urbane landbruket synliggjør det tradisjonelle for byens befolkning og skaper en dypere forståelse for matproduksjon og landbruksnæringens unike kvaliteter. Utenom selve matproduksjonen i seg selv er tilleggsverdiene og gevinstene mange ved det bynære og urbant landbruket. Følgende verdier fremheves:

- **Skaper en ny forståelsesakse mellom by og land – det beste jordvernet**
Dagens landbruk drives i dag av større og større enheter, og spesialisering og effektivisering preger det meste av produksjonene. Dette skaper i økende grad en stor avstand mellom matproduksjon og forbruker som igjen fører til svekket forståelse og sympati for verdien av arbeidet som utføres og jorda som produksjonssted. Med en stadig sterkere fortetting som legger press på tilgjengelige areal også i norske byer, blir det viktigere enn noen gang å ta vare på og utvikle matjord og andre grønne områder som kan ivareta en rekke funksjoner. Ved å opprettholde en størst mulig matproduksjon i og rundt byene våre kan vi gjenopprette tillitten og respekten for mat og jord.
- **Skaper attraksjonskraft for byene**
Folk vil i framtiden bo i grønnere byer som inviterer til kreativitet, fellesskap og økologisk bærekraft. (Lidewij Edelkoort, 2015): (Se innledning søknad Husbanken) Byer og urbane områder som kan vise til ulike typer urbane landbruksprosjekt oppfattes som innovative, klimabevisste, engasjerende og attraktive. Byene som oppleves som attraktive får også arbeidsplasser. Vi går nå fra arbeidets byer til fritids- og opplevelses byer, hvor arbeidsplassene flytter etter folk. Trivelige steder hvor det er godt å være tiltrekker seg folk. Urbant og bynært landbruk er en viktig faktor i så måte. (Butenschøn, 2015)
- **Bidrar til klimatilpassede byer og et mer klimanøytralt landbruk – kretsløpslandbruket**
Mat er energi og vi bruker energi for å produsere og distribuere mat. I Norge står jordbruket for 8,7 % (Miljøstatus.no) av de samlede nasjonale klimagassutslippene. I hovedsak er dette relatert til bruk av nitrogenholdig mineralgjødsel og husdyrgjødsel. I tillegg bidrar distribusjon av råvarer og produkter, spesielt den langreste maten, til betydelig utslipp. Målet må være at landbruket lanserer klimanøytrale løsninger med mer vekt på økologi og kretsløpsprinsipper. Et lavere kjøttforbruk, større grønne arealer, økende selvforsyning og mer kortreist, og klimavennlig mat vil i tillegg bidra positivt til både byenes og landbrukets klimaregnskap.
- **Skaper bedre folkehelse**
Alt tyder på at alle typer initiativ og aktiviteter som sorterer under paraplyen *urbant landbruk* representerer viktige elementer i det å bygge og bedre vår felles folkehelse. Et sunnere kosthold ved mer bruk av mer vegetabilier, mer fysisk aktivitet ved å ta del i produksjonen, gode estetiske inntrykk av planter og et grønnere miljø, opplevelse av fellesskap ved å samarbeide og frivillig engasjere seg sammen om det «gode prosjekt», tryggheten og det meningsgivende ved det å sikre egen mat, vil klart gi bedre livskvalitet og folkehelse.

Helse-effektene av dyrking, spesielt blant eldre, har også blitt dokumentert gjennom studier som viser at deltakelse i dyrking bedrer psykisk helse (Tournier and Postal, 2014) reduserer deltagerens akutte stress og motvirker depresjon (Van Den Berg et al. 2010; Van Den Berg & Custers, 2011) samt stimulerer til fysisk aktivitet av moderat til høy intensitet (Hawkins, Smith, Backx, & Clayton, 2014). I tillegg kommer gevinsten med forbedring av luftkvalitet og byens mikroklima ved bruk av mer grønt.

