

Oppgaveutvalg – rapport 2017

Temaplan for friluftsliv og rekreasjon

Svelvik 22.august 2017

Innhold

1. Innledning.....	4
2. Mandat	5
Bakgrunn	5
Formål.....	5
Oppgaveutvalgets oppgaver.....	5
Sammensetning av oppgaveutvalget	6
3. Om arbeidet i oppgaveutvalget.....	6
Forankring - involvering.....	7
Samstemming om konklusjon/anbefaling.....	7
Evaluering av arbeidsformen.....	8
Deltakelse	8
Arbeidsform.....	8
Mandatbeskrivelse	8
Tidsperspektiv	8
Forankring.....	8
Rollefordeling politisk - administrativt	8
Annet	8

1. Innledning

Kommunestyret arbeider med å styrke lokaldemokratiet og modernisere politiske arbeidsformer før etablering av ny kommune. Som del av dette er det etablert en ny politisk arbeidsform; Oppgaveutvalg. Dette er midlertidige, rådgivende og tematisk avgrensede utvalg. De skiller seg fra de eksisterende faste utvalgene ved at de også har med innbyggere, og at de har til formål å samskape løsninger og ny politikk for konkrete temaer, problemer og utfordringer. Dette er definert og avgrenset i et mandat vedtatt av kommunestyret.

For 2017 vedtok kommunestyret følgende oppgaveutvalg:

Omdømmeprojekt «Svelvik 2020» (sak 79/16)

Fremtidens omsorgstjenester – velferdsteknologi (sak 80/16)

Temaplan for friluftsliv og rekreasjon (sak 81/16)

Arbeidet i oppgaveutvalgene er konsentrert til vårhalvåret. Etter at oppgaveutvalgene har overrakt sin rapport til formannskapet, vil denne saksbehandles av rådmannen og deretter fremmes til politisk behandling i formannskapet og kommunestyret.

2. Mandat

Bakgrunn

Dagens samfunn er organisert på en måte som i stor grad motvirker en fysisk aktiv livsstil. Årsaken er blant annet omfattende bruk av privatbil som daglig transportmiddel. I tillegg er arbeidslivet stillesittende og en rekke teknologiske oppfinnelser bidrar sterkt til et lavt kroppslig energiforbruk. Sammenhengen mellom fysisk aktivitet og helse er godt dokumentert. Man trenger ikke å trene for å få effekt. Gåing og aktivitet ute i hverdagen, av lav til moderat intensitet, er for mange en viktig kilde til god helse. En fysisk aktiv befolkning er robust, lite syk og kan være i arbeid lenger. Dette er sentralt for økt bærekraft.

Med dette nasjonale bakteppe, er friluftsliv og rekreasjon ett prioriterte områder i kommuneplanens samfunnsdel, og det er vedtatt at det skal utarbeides temaplan for friluftsliv og rekreasjon. Friluftsliv og rekreasjon favner et bredt lag i befolkningen, engasjerer og har stor betydning for samfunnet, derfor egner dette seg trolig godt, som tema for Oppgaveutvalg.

Formål

Oppgaveutvalget skal utarbeide en temaplan for friluftsliv og rekreasjon, for å gjøre uteområder mer attraktive og tilgjengelige, og for å foreslå hva som bør prioriteres de neste 4 årene.

Oppgaveutvalgets oppgaver

Oppgaveutvalget skal:

- Gjennomføre en kartlegging av uteområder for friluftsliv og rekreasjon
- Utarbeide strategier og tiltak på bakgrunn av kartleggingen

Planen skal:

Bygge på kommuneplanens samfunnsdel og vedtatte strategier

- Være konkret og inneholde tiltak som er gjennomførbare i planperioden
- Fange opp de fleste grupper, spesielt de som ellers er inaktive
- Fremme folkehelse
- Prioritere kystsonen og nærområdene til tettstedene
- Begrenses til uteområder (uteaktivitet)
- Ta for seg alle årstider og værtyper
- Omhandle uorganiserte tilbud/rammer
- Inneholde tiltak i fht Spillemidler

Sammensetning av oppgaveutvalget

Oppgaveutvalget besto av:

1. Runar Berg (leder - politiker)
2. Roger Thomas Volden (nestleder - politiker)
3. Inge Hovland (politiker)
4. Mari Helle (politiker)
5. Trond Kjeldås (politiker)
6. Arna Blikom (innbygger)
7. Inge Wergeland (innbygger)
8. Tor Engløk (innbygger)
9. Inge Stian Johansen (innbygger)
10. John Endsjø (innbygger)
11. Camilla Knem Christie (innbygger)
12. Gro Nebell Aronsen (innbygger)
13. Bente Hauknes (innbygger)

Resultatet av oppgaveutvalgets arbeid vil inngå i kommunens kommunikasjonsstrategi.

3. Om arbeidet i oppgaveutvalget

Oppgaveutvalget hadde sitt første konstituerende møte 17.01.17. Her ble oppgaveutvalget v/leder enige om arbeidsform, fordeling på grupper og møteplan for perioden. Oppgaveutvalget har avholdt seks arbeidsmøter og 2 befaringer ved kysten og i nærmiljøene. I tillegg har det blitt arrangert et åpent møte med innbyggere.

Det har blitt benyttet ulike pedagogiske verktøy, som lappeteknikk og NABC metode, i arbeidet med ideer og forslag til tiltak. På bakgrunn av interesse- og kunnskapsområder ble medlemmene organisert i grupper for å jobbe ut tiltak for kystsonen og nærmiljøene. Befaringer og åpen dag har blitt gjennomført i fellesskap. Det har blitt laget T- skjorter og det ble opprettet facebook side. Svelvikposten har laget to reportasjer fra et arbeidsmøte, og fra åpent møte med innbyggerne.

Fra kommunens side har Ivar Gaaserud Pettersen (Tekniske tjenester) og Merethe Mørk (Oppvekst- og utdanningstjenester) deltatt. De har bidratt med å rigge møterom, bevertning, sende ut møteinnkallinger og referatskriving og legge informasjon på hjemmesiden til kommunen. De har også hatt ansvar for å skrive temaplan og rapport.

Forankring - involvering

Omfang av involvering – innspill og inspirasjon fra:

Når	Hva	Hvor mange/hvem ble involvert
28.2.17	Åpent møte med innbyggere på Rådhuset	Dette ble annonsert i Svelvikposten og på hjemmesiden. Dette møtte ca. innbyggere som kom med ideer og innspill
18.4.17	Dialog med Ungdommens kommunestyre (UKS)	UKS mottok utkast over forslag til tiltak som var utarbeidet av oppgaveutvalget. UKS avholdt møte og gav tilbakemeldinger og innspill til forslagene. Dette innebar også innspill som UKS hadde mottatt etter spørreundersøkelse av barn og unge i Svelvik i 2016.
15.05.17	Svelvik 2020	Leder i Oppgaveutvalg for friluftsliv og rekreasjon informerte om ideer og forslag fra oppgaveutvalget, samt at det ble utvekslet tips og ideer utvalgene imellom
	Barnetråkkregistrering 2015/2016	Temaplanen er på flere områder sammenfallende med innspill fra Barnetråkkregistreringen i forhold til uorganisert aktivitet i nærmiljøområdene.

Involvering av berørte

I henhold til mandatet så er dette en temaplan og har ingen juridiske bindinger utover egenproduserte årshjulsdokumenter i kommunen.

Samstemming om konklusjon/anbefaling

Gjennom tiltakslista har det blitt gjort nødvendige prioriteringer, hvor tiltakene er fordelt i perioden 2017-2020. På bakgrunn av dette er det ikke spesielle uenigheter om tiltakslista.

Evaluering av arbeidsformen

Deltakelse

Det har gjennom alle samlingene vært bra deltakelse og aktive bidragsytere blant alle medlemmene. Det har vært en god sammensetning av ulike kompetanse, interesser og lokalkunnskap. I tillegg var det god deltakelse på åpent innbyggermøte.

Arbeidsform

Vi startet med å få en felles forståelse av arbeidsformen og mandatet. Underveis ble utvalget enig om aktuelle temaer; kysten, nærmiljøene og marka. Det ble delt opp i grupper som så nærmere på de ulike temaene med idèdugnad. Etter idèdugnaden ble det gjort grovsortering på prioriteringer, med påfølgende kvalitetssikring med befaringer. Utvalgsmedlemmene har fått oppdaterte utkast av temaplanen underveis i utarbeidelsen av denne. Leder, nestleder og administrasjon har hatt planleggingsmøter mellom hvert møte med oppgaveutvalget ca. hver 14 dag. Sluttprioriteringene av planen har blitt gjort av leder, nestleder og administrasjon.

Mandatbeskrivelse

Det bør være en klarere bestilling av mandatet. Mandatet til dette oppgaveutvalget har vært for stort til å løse på så kort tid. Det bør være mer spesifikke oppgaver som skal løses. Det bør være målbart, avgrenset og mer styrende. Arbeidet med mandatet bør det brukes mer tid på.

Tidsperspektiv

Tidsperspektivet på 6 mnd. er langt nok for et oppgaveutvalg. Det er mulig at en varighet på 3-4 mnd. er det ideelle. Det var for kort tid til planlegging før konstituering av oppgaveutvalget; lage framdriftsplan, innhold osv.

Forankring

Det er godt forankret blant utvalgsmedlemmene i de første møtene.

Rollefordeling politisk - administrativt

Det har vært avgjørende at administrasjonen har fasilitert møteinnkalling og all skriftlig dokumentasjon.

Annet

Det dukket opp flere vedtak i årsevalueringen 2016 fra kommunestyret som oppgaveutvalget skulle ivareta som ikke framkom i mandatet. Det er ikke hensyntatt i arbeidet, men noen av vedtakene fra kommunestyret er allikevel oppfylt. Rapporten med vedlegg må legges ved saksfremlegget som skal politisk behandles.

Svelvik
kommune

Temaplan for friluftsliv og rekreasjon

2017-2020

Innhold

1. Innledning.....	4
.....	5
2. Handlingsprogram.....	7
Formål.....	7
Om planen.....	7
3. Kystsonen	7
3.1 Mål og tiltak for kystsonen.....	13
4. Nærmiljøene og nærmarka	15
4.1 Mål og tiltak for nærmiljøene og nærmarka.....	18
5. Visjoner og forslag til tiltak utover 4-års perioden.....	21
6. Kilder:.....	21
7.Vedlegg: Ideer til tiltak som benyttet/ikke benyttet.....	22

1. Innledning

Svelvik kommune har en viktig rolle som pådriver og som tilrettelegger for friluftsliv og rekreasjon. Kommunestyret har besluttet å lage en Temaplan for Friluftsliv og Rekreasjon. Denne temaplanen gir administrasjonen mulighet for å prioritere de viktigste tiltakene som befolkningen ønsker seg og som gir mest effekt av de ressursene som kommunestyret bevilger til formålet. Denne temaplanen er utarbeidet gjennom Oppgaveutvalg for friluftsliv og rekreasjon, i et samarbeid mellom innbyggere og politikere i Svelvik.

Friluftsliv, eller muligheten for å oppleve natur i nærheten av bosted, er en viktig verdi for befolkningens folkehelse og gir boligområdene viktige kvaliteter. Svelvik har fantastisk natur, både fjord, strandsone, parker, friområder, vakkert kulturlandskap, skog og utmark. For at de store gruppene av befolkningen som vanligvis ikke er så aktive, skal få muligheten til å oppleve friluftsliv og rekreasjon, er det viktig at det legges til rette for dette. Flere undersøkelser viser at det er det nære friluftslivet det som viser seg å ha best direkte effekt for å få folk ut og bli mer aktive. Den frivillige innsatsen er en viktig ressurs for samfunnet, men kartlegging av situasjonen og noen føringer gjennom kommunale temaplaner, vil gi bedre resultater og vi kan ha en større mulighet for å lykkes med Folkehelsearbeidet. Kommunen er eier og drifter av relativt store friluftsområder og det at vi har gode planer setter oss i stand til å lykkes med nødvendig vedlikehold og skjøtsel til glede for alle brukere. Den voksne og aktive del av befolkningen har mange muligheter i dagens samfunn til å drive med aktivitet de liker og å benytte muligheter for rekreasjon. Barn og unge skal ha mulighet til å oppleve friluftsliv og muligheter for aktivitet og lek i nærheten av der de bor. Dette gjelder også spesielt de som har mindre rekkevidde fra boligen sin til uteområder og er avhengig av tilrettelagt mulighet for bevegelse. Kommunen har mange viktige og ulike roller, og dersom vi skal lykkes med dette viktige folkehelsearbeidet, må vi samordne, gi gode føringer og prioritere de viktigste tiltakene. Behovet og ønskene er mange og gjennom gode planer og avklarte prioriteringer kan vi sammen skape og oppdage livets goder i Svelvik.

Bakgrunn

Dagens samfunn er organisert på en måte som i stor grad motvirker en fysisk aktiv livsstil. Årsaken er blant annet omfattende bruk av privatbil som daglig transportmiddel. I tillegg er arbeidslivet stillesittende og en rekke teknologiske oppfinnelser bidrar sterkt til et lavt kroppslig energiforbruk. Sammenhengen mellom fysisk aktivitet og helse er godt dokumentert. Man trenger ikke å trene for å få effekt. Gåing og aktivitet ute i hverdagen, av lav til moderat intensitet, er for mange en viktig kilde til god helse. En fysisk aktiv befolkning er robust, lite syk og kan være i arbeid lenger. Dette er sentralt for økt bærekraft. Forskning viser at følgende er av betydning for økt fysisk aktivitet:

For barn og unge:

- God tilgang til parker, lekeplasser og idretts-/rekreasjonsanlegg nær der de bor og beveger seg i det daglige.
- At bevegelsesfrihet ikke er hindret av lange avstander, høye hastigheter og vanskelig trafikksituasjon
- At det tilrettelegges for fysisk aktivitet på de ulike arenaene som barna er del av. Når det gjelder barn viser studier at særlig naturområder stimulerer og påvirker barns lek. Barn trives med lek som byr på utfordringer og som er varierte.

For voksne og eldre:

- Service og ulike viktige målpunkter finnes innen gangavstand fra boligen

- Omgivelsene er estetisk tiltalende
- Det er god tilgang på områder med gangstier, parker og anlegg/områder for rekreasjon
- Rundløyper som er tilrettelagt for fotturer.
- Benker med jevne mellomrom.
- Trygghet, sikkerhet og tilgjengelighet er andre viktige faktorer.

Trygghet, sikkerhet og tilgjengelighet viktige faktorer å ta hensyn til, og at områder og tiltak har universell utforming. (Helsedirektoratet IS-2167, 02/2014)

Generelt viser studier at godt tilrettelagte bo- og nærmiljøer med mulighet for variert lek og aktivitet, er sentralt for graden av fysisk aktivitet, og for utjevning av aktivitetsvaner knyttet til sosiale helseforskjeller. I følge WHO gir bedre tilrettelegging for gående og syklende økt gåing og sykling, og bedre helse.

Visjon

Svelvik kommunes visjon ble utarbeidet i forbindelse med Kommuneplanens samfunnsdel 2012-2024. Visjonen er retningsgivende for det videre arbeidet med utvikling av Svelvik. Visjonen har gitt oppgaveutvalget og temaplanen inspirasjon og motivasjon for å skape ideer og løsninger som kan fremme at Svelviks befolkning kan leve lenge i trygge nærmiljøer, dette gir stolthet over samfunnet vårt og kan bidra til å skape engasjement og nytenkning blant alle grupper. Svelvik har områder langs kystsonen og i nærmiljøene som gir gode muligheter for friluftsliv og rekreasjon. Med stolthet over hva Svelvik har å by på, kreves det også en bedre markedsføring av dette. Skilting og merking langs veier og stier er derfor noe som er vektlagt i denne temaplanen. At det legges til rette for at innbyggere og besøkende trygt kan ferdes ute i nærmiljøene, kan på noen områder i Svelvik bli utfordret. At det legges til rette for avklarte parkeringsmuligheter ved utgangspunkter for tur, og at det legges til rette for sykkelveier og gangstier er eksempler på tiltak som er beskrevet i planen. Å gjøre aktiviteter og muligheter for friluftsliv kjent, har også til hensikt å øke engasjementet til innbyggere og besøkende til å benytte seg av områdene.