- **Skaper unike arenaer for læring og motivasjon**

Barn og unge som tidlig får egne erfaringer fra bærekraftig dyrking av mat, får håp og redskaper til forandring. Opplevelsen av matavfall som via komposthaugen forvandles til en verdifull ressurs og smakfull sund mat, vekker lærelyst og motivasjon langt ut over selve naturfagene og landbruket. «Bærekraft» er nøkkelord for all videre utvikling og arbeidet i en hage gjør disse prinsippene konkrete og håndterlige.

- **Tilrettelegger for innovasjon og nye arbeidsplasser – grønn vekst**

Dyrking i urbane områder skaper helt nye møteplasser hvor ulike forbrukergrupper, næringer og fagmiljøer involveres. Dette skaper igjen en unik grobunn for innovasjon og forretningsområder for til nå ukjente produkter og tjenester. Eksempler kan være alt i fra nye typer produkter og driftsmidler til omsetningskanaler, grønn teknologi og ulike tjenester.

Markvandring for andelshavere på Århus Andelsgård er alltid populært.
Foto: Århus Andelsgård

1.2. Hvordan arbeide med bynært og urbant landbruk?

Primært må det defineres klare visjoner og strategier for hvorfor og hvordan man kan øke fokuset på urbane landbruksinitiativ i og rundt byene våre. Bynært og urbant landbruk kan karakteriseres som en tverrsektoriell aktivitet. Målet må være at prinsippene systematisk innarbeides i relevante plandokumenter og lovverk, samt tas hensyn til i etablering av nye bygninger og bydeler og ved transformasjon av eksisterende. Arbeidet vil kreve en bred og aktiv medvirkning fra både innbyggere, foreninger, bedrifter, myndigheter så vell som kunnskaps- og undervisningsinstitusjoner. Ved å motivere ulike aktører til å starte og utvikle konsepter under denne paraplyen, vil vi i framtida kunne få et stort mangfold av initiativ som kan inngå i alt i fra matforsyning, klimastabilisering, under-

visning og forskning, til fritidsaktiviteter og rekreasjon. Samhandling og samarbeid er viktige stikkord. I en tidlig fase vil det også være nyttig å etablere et mangfold av demonstrasjonsprosjekter som konkretiserer ideene og kan inspirere til flere initiativ. Relansering av skolehagen som en unik læringsarena er i så måte et godt eksempel.

Som inspirasjon til arbeidet med en egen strategiplan for bynært og urbant landbruk i Telemark, har vi sett til Fylkesmannen i Oslo og Akershus sin rapport nr 1/2014 «Urbant landbruk – Bærekraftig, synlig og verdsatt». Deres hensikt er å klargjøre begrepet urbant landbruk, i relasjon til Oslo, og synliggjøre hvordan urbant landbruk har betydning for byens befolkning, for byen og for landbrukets omdømme generelt. Rapporten inneholder en beskrivelse av det urbane landbruket i området, utfordringer, muligheter og anbefalinger.

2. Nå-situasjon, forutsetninger og analyse

2.3. Relevante utviklingstrekk i Norge og verden for øvrig

(Utdrag tekst Fylkesmannen i Oslo og Akershus sin rapport nr 1/2014 «Urbant landbruk – Bærekraftig, synlig og verdsett»)

«Urban dyrking er blitt et kjent konsept omkring i verden. Folk vil igjen dyrke mat der de bor, og vi har de siste årene sett et helt nytt fenomen. Motivene for denne oppblomstringen er ulike, men felles er den store kreativiteten, det sterke mangfoldet og de sosiale ringvirkningene knyttet til dyrking av mat i byer – verden over.

Flere steder, som f.eks i Detroit og Havanna, men også flere steder i Europa, har det vært en dramatisk nedgang i disponibel inntekt i husholdningene. Det har fått folk til å starte omfattende dyrkingsprosjekt. Hagejordbruket sprer seg raskt, og det ser ut til at byene relativt raskt kan ta naturen tilbake.