SVELVIK

Sammen skaper vi et attraktivt og levende samfunn

Stolthet - Trygghet - Engasjement - Nytenkning

Fagkoordinator for friluftsliv og rekreasjon

Oppgaveutvalget anbefaler at det etableres en fagkoordinator for å sikre samordning og gjennomføring av tiltakene i temaplan for friluftsliv og rekreasjon. Sentrale oppgaver for en fagkoordinator er å ha dialog på tvers av sentrale aktører i forhold til gjennomføring av tiltakene, søke offentlige tilskuddsmidler og bidra i arbeidet med å realisere tiltakene i temaplanen. En slik funksjon vil sikre framdrift i arbeidet med å bedre folkehelsen i Svelvik og vil på sikt ha en samfunnsøkonomisk gevinst.

Friluftsliv og rekreasjon

Friluftsliv innebærer fysisk aktivitet i naturen, aktiviteten foregår utendørs, friluftsliv skilles fra sport fordi sport har spesielle regler for hvordan det skal utføres. Det er viktige regler og normer for sikker ferdsel, og innebærer rettigheter og plikter. Dette er også viktig for å forvalte friluftsløven og allemannsretten på en god måte. Det handler om fri ferdsel i utmark. I St. meld nr. 39 2000-2001 er friluftsliv definert slik; Friluftsliv er opphold og fysisk aktivitet i friluft i fritiden med sikte på miljøforandring og naturopplevelse. Friluftsliv er et viktig tema i regjeringens folkehelsearbeid. Det skal være en lav terskel for å ta del i friluftsliv, og det er et mål å legge til rette for at flest mulig får et aktivt friluftsliv. Friluftsliv i nærmiljøet er prioritert, og at alle på den måten kan få økt livskvalitet og bedret helse gjennom friluftsliv, uavhengig av fysisk form og erfaring med ferdsel i naturen.

Rekreasjon handler om de tilstandene som gjøre at et menneske kommer seg til krefter i det daglige ved å frigjøre seg fra de daglige gjøremålene. Det kan være rekreasjon å bytte miljø, gå tur i skog og fjell, drive med hobby og aktiviteter, eller avkobling i andre omgivelser enn der man til vanlig oppholder seg.

Det er et overordnet mål at folkehelseperspektivet skal ivaretas innenfor hvert satsingsområde i kommunen, jf. kommuneplanens samfunnsdel. Å gjøre friluftsliv og rekreasjon attraktivt og tilgjengelig for befolkningen, innebærer blant annet å styrke og bevare tilgangen til sjøen og marka, og å legge til rette for friluftsliv der folk bor. Det er et overordnet mål at innbyggerne i Svelvik skal ha opplevelsen av et godt liv. Å legge til rette for fysisk aktivitet og helsefremmende tiltak, er virkemidler som kan bidra til å fremme trivsel og bedre helse. Med dette vil også Svelvik bli et mer attraktivt bosted og som besøksmål.

Med dette nasjonale bakteppe, er friluftsliv og rekreasjon ett prioriterte områder i kommuneplanens samfunnsdel, og det er vedtatt at det skal utarbeides temaplan for friluftsliv og rekreasjon. Friluftsliv og rekreasjon favner et bredt lag i befolkningen, engasjerer og har stor betydning for samfunnet.

Spillemidler til anlegg for fysisk aktivitet.

Ordningen med tildeling av spillemidler eller tippemidler er en nasjonal ordning for tilskudd til idrettsanlegg, men også tilskudd til friluftsliv og annen fysisk aktivitet. For at søknader skal komme i betraktning, er det en forutsetninger, for å få tildelt spillemidler at tiltaket inngår i en plan, kommuneplan der idrett og fysisk aktivitet inngår. Dette vilkåret om at søknaden må være innarbeidet i en kommunal plan, står sterkt og er i henhold til St. meld. Nr. 14 (1999-2000) *Idrettsliv i endring og bestemmelsene* (V-0732). På bakgrunn av dette kravet er det svært viktig at alle fremtidige tiltak kommer frem over tiltak som ønskes gjennomført. De tiltakene som kommer frem i denne temaplan fra 2017, vil det være aktuelt å søke spillemidler til i fremtiden.

2. Handlingsprogram

Formål

Gjøre uteområder mer attraktive og tilgjengelige for å øke den fysiske aktiviteten i befolkningen og skape attraktivitet for stedene blant befolkningen og besøkende.

Planen skal:

- Bygge på kommuneplanens samfunnsdel og vedtatte strategier
- Være konkret og inneholde tiltak som er gjennomførbare i planperioden
- Fange opp de fleste grupper, spesielt de som ellers er inaktive
- Fremme folkehelse
- Prioritere kystsonen og nærområdene til tettstedene
- Begrenses til uteområder (uteaktivitet)
- Ta for seg alle årstider og værtyper
- Omhandle uorganiserte tilbud/rammer
- Inneholde tiltak i fht Spillemidler

Om planen

Planen inneholder oversikt over tiltak i forhold til hva som bør prioriteres de neste 4 årene.

Med bakgrunn i kartlegging som er gjennomført, både med befaringer og gjennom lokalkunnskap, så er det foreslått tiltak i temaplanen med fokus på kystsonen og nærmiljøene og marka som grenser til nærmiljøene. Sentrale deler av kysten, nærmiljøene og tilgangen til marka er beskrevet i planen.

3. Kystsonen

Svelvik har mange fine badesteder og flotte kyststier som med fordel kan gjøres mer tilgjengelig og attraktivt for både innbyggere og besøkende. Å oppleve kysten og fjæra er noe som bør legges til rette for at alle, gjøres tilgjengelig og mer synlig. Det er foreslått tiltak i kystsonen der fire strender er spesifikt valgt ut som prioriterte områder. Det er tatt hensyn til at de geografisk strekker seg fra Berger til Nesbygda og at de har muligheter for parkering og tilkomst for alle brukergrupper.

Status for kystsonen i dag

Berger

Strender:

- «**Bergerbukta område**» består av Leinastranda i sør, som grenser mot Sande Kommune. Blindsandodden på spissen i sør/øst og selve Bergerbukta Videre går bukta langs veien ut forbi Stikker'n som ender opp på Berger Brygge. På veien ut til Stikker'n er det toaletter. De er lite synlig fra resten av bukta og det blir litt langt å gå for å dekke hele området. Båthavna i utløpet på Bergerelva er midlertidig ute av drift inntil man finner en løsning på fremtidig mudring. Utløpet er grunt og krever årlig vedlikeholdsmudring.
- **Ulvika** nord for Berger brygge er kommunalt eid strand og friluftsområde. som ligger rett nedenfor selve Bergeråsen, med adkomst fra boligområdet i Havnehagen. Ulvika har ingen skilting eller tilrettelagt parkering. Det kan legges til rette for dette med parkering ved Berger barnehage.
- **Sand** er tilgjengelig for gående på kyststien, fastboende og hyttefolk. På Sandstranda er det ikke skiltet offentlig parkering eller tilrettelagt for det. Kyststien går opp i retning vekk fra kysten i dette område.

Kyststien på Berger er den mest attraktive delen av kyststien, da den er lite privatisert. Det er parkeringsmuligheter ved klubbhuset på fotballbanen, samt en par steder til som det er tilrettelagt for parkering. I retning Sande Kommunegrense, går stien langs Blindsand og ut til Leinastranda som ligger urørt og fri for bebyggelse og terrenginngrep. Stien går over litt utfordrende partier på fjell, som er både bratte og glatte. Men det urørte og naturlige er en viktig kvalitet i dette område. Tilrettelegging vil være mulig, men vil redusere opplevelsen av det urørte. Geologien både i fjellet og vannets evne til å flytte på løsmasser er fascinerende i hele område.

Uorganiserte arenaer/aktiviteter

Sommer: Klatring, turgåing, bading, fisking, fotballbane, lekestativer i parken.

Vinter: Isfiske/fiske, turer langs kysten, aking (avhengig av snømengde).

Mellom Berger og sentrum

Strender:

- **Sør- Krok:** Er beliggende helt sør for Kroksåsen. Det er begrenset med parkeringsmuligheter, slik at mer omfattende tilrettelegging vil være krevende uten først å regulere området og

erhverve nødvendig areal. Et godt samarbeid med grunneier og velforening kan gi muligheter for utbedring av bl.a. brygge.

- **Nord-Krok:** Er beliggende nord for Kroksåsen, med en fantastisk solgang og er et område som preges av hyttefolk som benytter strandområdet og har adkomst til sine båtplasser, fra hyttefeltet. Sjøområde grenser mot Grunnane naturreservat i nord, med sine begrensninger i forhold til forvaltningsplanen og landbruksarealer, samt hyttefelt i sør. Nord-Krok er tilgjengelig med sti fra Sør-Krok og sti langs hyttefelt og kulturlandskapet fra nord. Dette er stier som ikke er tilrettelagt eller skiltet, kyststien går ikke gjennom området. Hytteiere har adgang gjennom tunet til grunneier, men det er ikke tilrettelagt for fri ferdsel.
- **Grunnane** (langs fv 319, 80 sone), har store siv og våtmarksområder, som nå er gjerdet inn for Beiting med storfe. Fuglelivet og naturmangfoldet er prioritert og den eneste tilretteleggingen på strekningen, er et fugletårn med parkering og rasteplass, den er relativt mye benyttet og er viktig for at område i det hele tatt skal være tilgjengelig. Strekingen er helt horisontal, med nydelig utsikt, man kan komme tett på vade- og sjøfugler. Strekingen trenger en gang og sykkelveg, for at dette område skal bli attraktivt, trygt og tilgjengelig for mennesker.

Kyststien i område: Fra Sand går kyststien opp seterveien, og kommer ned fra skogen ved Solbergbukta, der følger den i kanten av fv319 (80 sone) i retning Svelvik sentrum. Ved fugletårnet er det parkering og mulighet for å se nærmere på fuglelivet og våtmarksområdet. Videre går kyststinen ut over i sørenden av Grunnane næringsområde og nordenden av Grunnane naturreservat, stien bort til Bokerøyaveien er ca 700 meter og er en strekning som ligger sørvendt og fint til, for å observere fuglelivet i verneområdet.

På strekningen mellom Høien og Svelvik sentrum kreves transport med bil fordi det ikke er etablert noen tiltak langs fylkesvegen for gående eller syklende. Dette er etterspurt av alle som bor på strekningen, spesielt Høien område, som har boliger på begge sider av veggen og som er avhengig av kryssing av veggen med tanke på skoleskyss og fritidsaktiviteter.

Sentrum

- **Knemstranda:** Beliggende i sørenden av Svelvik sentrum ca. 1 km sør for ungdomsskolen, den er østvendt men med sol hele dagen og til 21 tiden midt på sommeren. Familiestrand i kommunalt eie, tilrettelagt helt siden 70-80 tallet. Gjennom en årrekke har område grodd igjen, fått lite oppmerksomhet av kommunen. Område har delvis forfalt, blitt sumpaktig og lite tiltalende. Kommunen har i kommuneplanens handlingsdel planer om å oppgradere enkelte badeplasser og Knemstranda har et stort potensiale for tilrettelegging. Knemstranda er kommunalt eid, den er tilgjengelig for alle brukergrupper, har god adkomst og parkering, toaletter, gang og sykkelvei fra sentrum. I tillegg er det god plass, den kan utvides og det kan tilrettelegges for ulike grupper uten at det blir brukerkonflikt. Sjøområde er langgrunn og spesielt fint for familier med små barn. En gruppe lokale småbåteiere, holder en brygge på område i hevd. Det er lite konflikter knyttet til dette og det skaper tvert imot lokalt eierskap.
- **Homannsberget camping:** Mye brukt område, lett tilgjengelig for alle grupper, god parkering privat, men veldig regulert og åpent for dagtid besøk, gode sanitære forhold. Stranden er velstelt, noen lekeapparater og veldig langrundt.
- **Trulstranda:** Langrund strand, i sørenden av boligområdet som heter Grunden, sørvendt, veldig attraktivt for fastboende, lett tilgjengelig og kjent for de fleste i Svelvik. Litt vanskelig med parkering, men folk parkerer i gata og det fungerer stort sett. Det er etablert en velforening som står for en del skjøtsel. Kommunen setter normalt ut søppeldunker og festival toalett. Litt bedre opparbeiding og tilrettelegging ville vært aktuelt her. Spektakulær nærhet til strømmen når det kommer store skip, område grenser i sør mot kommunalt, vernet våtmarksområde mellom Trulsestranda og Homannsberget camping, med en privat landbruks parsell mellom. Mot nord grenser område mot friområde og område Hovland sag og Båthavna.
- **Båthavna/Batteriøya:** Mye brukt område av alle grupper fra eldre befolkning med redusert fremkommelighet, til ungdom som bader og leker. Båthavna er mitt i hjerte av Svelvik

sentrum og er preget av båtliv og aktivitet hele sommerhalvåret. Batteriøya har tilrettelagt fiskebrygge og er lett tilgjengelig for en stor del av befolkningen. Kommunen og andre lag og foreninger benytter område til flere ulike arrangementer hvert år. Det er dannet forening som arbeider for Batteriøyas ved og vel, i tillegg er Båtforeningen veldig aktiv for å holde område i hevd. Øya eies av Drammen Havn, men Svelvik kommune har driftsansvaret. Båthavna eies av Svelvik kommune, men det er en langsiktig leieavtale med Svelvik motorbåtforening. Område er av stor verdi for Svelvik kommune generelt, men spesielt Svelvik sentrum.

- **Skjæra:** Område er beliggende nord i Svelvik sentrum. Det består av svaberg og en liten grunne over til ytre del av skjæra. Mye benyttet av ungdom fra hele Svelvik og mye benyttet spesielt av lokalbefolkningen, unge og eldre. Godt tilrettelagt med parkering og toaletter, badestige bl.a.
- **Verksøya** er lett tilgjengelig for folk i Sentrum, Verket er en halvøy, som stikker ut langs østsiden av Svelvik strømmen, ligger i Hurum kommune, men er eid av Svelvik kommune. Den er tilrettelagt med parkering, toaletter og søppeldunker, består av sandstrender, delvis grunne forhold og en skjerm av furuskog. Område har naturkvaliteter og er også veldig mye brukt av Kitere og surfere, som benytter de stabile vindforholdene og strømforholdene som skapes i Drammensfjorden akkurat i dette område. Øya trenger økt fokus på skjøtsel og stell fra Kommunens side.

Kyststi: Fra Knemstranda til sentrum går kyststien langs fv 319 og ned langs Sjøveien, Strandgaten og til Trulsestranda. Derfra går den videre langs vannet til Båthavna og Batteriøya, derfra går den til sentrum og over med ferja til Verket i Hurum kommune.

Mariås/Ebbestad

Strender: De mest sentrale strendene for område Mariås og Ebbestad er Skjæra, Batteriøya, Trulsestranda og Knemstranda.

Kyststi: Tilgjengeligheten til Kyststien for disse områdene har nødvendigvis litt avstand fra nærmiljøet. Raskeste vei er ned Sjøveien og bort til Trulsestranda, et annet alternativ er ferja som kalles kyststiferje, som kan bringe oss over til Verksøya og Hurumlandet.