Motivene er også at konsumentene har våknet. De vil vite hvor maten kommer i fra, hvordan den er dyrket og aller helst kjenne produsentene. I byer som London og New York er det en oppblomstring av grønnsakhager på tak og i parker, Green Markets selger produktene, og restauranter med egne urtehager har mange gjester. Kokkene vil ha ureist mat og dyrker urter og salater med stor kreativitet på fasader, tak, verandaer og plener. Urolige tider og et økende behov for å arbeide med klima- og miljøutfordringene har skapt en folkebevegelse for å slå seg sammen og dyrke mat der hvor folk flest bor. Det interessante er at matproduksjonen med dette også har fått ny status.»

En bit av Århus Andelsgård på vei til by'n og matfestivalen Mersmak i Skien.

Foto: Århus Andelsgård

I og rundt de største byene i Norge registreres også et økende antall prosjekter og initiativ, hvor Oslo er i en særstilling. Her er det nå registrert stor aktivitet på flere områder bl.a. i parselhager, skolehager, dyrking i parker, på tak og kasser, birøkting, abonnementsordninger, kurs m.m. Det statlig finansierte nettverksprosjektet MAJOBØ (MAAt og JOrd, der du BOr) har motivert til handling rundt økologisk og kortreist mat, og registrerte allerede i oppstartsåret 2012 over 80 ulike dyrkingsprosjekt i hovedstaden. Nytt i 2015 er den store satsingen på et urbant landbrukssenter på Bygdøy Kongsgård – «Gartneriet på Bygdøy Kongsgård». Stiftelsen Norsk Folkemuseum ved Bygdøy Kongsgård har i samarbeid med Statsbygg besluttet å investere mer enn 11 millioner kroner i senteret som skal formidle kunnskap om økologisk landbruk og dyrking av mat i by og i bynære strøk.

Klima- og miljøhensyn skal stå sterkt og senteret skal inspirere og spre kunnskap om hagebruk, dyrking og foredling av mat, samt være en levende grønn møteplass i hovedstaden. Senteret skal komme i drift tidlig i 2016. «Gartneriet» vil også få stor betydning for utvikling av urbant og bynært landbruk i Norge generelt.

2.4. Relevante plandokument pr 2015

Bynært og urbant landbruk er som nevnt nye begreper, og de sorterer inn i et tverrsektorielt landskap. Begrepene er ennå også såpass nye at ordene pr i dag ikke finnes i relevante dokument. Det gjenstår derfor et viktig arbeid med å bevisstgjøre innhold og muligheter, samt integrere begrepene ved revisjon i eksisterende og etablering av nye.

Sentrale dokument hvor dette bør omtales vil være:

- Arealplan for Porsgrunn (egen bruksplan)
- Arealplan for Skien (egen bruksplan)
- Landbruksmelding for Skien og Porsgrunn
- RNP – Regionalt næringsprogram
- RMP – Regionalt miljøprogram
- Landbruks- og matmelding for Telemark, handlingsprogram
- Regional strategi for folkehelse i Telemark
- Regional plan for nyskaping og næringsutvikling i Telemark
- Regional plan for oppvekst og kompetanse i Telemark
- Diverse skole / utdanning
- Diverse NAV / sysselsetting

Hoppestad Gård høster inn brokkoli. Foto: Anne Aasdalen

2.5. Status for bynære og urbane landbruksprosjekt I Telemark pr 1. mars 2015

Fylkesmannen i Telemark har nå definert urbant landbruk som et eget ansvarsområde for embetet. Sammen med kommunene ønsker vi å ta utfordringen med å fange opp og på ulike vis bistå etableringen og utviklingen av disse initiativene. Under nevnes noen av de viktigste aktivitetene.

Bondens Marked – omsetningsrekord og god oppslutning!

I fra det første Bondens Marked i 2004 til 2013 med rekordomsetning på 981 000 kr og med til sammen 33 involverte produsenter (2014), er det blitt høstet mange erfaringer. Fylkesmannen har vært med i fra starten og bidratt til utvikling sammen med engasjerte og dyktige eiere og drivere. I 2013 blei det gjennomført 12 markeder (1 i Bø, 3 i Skien, 8 i Kragerø) og i 2014, 11 markeder, med Kragerø som det desidert beste markedet. Framtidige utfordringer er i første rekke omdømmebygging mot landbruksnæringa og rekruttering av nye produsenter, videreutvikling av produkter og bedrifter og skape tilgjengelighet for alkoholholdig lokalmat.

Bynære gårdsutsalg og omsetning – voksende mangfold

Nedre Telemark har de siste åra fått etablert flere typer gårdsutsalg med god omsetning. Ikke alle ligger i tilknytting til en gård. De mest kjente utsalgene er:

- **Kjær Gård, Gjerpen** – økologiske grønnsaker, blomster, frukt og bær. www.sonjasokologiske.com
- **Meen Gårdbutikk, Gjerpen** – lokale grønnsaker, egg, poteter og Thailandske varer. www.meengard.no
- **Tomi's kjøttbutikk, Porsgrunn** – lokalt foredlede kjøttprodukt
- **Rent mel i posen, Porsgrunn** – økologisk by-bakeri med lokalmat. www.rentmeliposen.no
- **Hoppestadtunet, Gjerpen** – gårdsbakeri og catering. www.hoppestadtunet.com
- **Finne Gård, Bjørntvedt** – urban gårdsdrift, mais, sesongåpen butikk med frukt og grønnsaker - se Facebook
- **Hoppestad Mais, Hoppestad** – selvplukk og servering av mais i sesong. www.hoppestadmais.com

I Grenland arbeides det også med prosjektering av et lokalt utsalg for økologisk melk – prosjekt «Alternativ tapping og omsetning av økologisk melk i Grenland», oppstart er ennå ikke besluttet.

De viktigste utfordringene for videre vekst og utvikling vil være å skape bedre synlighet, hente ut samarbeidssynergier og få til mer optimale distribusjonsløsninger for innkjøpte varer i fra andre produsenter i distriktet / fylket.

Andelsjordbruk – populær omsetningsform for grønnsaker

Telemark har i dag den største tettheten av andelsgårder i landet med sine to gårder; [Århus Andelsgård](#) og [Osebakken Andelsgård](#) henholdsvis i Skien og Porsgrunn, samt med 3 nye i etableringsfasen i Bamble, Ulefoss og Bø. Århus Andelsgård, som startet opp i 2011, har i dag 200 andels-havere /-familier og ca 50 på venteliste. Osebakken Andelsgård ble etablert 2 år etter og har godt over 150 eiere. Dette har skapt grobunn for et stort engasjement og bidratt til å skape dialog med barnehager, skoler, studenter, organisasjoner og forskningsmiljøer. I 2013 og 2014 har bl.a. Telemarksforskning, med midler i fra SLF, gjennomført en spørreundersøkelse og produksjon av en håndbok i etablering av andelsgårder. Rapporten «Økologisk spydspiss – andelslandbrukets rolle i å fremme biøkonomi, og økt kunnskap om og forbruk av økologisk mat» (TF-rapport nr 341) dokumenterer gårdenes rolle som spydspiss for økt produksjon og omsetning av økologisk mat.

Grønne og spiselige byer – et stort mangfold vokser fram

Et økende mangfold av ulike initiativ og prosjekter er registrert de siste åra i Telemark, spesielt i Grenland og med utgangspunkt i andelsgårdene. Fylkesmannens landbruksavdeling av vært involvert i flere av prosjektene i en tidlig fase.

Spesielt kan nevnes følgende arbeid som er i gang eller i oppstartsfasen:

- **«Meierigården – grønn løsning i bakgården»** Park- og dyrkingsprosjekt i bakgård i Porsgrunn i regi av Porsgrunn kommune. Forprosjekt.
- **«Bydyrkerne»** Videreutvikling av Osebakken Andelsgård i samarbeid med Århus Andelsgård i regi av andelsgårdene. Forprosjekt.
- **«Sandøya Montessoriskole – utvikling av skolen mot økologi, jordbruk og miljø»** I regi av Sandøya Montessoriskole. Mulighetsstudie.
- **«4H Matskole Telemark» og «KulMatkurs»** Etableringsprosjekt med mål å få i gang matkurs for barn og unge med utgangspunkt i økologiske og lokale produkter.
- **«På taket».** Skien kommune og Grep Grenland AS med diverse samarbeidspartnere utreder mulighet for etablering av takhage i Skien sentrum. Forstudie.
- **Etableringskurs i birøkt** i regi av Porsgrunn og Skien Birøkterlag
- **»Hæffra»** Forprosjekt for å få lokalmat synlig og fram i storhusholdning og dagligvarehandel.
- **«Mersmak i Skien AS»** Matfestival i Skien sentrum som setter fokus på lokalmat.

De kommende år vil det være avgjørende å utrede, dokumentere og formidle ulike måter å drifte andelslandbruk på ut mot landbruksnæring og samfunnet ellers (spesielt med vekt på økonomi), utvikle gode verktøy/manualer for drift og utvikle / tilby optimal kompetanse for gartnere / bønder skreddersydd for andelslandbruk.

2.6. SWOT-analyse for videre utvikling av bynært og urbant landbruk i Telemark

Interne faktorer

Eksterne faktorer

Styrker	Svakheter	Muligheter	Trusler
<ul style="list-style-type: none"> • Mange bra prosjekter i fylket allerede • Stor interesse for denne type prosjekt både hos ulike aktører innen offentlig, næring og hos private • Mye inspirasjon i rapporten til FM i Oslo og Akershus • Mye kunnskap og erfaringer å hente internasjonalt 	<ul style="list-style-type: none"> • Ressurskrevende og utfordrende å kommunisere nye muligheter • Utfordrende å plassere ansvar og finansiere tverr-sektorielle aktiviteter • Ressurskrevende og utfordrende å innarbeide begrepene i eksisterende og nye plandokument 	<ul style="list-style-type: none"> • Bygger omdømme for landbruk • Bygger attraksjonskraft for byer • Beriker utdanningsarenaene • Betydelig helse og inkluderingsgevinster • Inspirasjon til innovasjon og næringsutvikling • Skaper engasjement • Inviterer til samarbeid 	<ul style="list-style-type: none"> • Manglende ressurser • Manglende prioriteringer • Manglende prosesser • Ansvarsfraskrivelse • Manglende involvering

2.7. Økonomiske virkemidler pr 2015

Det urbane landbruket er en tverrfaglig arena med potensielt stor samfunnsnytte innenfor mange fagområder. Fylkesmannen og Innovasjon Norge disponerer fylkesvise Bygdeutviklingsmidler som primært skal gi langsiktig og lønnsom verdiskaping med utgangspunkt i landbruket sine ressurser generelt og landbrukseiendommer spesielt. Midlene er fremforhandlet over landbruksoppgjøret og landbruksnæringen er selv involvert i fordelingene. En tett dialog med næringa om verdien av økt bruk av midler mot det bynære og urbane landbruket blir viktig. I tillegg til BU-midler disponerer fylkesmennene en årlig sum midler som skal gå til klima og miljøtiltak.

For å nå fram på en større arena, og få etablert gode støtteordninger for tiltak som skaper verdier ut over landbruks- og matproduksjonsformålet, er det også avgjørende å kunne jobbe tverrsektorielt.

Hensikten med denne planen er i så henseende å starte prosessen med å kartlegge og konkludere politikken, omfanget og mulighetene til finansiering av slike initiativ og prosjekt ved egne og andre offentlige aktørers virkemidler.

Denne planen vil prioritere tiltak som primært sorterer under Grenland, dvs områder innenfor bybånda i kommunene Skien, Porsgrunn og Bamble, men tilsvarende tilhørighet i kommunene Kragerø, Notodden og Rjukan vil også være relevante.

3. Visjon

Arbeidet med bynært og urbant landbruk i Telemark har følgende visjon:

Telemark skal være et av landets mest innovative fylker for bynære og urbane landbrukssatsinger.

4. Suksessfaktorer

Implementering og dialog:

Det er avgjørende å knytte kontakt og involvere både internt i landbruksnæring som tverrsektorielt med alle relevante aktører og fagmiljøer.