Uorganiserte arenaer/aktiviteter:

Vinter: Det er mulig å oppleve kysten også på vinteren gjennom ferdsel på veier og stier som er tilgjengelig, men begrenses av snømengde. I sentrum vil det blant annet være mulig å oppleve isgangen i Svelvik strømmen, som til tider er voldsom og spektakulær.

Sommer:

- Kort vei til båtliv, vannsport og strender

Området mellom Svelvik og Tangen

- Leirvik, lett adkomst til sjøen, rasteplass og fine små strender. Ikke tilrettelagt.
- Hella, fin strand og etablert lokal badeflåte, Hella vel som disponerer, samt noe privat. Ikke tilrettelagt fra kommunens side. Hella området er utgangspunkt for flotte muligheter for fine sykkelturner og gåturer på gruset skogsbilveg inn til Kringlemyr. Hella har også Fotballbane som klippes av Svelvik kommune og brukes av Nesbygda idrettslag.
- Hellabananen sogner ikke til så veldig mange unge som bor i gang avstand og det er ikke etablert gang og sykkelvei på strekningen. De fleste benytter nok banen til organisert trening med adkomst med bil.
- Havnevik/Norby, gammel brygge og fint område for lokale småturer og bading, ikke tilrettelagt og heller ikke gang og sykkelvei inn til område. I landskapet ovenfor mangler det adkomst og tilrettelegging i form av parkering for å gå tur i utmarka. Man må parkere på private områder, noe som til tider er konfliktfylt og til ulempe for landbruk.
- Nesoddtangen/Jordfallbukta, stor og fin båthavn som mange har nytte av. Nesoddtangen, er en sløyfe av den gamle riksvegen til Drammen og fungerer som gs veg for fv 319 fra dette område og videre mot Tangen. Det er en kommunal strand og litt parkering her, den benyttes av lokal befolkning, hyttefolk og folk som kommer med bil. Dette område har stort behov for skjøtsel og litt oppgradering, men er nedprioritert til fordel for Tangen fjordpark.
- I motsetning til mange andre strekninger i Svelvik kommune er det gang og sykkelveg fra Nesoddtangen til Tangen og videre helt til Norgips (mot Drammens grense). Det gjør at mange fine små steder langs vannet er tilgjengelig på en trafiksikker måte, mange har båtplasser og små brygger på strekningen mellom Nesoddtangen og Tangen fjordpark.

Tangen/Nesbygda

Strender: Tangen fjordpark er den mest populære stranden på Tangen, og den er en av storprosjektene til Nærmiljøutvalget i sin tid og fremstår som et veldig fint område for bading, soling og rekreasjon. Det er tilrettelagt med parkering og relativt greie toaletter. Område har flere fine uterom som dannes av små bukter, vegetasjon og gressletter, parken er større en den ser ut til fra vejen. Ved midtsommer kan man spille sandvolley ball i kveldssola til 22:30.

Kyststi: Kyststien er ikke spesielt merket eller fremtredende i område nord for Svelvik Sentrum og mot Drammens grense, fv 319 ligger stort sett langs vannet, med bare enkelte parseller med hytter og noen få boliger i arealet mellom veien og vannet, dette gjør at en egen kyststi er relativt komplisert å anlegge, samt at behovet kan diskuteres, da man allerede har offentlig ferdsels areal der hvor det bor og ferdes flest mennesker.

Uorganiserte arenaer/aktiviteter:

Vinter:

- Enkelte vintre er Drammensfjorden islagt, da er det mange fiskere som finner veien til isen, siden fjorden fryser lettere til på innsiden av strømmen enn på utsiden.
- Tangenområdet, som har relativt mange gang og sykkelveger langs fv 319, har den fordel at man kan gå turer på brøyta og strødde veier hele vinteren.

Sommer:

- Båtlivet og vannsport står sterkt i dette område også, og mange unge og voksne trekkes mot sjøen og båtlivet.

3.1 Mål og tiltak for kystsonen

Sånn vil vi ha det	Sånn vil vi gjøre det (tiltak)	2017 - 2018	2019 - 2020	Prioritet	Off. Tilskudds midler aktuelt	Kan utføres av frivillige
Et attraktive og tilgjengelig muligheter for friluftsliv og rekreasjon for innbyggere i Svelvik	<ul style="list-style-type: none">• Etablere fagkoordinator for å sikre framdrift og gjennomføring av temaplan for friluftsliv og rekreasjon	x		1	1	
Kyststien er godt merket og markedsført	<ul style="list-style-type: none">• Lage kart slik at det er tydelig hvor kyststien går<ul style="list-style-type: none">- legge inn kyststien på Ut.no- Merke kyststien tydeligere på kart over Svelvik (Parkering, start og stopp)- Infotavle	x		1	x	
	<ul style="list-style-type: none">• Tydelig skilting hvor kyststien går (Parkering, start og stopp)	x		1	x	
Det skal være enkelt å finne strender i Svelvik	Strender merket med ring på kartet merkes ved Fv 319. Oppgradering og fornyelse av skilt. Det er skiltet/merket slik at det er lett å finne (og parkere ved) følgende strender: Bergerbukta, Knemstranda, Skjæra og Tangen	x		1		

Strendene er attraktive og tilgjengelige for innbyggere og besøkende.	<p>Strender som er prioritert for tiltak er Bergerbukta, Knemstranda), Skjæra og Tangen fjordpark:</p> <ul style="list-style-type: none"> • Badeflåte (Alle fire strender • Badestige (Skjæra og Stikker`n) • Sandvolleyball (Knemstranda, + oppgradere på Fjordparken (nett)) • Vurdere mulighet for stupebrett på Skjæra • tønnegriller og to sittebenker med bord (alle fire strender) • Redningsring/utstyr og nødplakat (alle fire strender) 	x		1		x
Overgang fra skjæra til Storskjær	En liten bru som forbinder de ytterste svabergene på Skjæra		x	2		
Det er toalett i nærhet av strendene	<ul style="list-style-type: none"> • Det etableres toalett ved parken på Berger. Toalett ved Knemstranda oppgraderes 		x	2		
Knemstranda er attraktiv for innbyggere og besøkende	<ul style="list-style-type: none"> • Oppgradere Knemstranda med oppfylling, vegetasjon, etablere sandstrand og lekeapparater for barna, og normal skjøtsel og drift 		x	2		
Svelvik er attraktivt utgangspunkt som en del av den planlagte Padleleden i Vestfold i 2018 (Norges første padleled fra Svelvik til Larvik)	<ul style="list-style-type: none"> • Padleleden i Svelvik er merket og skiltet. Forslag er Knemstranda og Ulvika som aktuelle steder for enkle overnattingsplasser 	x		1	x	
	<ul style="list-style-type: none"> • Det legges til rette for, både i privat og offentlig regi, enkle overnattingsplasser, og muligheter for parkering 		x	1	x	
Skape attraktiv og tilgjengelig kyststi, ut over kommunens grenser	<ul style="list-style-type: none"> • Stimulere til å etablere frivillig lag/forening som har interesse for å ivareta kyststien, gjennom dugnad og offentlig støtte 	x		1		X

4. Nærmiljøene og nærmarka

Nærområdene til tettstedene

Kart på motsatt side hvor uorganiserte arenaer/aktiviteter, tilgang til marka og rekreasjonsområder er merket?

Status for nærmiljøene i dag

Berger

Tilgang til marka: Helt fra kommunegrensa mot Sande i sør er det gangadkomster direkte opp mot marka. Den mest attraktive adkomsten til marka er ved Seterdammen rett ovenfor Fossekleiva, den går inn til «sommerfjøset» hvor, det er stengt med bom for videre kjøring, men mulighet for parkering for skiturer i lysløypa og løypenettet som begynner på Berger. Videre mellom boligområdene på østsiden av fv 319 og utmarka på vestsiden av fv 319, er det små adkomster/veisystem inn i utmarka til fots og som kan benyttes av «nærmiljøene» på heles strekningen i Berger/Sand området. Ingen andre adkomster er tilrettelagt med f.eks skiltet parkering.