Forankring:

Det er avgjørende å identifisere relevante plandokument og forankre handling der det er hensiktsmessig og mulig.

Samhandling og virkemidler:

Det er avgjørende å motivere breitt og skape tverrsektoriell handlekraft.

De gode eksempler og historier:

Det er avgjørende å løfte fram og dokumentere de gode eksempler og historier.

5. Mål og satsingsområder

Arbeidet med bynært og urbant landbruk i Telemark har følgende målsetninger:

Hovedmål:

Fylkesmannen i Telemark skal stimulere til og igangsette ulike aktiviteter innenfor kategorien bynært og urbant landbruk. Tiltakene skal fundamenteres på tvers av sektorer, og bidra til omdømmebygging og økt forståelse for en bærekraftig norsk matproduksjon.

Foto Anne Aasdalen

Delmål:

1 Attraksjonskraft for byene

Bidra til bevisstgjøring rundt / synliggjøre verdien av grønnere og mer levende byer

2 Omdømmebygging for landbruket

Skape en ny forståelsesakse mellom by og land

3 Klima

Skape en mer klimanøytral matproduksjon og klimatilpassede byer

4 Rekruttering

Skape arenaer for lærelyst og arbeidslyst

5 Innovasjon

Bidra til innovasjon, entreprenørskap og økt verdiskaping

6 Folkehelse

Bidra til bedre folkehelse

7 Grønn møteplass og kontaktpunkt

Bidra til samarbeid og samhandling på tvers av sektorer og virkemidler

6. Strategivalg og tiltak

Strategi:

6.1. Attraksjonskraft for byene

Bidra til bevisstgjøring rundt/ synliggjøre verdien av grønnere og mer levende byer

Planlegging - Motivere kommunene til utarbeiding av overordnet strategisk planverktøy for sentrumsområdene: grønndrag, parker, torg, plasser, takareal og gårdsrom. Hver by bør utarbeide et verktøy som setter enkelttiltak i en større kontekst. Gjennomføring kan gjøres i offentlige eller privat regi, eller i kombinasjon.

Implementering - formidle innhold i strategidokument og invitere til samarbeid

Jordressurser - kartlegge matjordressurser i Grenland, samt utarbeide tverrsektorielle planer for sikring og vern

Takhager - Synliggjøre verdiene og mulighetene med takhager, samt motivere til og støtte opp om en «visnings-takhage» i Grenland

Nyttevekster og offentlig anlegg - Synliggjøre verdiene og mulighetene med bruk av nyttevekster i offentlige anlegg, samt motivere til og støtte opp om økt bruk

Parsellhager og nærmiljøhager - Synliggjøre verdiene og mulighetene parsellhager og andre typer fellesskapsbaserte nærmiljøhager, samt motivere til og støtte opp om etablering av en parsellhage i Grenland

Private hager - Motivere til økt dyrking av spiselige vekster, samt til etablering av rådgivningstilbud for privathager hos NLRØ / Århus Gård

Kunst og kultur - synliggjøre verdien av synergier og bidra til koblinger mellom dyrking og kunst og kultur

Osebakken Andelsgård - To driftige damer med nyinnkjøpt traktor og flott grønnsakåker.
Foto: Ellen Dagsrud

Strategi:

6.2 Omdømmebygging for landbruket

Skape en ny forståelsesakse mellom by og land

Landbruksnæringa - Gå i dialog med næringa om planen, verdier, roller og muligheter

Andelsgårder - Følge opp eksisterende og nye initiativ og prosjekter

Lokal matproduksjon - Bidra til synliggjøring og omsetning av lokalmat

Åpne gårder - Motivere til og synliggjøre flere åpne gårder i Grenland

Bynære beitedyr - motivere til flere bynære beitedyr og tilrettelegge med informasjon

Bier - synliggjøre verdien av bier og støtte opp om ulike initiativer som kan øke honningproduksjonen i bynære områder

Kulturlandskap og ferdtsel - Følge opp arbeidet med bynært kulturlandskap og tilgjengelighet i samsvar med forstudien «Bynære kulturlandskap» i regi av Grenland Landbrukskontor.