Rekreasjonsområder: I tillegg til den nære beliggenheten til kysten, så er det turmuligheter i marka og aktiviteter som klatring og ballspill blant annet.

Uorganiserte arenaer/aktivitet:

Vinter:

- Skigåing dersom snø, eller til fots på bar mark

Sommer:

- Gåing/løping i marka
- Klatrevegg overfor fv 319 ved Berger gård for et aktivt klatremiljø Tilrettelegging er komplisert, da beliggenheten er tett på fv 319. Krever fagmessig og grundig planlegging.
- Ballbinge på tidligere Berger skole
- Fotballbane på Nedre Berger

Sentrum

Tilgang til marka: Det er 2 steder som utpeker seg som attraktive og mest aktuelle som parkeringer og adkomster generelt for Sentrumsområdet. Parkeringsplassen ved lysløypa og Parkeringsplassen på Skalland i enden av Eikveien. Begge plassene fører til sentrale utgangspunkt for både skiløyper og turer til ulike årstider. På ski går løypenettet i en runde som kalles «Båsen rundt», det er en sløyfe på ca 10-12 km og attraktiv for mange. Det er også utgangspunktet dersom man ønsker å gå lengre turer som til Svartvannshytta på Sandesida eller mot Kringlemyr og Røysjø, nordover i Svelvik marka. Lysløypa og område rundt Skalland og Ebbestadvannet danner grunnlaget for kortere turer. Svelvik

marka er kupert og ujevn og krever ganske mye snø, før man kan sette spor og danne et komplett løypenett sammen med både Sande, Berger og eventuelt Drammen i nord.

Rekreasjonsområder: Det er en rekke mindre rekreasjonsområder og friluftsområder, som ligger mer lett tilgjengelig for relativt mange beboere i Sentrumsområdet. Tømmeråsen med utsiktspunkt fra «flaggstanga» peker seg ut som en slags nærturområdet som har stort potensiale for økt bruk, spesielt med noe økt tilrettelegging. Avstandene er innafor rekkevidde for de fleste og det kan gjennomføres som rundløype.

Uorganiserte arenaer/aktiviteter:

Vinter: Turgåing til fots på området Briskesletta/Flaggstanga. Skøytegang på Strømabanen, aking ved skoleområdet Tømmerås/ ungdomsskolen

Sommer: Turmulighet Briskesletta/Flaggstanga. Sykling og ballspill på skoleplassen og arealene rundt Tømmerås, rådhuset, Strømhallen og ungdomsskolen

Mariås/Ebbestad

Tilgang til marka: De relativt store boligområdene både på Sverstad, Ebbestad og Mariås har god tilgang til marka og friluftsområder. Parkering i Markveien.

Rekreasjonsområder: Det er noen grøntdrag som kan benyttes til lek/ rekreasjon for barn og unge, men det er ikke opparbeidet noen parker eller områder som stimulerer spesielt til tilfeldig besøk.

Uorganiserte arenaer/aktiviteter:

Vinter:

- Kort adkomst til marka, både merkede stier og delvis urørte områder.
- Parkeringen ved lysløypa og den grusa veien innover mot Ebbestadvannet er jevn og fin og fremkommelig med både barnevogn og rullator
- Når snøen kommer er det skiløype, men med mulighet for å gå i den ene siden av traseen.
- Grusbanen ved Ebbestadhallen kan legges med is når været tillater det og den holder lenge på isen siden det er grusbane. Enkelte områder blir benyttet til aking, men det er mer tilfeldig, da det ikke er tilrettelagte områder for akkurat dette.

Sommer:

- Kort adkomst til marka
- Gå/løpe på stier og turveier
- sykkeløype på Juvesletta, Ebbestadområdet. (Den er veldig attraktiv for unge og har gitt inspirasjon til økt bruk av sykkel).
- Barn og unge har Solbakken (fotball) og områdene rundt den nedlagte skolen som kan benyttes til en del uorganisert aktivitet.
- På Mariåsen er det etablert og vedlikeholdt en liten lekeplass, samt en grusbane som benyttes til ballspill.

- Små grønne lunger/lekeområder som gjennom en årrekke er forsømt, når det gjelder skjøtsel, vedlikehold eller andre oppgraderinger.

Tangen

Tilgang til marka: Fra de mest sentrale boligområdene på Tangen området, ligger marka, rett innenfor, med alle sine kvaliteter og utfordringer. Det er gangavstand for de fleste, men utmarka i kommunen har en landskapsform som gjør at det er en del stigning, ofte i starten av turen for å komme seg litt opp i høyden. Rett ovenfor Tangen skole, nærmere bestemt Isdammveien er det en kommunal P-plass som er skiltet og som fører oss til skiløype og stier i marka. I Nøsterudveien er det satt av areal for parkering for adkomst ut i marka. Flere andre steder er det anledning til å komme seg ut i marka, men det er ingen som er spesielt tilrettelagt eller skiltet.

Rekreasjonsområder: Lokale områder hvor folk går på tur i sitt nærområde finnes i Nesbygda/Tangen område. Som nevnt tidligere er det gang og sykkelvei langs fv 319, den gjør at hele det langstrakte boligområde fra Jordfallbukta i sør til Tørkop i nord, er tilgjengelig for å gå eller sykle på en trygg måte. Dette gir muligheter ulike turer i nærmiljøet.

Uorganiserte arenaer/aktiviteter:

Vinter

- Skiløyper som bindes sammen med hele marka de årene det er godt med snø og mulig å etablere.
- Skøytebane på Salta ved Tangen skole.
- Aking på Stomperudjordet

Sommer

- I område rett overfor Tangen skole ligger speidersletta (hytta), den er lett tilgjengelig og gir opplevelse av både friluftsliv og natur.
- Skoleområdet benyttes en del av barn og unge til uorganisert aktivitet

Område har Salta, en grusa ballplass som blir islagt på vinteren. I tillegg er skolen et nærmiljøanlegg for de som bor i nærheten. På Hella ligger en fotballbane, den kan benyttes til lek med ball og trening, uorganisert og organisert. Det er en speiderhytte og en speiderslette, som er et aktivitetsområde, men ut over det finnes det ikke noen områder som stimulerer til uorganisert fysisk aktivitet.

4.1 Mål og tiltak for nærmiljøene og nærmarka

Mål NÆRMILJØENE: Øke attraktivitet, tilgjengelighet og fysisk aktivitet i nærmiljøene						
Sånn vil vi ha det	Sånn vil vi gjøre det	2017 - 2018	2019 - 2020	Prioritet	Kan utføres av frivillige	Off. tilskudds midler aktuelt
Et attraktive og tilgjengelig muligheter for friluftsliv og rekreasjon for innbyggere i Svelvik	Etablere fagkoordinator for å sikre framdrift og gjennomføring av temaplan for friluftsliv og rekreasjon	x		1	1	
Turveier i nærmiljøet	Tursti i Ormedalen <ul style="list-style-type: none"> Rydde ormedalen, gruses og opparbeides (kan fungere som turvei i tillegg til Markveien) 		x	3	x	x
Aktivitets- og lekeparks i sentrumsområdet	Aktivitetspark og lekeparks med klatretårn, trampoline, sklie etc for barn og ungdom	x		2	x	x
Attraktivt sted for barn i Svelvik sentrum	Oppgradere Lallaparken med nye lekeapparater	x		1	x	x
Skøytebane sentralt i sentrumsområdet	Skøytebane på strømbanen (kunstisbane på sikt sammen med etablering av nytt varmeanlegg) <ul style="list-style-type: none"> Aktivitet for lek og moro. Treningsalternativ for elever i skolen, og uteaktivitet for barnehage- og SFO barn. 		x	3		x
Uorganisert aktivitet i nærmiljøet	Utvikle Briskesletta som møteplass/turmål/rundløype i Tømmerås <ul style="list-style-type: none"> Amfi/Scene, lekeapparater «Bok» på Flaggstanga Benker og bord, møteplasser Motorikk, hinderløype Rundløype – lage bedre vei fra Briskesletta og sydover 		x	2	x	x
Uorganiserte aktivitet for barn og unge	Oppgradere ballbinger på Berger og Tangen, og etablere ballbinge på Ebbestad <ul style="list-style-type: none"> Benytte spillemidler til dette, som dekker 50% av finansieringen 	x		2	x	x
Skøytebane på vinteren i nærmiljøene	Etablere frivillige rutiner for å vanne skøytebaner på Salta i Nesbygda og på Ebbestadbanen, i tillegg til Strømbanen	x		1	x	x
Tilrettelegging og møteplasser	Benker på ulike steder der det er naturlig å gå tur. Benker kan gi muligheter for	x		2	x	

	møteplasser og kan gi hvile for de som har behov for dette når de går tur					
Møteplasser i nærmiljøene	Stimulere nærmiljøene til å skape møteplasser i sitt bomiljø, gjennom disponible midler som det kan søkes om i Svelvik kommune (f.eks benker, bord, bålplass etc.)	x		1		x