Strategi:

6.3. Klima

Skape en mer klimanøytral matproduksjon og klimatilpassede byer

Matproduksjon - Utarbeide og formidle informasjon om kretsløpsbasert og økologisk matproduksjon for landbruk og private

Lokale ressurser - Synliggjøre utfordringene og formidle verdien av økt satsing på lokale ressurser

Visningshage - Bidra til etablering av visningshagen «Mine 2000 kvadratmeter på Århus Gård.

Kompost - Øke kunnskap om og bruken av lokal kompost

Smådyrhold - Utarbeide og formidle retningslinjer og informasjon om smådyrhold i urbane områder

Plantevernmidler - Utarbeide og formidle retningslinjer og informasjon om restriksjoner for bruk av plantevernmidler, samt formidle alternativer.

Insekt-hotell bygd av elever ved Århus Miljøskole, framvist på Mersmak i Skien. Foto: Ellen Dagsrud

Strategi:

6.4 Rekruttering

Skape arenaer for lærelyst og arbeidslyst

Barnehager, skoler og dyrking - Kartlegge og synliggjøre barnehager og skoler med dyrkingsprosjekt i Grenland.

Pilothage - Motivere til og støtte opp om en «pilotskolehage» i Grenland, både på grunnskole- og videregående skole nivå.

Barnehager og fagdag - I samarbeid med andelsgårdene arrangere en fagdag med verdien av dyrking.

Skolehagedag - I samarbeid med andelsgårdene arrangere en skolehagedag.

Ungdom - Motivere til og støtte opp om prosjekt som kan skape interesse for landbruk og naturbruk hos ungdom.

Nettverk - Motivere til etablering av et dyrkingsnettverk for barnehager og skoler.

Strategi:

6.5. Innovasjon

Bidra til innovasjon, entreprenørskap og økt verdiskaping

Idebank - Opprette og synliggjøre en idebank for nye næringsmuligheter relatert til urbant og bynært landbruk.

Fagnettverk - Etablere kontakt mellom gartnerrelaterte næringer, utdanningsaktører og ulike dyrkingsprosjekt

Grønn entreprenørskapsdag - Etablere en entreprenørskapsdag for barn, unge og arbeidssøkere basert på bynært og urbane landbrukssatsinger

Virkemidler - Definere og synliggjøre potensielle tversektorielle virkemidler

Urtehagen på Grønland.
Foto Helene Gallis / MAJOBØ

Strategi:

6.6. Folkehelse

Bidra til bedre folkehelse

Synliggjøre verdier - Synliggjøre folkehelseverdiene i ulike dyrkingsprosjekt via nettsider, media, demonstrasjonshager, fagdag etc.

Fylkesvise planer - Bidra til prosessen rundt den fylkesvise planen «Handlingsplan for kosthold» relatert til Regional strategi for folkehelse i Telemark, 2012 til 2016. Se også strategi 6.3.

Fagdag - Arrangere fagdag om mulighetene til realisering av folkehelseverdier i samarbeid med Inn på Tunet

Fruktskog og involvering - Sammen med kommune og ulike bomiljøer etablere en åpen «fruktskog» i Skien sentrum

Arbeidstrening - Motivere til etablering av en gartnerfaglig og tjenestebasert arbeidsmotiveringsteam i samarbeid med NAV / GREP

Kosthold - Støtte opp om ulike matkurs for barn og unge med basis i egendyrket og økologiske råvarer som f.eks KUL-mat og 4H-matskole.

Strategi:

6.7. Grønn møteplass og kontaktpunkt

Bidra til samarbeid og samhandling på tvers av sektorer og virkemidler

Grønn møteplass og samhandling - Implementere, involvere og realisere strategiene, samt invitere til en møteplass /et nettverk for å løfte fram ideer rundt bynært og urbant landbruk med tanke på mer forpliktende samarbeid.