Mål NÆRMARKA: Øke attraktivitet, tilgjengelighet og fysisk aktivitet i og til nærmarka						
Sånn vil vi ha det	Sånn vil vi gjøre det	2017 - 2018	2019 - 2020	Prioritet	Kan utføres av frivillige	Offentlige Tilskudds midler aktuelt
Et attraktive og tilgjengelig muligheter for friluftsliv og rekreasjon for innbyggere i Svelvik	<ul style="list-style-type: none"> Etablere fagkoordinator for å sikre framdrift og gjennomføring av temaplan for friluftsliv og rekreasjon 	x		1	1	
Det skal være lett og finne informasjon om turalternativer og aktivitetstilbud både langs kysten og i marka, med utgangspunkt i nærområdene	<p>Utarbeide helhetlig plan for skilting, merking, plakater og kart for ulike tur/aktivitetsforslag.</p> <p>Åpne for bedre tilgjengelighet/parkering nærmere sti nettet</p> <p>Eks. Sommerfjøsset, Berger skole, Skalland, lysløypa, Mariås, Flaggstanga, Kringlemyr, Juvet, Nøsterud,</p> <p><u>Informasjon</u>: kart, App, Skilt, QR, plakater, turforslag, brosjyrer, kart, plakater i sentrum; Flaggstanga, Ebbestad, Briskesletta, kollen, Juvet, Storås, Vassås, Høgås.</p> <ul style="list-style-type: none"> Turer legges inn på Ut.no 			1	x	x
Bevare Svelvik`s mest besøkte turmål i marka	Sikre og bevare Tårnet gjennom drift og vedlikehold	x		1	x	x
Utgangspunkt for turstier er godt merket	<p>Skilt til parkering</p> <ul style="list-style-type: none"> Sette opp skilt til parkeringsplassen ved lysløypa i Markveien langs f.319 Skilt f. 319 Avklare muligheter for skilting til turområde i marka fra Berger Skilt f. 319, og se på muligheter for å etablere 	x		1		

	fast parkeringsplass i Nesbygda					
Det skal være kort vei til turområde som er attraktivt og tilgjengelig for flest mulig	<ul style="list-style-type: none"> Lage rundløype: Definere utgangspunkt for tursti fra Markveien med rundløype inn til Ebbestadvannet- Vassås- Skalland-Markveien Overgang ved Ebbestadvannet og Skalland (bro/overgang fra demningen sørover, og bro/overgang ved Skalland til lysløypa) Koble lysløypa med tursti til Vassås. Sammenkobles syd for demningen 	x		2	x	x
	<ul style="list-style-type: none"> Oppgradere skiløypa i Nesbygda. Gjøre det lettere/tryggere. Utbedre eksisterende traktorvei ved «Lunnane» v/Vassås i Nesbygda opp mot skistrasse Tangen – rundløype, mulighet via Stokken, Blekktjern. 		x	3	x	x
Samlingsplass i skogen som er attraktiv og lett tilgjengelig	Samlingsplass ved Ebbestadvann (Vassås). <ul style="list-style-type: none"> Etablere bål plass, fiskebrygge Gapahuk, grillkoie, etablere plen til leirplass, fiskebrygge – Vassås 	x		1	x	
Muligheter for skigåing på vinteren	Etablere kunstsnolegg med snøkanon og i tilknytning til etablerte skiløyper på Berger og i området Skalland-Ebbestad <ul style="list-style-type: none"> Forsterke eksisterende prosjekt på Berger i samarbeid med andre lag og foreninger (Akebakker i barnehager etc.) 		x	2		
	<ul style="list-style-type: none"> Kunstsno i rundløype Skalland-Ebbestad forutsetter kobling fra lysløype til Vassås og Skalland til lysløype. Samme runde kan også oppgraderes til lysløype (Akebakker i barnehager etc.) 		x	3		
Tilrettelegging og møteplasser	Benker på ulike steder der det er naturlig å gå tur. Benker kan gi muligheter for møteplasser og kan gi hvile for de som har behov for dette når de går tur		x	2	x	x

5. Visjoner og forslag til tiltak utover 4-års perioden

Hva	Beskrivelse
Gang- og sykkelvei langs hele Fv 319.	Det er fine rekreasjonsmuligheter langs kysten. Flere vil velge å sykle og gå langs fjorden når det er lagt til rette for det.
Kyststi ved kysten i størst mulig grad	Å etablere sammenhengende som går nære kysten i størst mulig grad, vil gjøre stien og området attraktiv for både innbyggere og besøkende
Bryggepromenade i sentrum	Tilkomst til sjøen i sentrum
Samarbeide med Hurum kommune om Verketsøya	Fint område til rekreasjon og friluftsliv. Lage hinderløype, volleyballbane, stupetårn, kiosk, kitebutikk

6. Kilder:

Kommuneplanens samfunnsdel 2012-2024

Miljødirektoratet, M-462,2015, Friluftsliv for alltid, statlig sikring og tilrettelegging av friluftslivsområder

Helsedirektoratet IS-2167, 02/2014 Kunnskapsgrunnlag fysisk aktivitet

7.Vedlegg: Ideer til tiltak som benyttet/ikke benyttet

Blå tekst: Tiltak som som er ivaretatt i temaplanen

Sort tekst: Ideer og tips til tiltak som ikke er tatt med i temaplanen

Kysten
<p>1. Ruste opp 3-4 badeplasser. F eks Tangen fjordpark, Skjæra, Bokerøya, Blindsand/Stikkern på Berger, Verketsøya, Trulseren. Forutsetning er gode parkeringsforhold. Alle strender bør ha: søppelkasser og fast tømning av disse, toaletter og tømning/renhold av disse, griller, sittebenker. Spesielt om Skjæra: ungdomsplass med stupebrett, stige, flytebrygge, badebøye, sklie, faste fluktstoler i farger f.eks av betong. Fast brygge langs vannet mellom Skjæra og riksveien slik at man kan spre de besøkende. Spesielt om Bokerøya: lekeapparater, påfyll av sand for lek for småbarn treningsapparater, klipping av gress Spesielt om Verketsøya: Bobilparkering, griller, faste fluktstoler, treningsapparater – dialog med kiterne?</p>
2. Gang og sykkelvei fra Drammen til Berger, på utsiden av riksveien – langs fjorden der det er mulig.
3. Gjestebrygge med marina og servering
4. Motstrømsbasseng i Svelvik
5. Trygg svømme-treningsbane. De som trener svømming synes det er ok at vannet er kjølig. Kan det settes opp et enkelt nettsystem? Vi lurte på mellom Skjæra og Bessebergs.
6. Kart over alle mulighetene som finnes i Svelvik til enhver tid: orientering til innbyggerne og besøkende
7. Svelvik APP, gjerne med poeng og muligheter for premie
8. Bedre merking av Kyststien
9. Promenade ute i vannet f.eks fra Trulseren til Bokerøya eller fra Fugletårnet til Solberg
10. Badehus langs hele kommunen med 360 grader plattform/brygge
11. Vi ønsker oss en ordentlig sentrumsstrand på sikt med tilgang til vannet/bading i Svelvik sentrum
12. Båt app for å kunne følge med på store båter/ferjer som passerer Svelvikstrømmen
13. Akvarium
14. «Lage happenings» når det settes ut badeflåter, opprustning av badeplassene mv. Annonser på ulike mediekkanaler. Dette ivaretas av Svelvik 2020.
15. Jobbe ut strategier for å vekke «badeglede», «oppdage kyststien» mv.
16. Dialog med Svelvikportalen for å gjøre folk oppmerksomme på muligheter og nye tiltak. Aktivitetskalender på kommunen hjemmeside