Informasjon - Etablere hjemmeside / facebookside med informasjon om begreper, prosjekter, muligheter og «oppskrifter».

Kunnskapsprosjekt - Delta i samarbeidsprosjektet «Levende grønne byer – urban dyrking som ressurs i bærekraftig byutvikling». Svar i fra Husbanken juli 2015.

Inspirasjonssenter - Knytte kontakt med det nasjonale inspirasjons / kompetanse senteret Gartneriet på Bygdøy Kongsgård, samt kartlegge muligheten for å etablere en satellitt på Århus Gård.

7. Handlingsplan 2015

Oppgaver	2. kvartal	3. kvartal	4. kvartal
Barnehager og fagdag: I samarbeid med andelsgårdene arrangere en fagdag med verdien av dyrking.		19.09.	
Fruktskog og involvering: Sammen med kommune og ulike bomiljøer etablere en åpen «fruktskog» i Skien sentrum			
Grønn møteplass og samhandling: Implementere, involvere og realisere strategiene, samt invitere til en møteplass / et nettverk for å løfte fram ideer rundt bynært og urbant landbruk med tanke på mer forpliktende samarbeid.			
Oppgaver	2. kvartal	3. kvartal	4. kvartal
Kunnskapsprosjekt: Delta i samarbeidsprosjektet «Levende grønne byer - urban dyrking som ressurs i bærekraftig byutvikling». Svar i fra Husbanken juli 2015.		01.08.	
Oppfølging: Generelt følge opp prosesser som er i gang, samt fange opp nye, relevante initiativ.			
Evaluering og videreføring: Oppsummere og evaluere 2015, samt beslutte handlingsplan for 2016.			15.12.

Skien 1. juni 2015
Ellen Dagsrud

STABEN

Kommuneøkonomi og arbeid tilknyttet kommunal modernisering og omstilling. Samordning. Avdelingen for samfunnssikkerhet og beredskap er også plassert i stab

LANDBRUKSAVDELINGEN

Landbruksavdelingen har ansvar for gjennomføring av landbrukspolitikken på regionalt og lokalt nivå, og skal være aktiv i lokalt samarbeid kompetanseheving.

SOSIAL- OG HELSEAVDELINGEN

Fylkesmannen gir råd og er tilsynsmyndighet og rådgiver overfor nasjonale, regionale og lokale myndigheter, til helsepersonell og innbyggere. Fylkesmannen følger også opp lov om sosiale tjenester og barnevern.

UTDANNINGS- OG VERGEMÅLSAVDELINGEN

Informerer, fører tilsyn og veileder om nasjonal barnehage- og utdanningspolitikk og påser at lover og regelverk følges. Den skal forvalte spesielle tilskuddsordninger innenfor skole- og barnehageområdet Det tidligere overformynderiet, nå vergemål, er under denne avdelingen.

MILJØVERNAVDELINGEN

Miljøvern er et omfattende fagfelt som dekker alt fra arealforvaltning og forurensning til naturmangfold og forvaltning av fisk og vilt. Fylkesmannen skal bidra til å gjennomføre den nasjonale miljøvernpolitikken.

ADMINISTRASJONEN

Enheten har ansvar for fem fagområder: arkiv, ekspedisjon, IKT, personal og økonomi.

-

Møt oss på Facebook og Twitter og på www.fylkesmannen.no/telemark

KONTAKT

Ønsker du mer informasjon om strategiplanen? Kontakt prosjektansvarlig **Ellen Dagsrud** på tlf 35 58 62 63 / 90 12 60 02 eller på e-post fmteeld@fylkesmannen.no

Ellen Dagsrud
Prosjektansvarlig

Sosial- og helse, landbruk, miljøvern, utdanning, vergemål,
barnehager, kommuneøkonomi, beredskap, samordning

Fylkesmannen i Telemark

Telefon: 35 58 61 10
E-post: fmtepost@fylkesmannen.no
Postadresse: Postboks 2603, 3707 Skien
Besøksadresse: Gjerpensgate 14, 3716 Skien
Org. nor 974 762 684