Innspill fra åpent møte 28.2:
14. Verksøya - sitteplasser, lekeplasser, hinderløype (mesternes mester)
15. Zipline fra flaggstanga
15. Briskesletta, sitteplass med bål/grillmulighet
16. Organisere årlige løp: "Svelvikløpet" Ulike lengder, barn/voksen
17. Gjestebrygge Berger
18. Volleyball bane på strender, eks. Blindsand (Bokerøya)
19. Flytebrygger på alle strender
20. Wifi på badeplassene
21. Bevare kyststien, rydde områder mellom riksvei og sjøen
22. Sklie på utvika
23. Området Trulseren, rydde for kitere/kiteklubben
25. Merking av badeplasser
26. Skøytebane (Strømbanen) Kortsiktig: Støtte til rekruttering av flere frivillige til islegging og brøyting av banen- har kommunen interne ressurser? Langsiktig: Kunstfrossen bane ved oppgradering av varmestue i hall og samfunnshus
24. Oppgradering av Blindsand, friluftsområde med parkeringsplass og toalett. Berger båtforening tar på seg oppgaven som en del av oppbygging av ny båthavn George Kamienccecki, Berger båtforening: mail: georgekamienciecki@gmail.com tlf: 92868613
Innspill fra Ungdommens kommunestyre (UKS):
1. Tiltak på Batteriøya som badeplass eller stranda ved Batteriøya. Bordtennisbord på Batteriøya.
2. Viktig å prioritere Skjæra
3. Kyststien merkes og sette på kart. Flere søppelkasser langs kyststien
UKS informerte oppgaveutvalget om forslag som UKS har mottatt fra barn og unge:
1. Stupetårn på flere av badestedene i Svelvik, spesielt skjæra.
2. Oppgradering av ballbingen på Tangen og ny ballbinge ved ungdomsskolen og Tømmerås skole
3. Oppgradering av fotballbanene på ungdomsskolen og Tømmerås, med mål, nett, gress og oppmerking.
4. Sitteplasser med ly for været på skolenes områder
5. Sykkelplass med god sikkerhet og ly for været

6. Klatre- og aktivitetspark
7. sykkelvei og gangvei fra Nesbygda til Svelvik sentrum
8. vanntrampoline
9. skatepark
10. Faste utegriller på Skjæra
11. Nye badeflåter på Stikkern og Tangen fjordpark
12. Håndball- mål ved ungdomsskolen
13. Baseballbane
14. Innendørs fotballhall
15. bedre ventilasjon i Strømmhallen
16. Større rom og bedre utstyr i styrkerommet i Strømmhallen
17. Bedre, oppgraderte doer med vedlikehold på alle badeområdene samt Batteriøya
18. kino
19. Utendørs klatrevegg
20. Mer og bedre Sommersnacks for ungdom
21. Vannsklie på stranda
22. Paintball- bane
23. Bedre brygge sør på Krok.
24. Gratis buss for elever til Mariås
25. Svømmehall
26. Friidrettsbane
27. faste solsenger/sitteplasser på badeplassene
28. Badestiger på badeplassene

Nærmiljø og sentrum
Benker
Søppelkasser
Heve fremkommeligheten ved utbedring av veidekke, stier, fortau og montering av rekkverk
Skilting/Kart Plassert i sentrum og i tilknytning til turområder. Sendes til alle husstander
Låne sykler
Sykkelstier/Gang/Sykkelvei
Fremme Svelvik's historie/identitet
Sentrumsstrand med vannsklie (Svelvik)
Aktivitetspark med aktiviteter for alle aldre (Hinderbane, klatre/jungelgym, buldresopp, ballspill osv) (Svelvik)
Ballbinge (Ebbestad)
Sysselheis
Kunstisbane
Natursti/Rebusløype
Lekepark med klatretårn, husker, trampo, balanseapparat osv
Reetablere/Nye klatrevegger (Berger+?)
Konkurranser f.eks månedens post, geocatch Munchie el
Utsmykning i sentrum hele året (Statuer) F.eks bruksstatuer ligge/sitte stoler.
Utvikle Briskesletta Park, Amfi, Scene, ulike aktiviteter
Brygger langs sentrum
Parkeringsmuligheter ved brygger og strender
Utvikle Verketsøya Lekeplasser, griller, toalett, kiteområdet
Oppruste Snekerbekken
BMX bane
Tilgjengelighet til kystlinjen i Sentrum - Ala langs Drammenselva med brygger for gang og sykkel.
Strategier for å få folk ut til å benytte muligheter i nærmiljøet. Lage «happenings» når nye arenaer/tiltak åpnes
Innspill fra åpent innbyggermøte 28.2.17
Åpne slalombakken på Berger
Egen terrengsykkel, løype-bane
Innspill fra Ungdommens kommunestyre (UKS)
1. Lage skøytebane på Salta i Nesbygda og på Ebbestadbanen i tillegg til Strømbanen

2. UKS har vært i kontakt med ungdom på Ebbestad som sier at de reiser til Solbakken for å drive med ballspill. UKS foreslår et mulig forslag å heller benytte midler til å opprettholde ballbingene på Berger og Nesbygda.

Marka
1. Parkering, skilting, kart, merking, Eks. Sommerfjøset, Berger skole, Skalland, lysløypa, Mariås, Flaggstanga, Kringlemyr, Juvet, Nøsterud, Stomperud
2. Rydde og merke stier, utbedre stier/veier, merke/skilte ruter
3. Samlingsplasser/turmål. Leirplass/overnatting, aktivitetsparker, informasjon om mulige aktiviteter: bading/fisking, fiskebrygger: Ebbestadvannet/Hellernvannet, grillkoie, benker, tak, N. Øksenvann, N. Hellumsetervann
4. Informasjon: kart, App, Skilt, QR, plakater, turforslag, brosjyrer, kart, plakater i sentrum, glemte områder, Flaggstanga, Ebbestad, Briskesletta, kollen, Juvet, Storås, Vassås, Høgås
5. Gapahuker/grillplasser, langs lysløypa, Ebbestadkollen, Brendtåsen
6. Strategier for å få folk ut til å benytte muligheter i marka. Lage «happenings» når nye arenaer/tiltak åpnes
Innspill fra åpent møte 28.2
6. Koble lysløypa med tursti på Vassås. Sammenkobles syd for demning
7. Definere utgangspunkt for tursti Skalland, Markveien. Rundløype, lysløype Ebbestadvannet - skalland
8. Bru fra Skalland til lysløypa
9. Snøkanon ved Ebbestadvn og Skalland
10. Kunstsno i rundløype som forutsetter kobling fra lysløype til Vassås og Skalland til lysløype. Samme runde kan også oppgraderes til lysløype
12. Plassering for parkering for Nesbygda (Nøsterud) parkering: Svelvikmarka, Nesbygda og Bergermarka
14. Utbedre eksisterende traktorvei fra "Lunnane" v/Vassås i Nesbygda op mot ski trase fra Tangen - rundløype, mulighet via Stokken, Blekkjern. Åpne for bedre tilgjengelighet/parkering nærmere stinettet, rydde stier, vedlikehold
15. Nye turkart med merking
16. Rydde ormedalen, gruse med lys, flott gangvei i stedet for Markveien
17. Oppgradere skiløypa på skauen, slik at det er lettere og tryggere i Steinrøysa i Nesbygda

