

Referat fra regionalt planforum 20. september 2016

Referat fra regionalt planforum er en foreløpig oppsummering av innspill fra regionale myndigheter. Endelig uttalelse fra den enkelte regionale myndighet vil normalt foreligge i eget brev.

Bærum kommune – kommuneplanens samfunnsdel m/ arealstrategi 2017-2035

Til stede:

Bærum kommune (BK): Rune Snildal og Terje Hansen

Statens vegvesen Region øst (SVRØ): Arne Kolstadbråten og Tove Staum

Jernbaneverket: Åsne Fyhri

Fylkesmannen i Oslo og Akershus (FMOA): Ingeborg Austreng og Kristin Fragell Lillevold

Akershus fylkeskommune (AFK): Stein-Owe Hansen, Dag Olsen, Kristina H. Dignes, Thomas Johansen (referent) og Per Kierulf (møteleder)

Bærum kommune (BK) presenterte forslag til revidert samfunnsdel med arealstrategi av kommuneplanen 2017-2035.

FMOA – Miljøvernadv.

- Vekstmålet i gjeldende kommuneplan (600 boliger pr. år) vurderes om lavt, og det forventes at Bærum legger opp til å ta mer av befolkningsveksten i regionen.
- Stiller spørsmål ved hvorfor det er gjort endringer i utbyggingsrekkefølge i arealstrategien, det at Bekkestua/Høvik er løftet frem foran Sandvika.
- Savner en kobling mellom arbeidet med klimatilpasning og kommunalteknikk.
- Hva er tenkt etablert i næringsbeltet langs E18 i gjeldende arealstrategi?

SVRØ:

- Stiller også spørsmål ved hvorfor Bekkestua er løftet frem i utbyggingsrekkefølgen før Sandvika, som snart har ny E16-løsning på plass.
- Også sett i forhold til klima (klimagassutslipp) i regionen totalt sett, burde Bærum ta en større del av regionens befolkningsvekst ut fra at de har et meget godt banetilbud (tog og T-bane).

AFK - Plan

- Stiller også spørsmål om hvorfor utbyggingsrekkefølgen er endret.
- Savner et fastsatt veksttall/-mål. Mener det er viktig å fastsette dette for å kunne utarbeide et godt dimensjoneringsgrunnlag for vekst.
- Savner videre henvisning til de nylig vedtatte regionale planene. Brukes de?

AFK – Samferdsel

- Stiller spørsmål ved hvorfor ikke flere områder er inntatt i utbyggingsrekkefølgen, f.eks. Kolsås, der utbyggingspotensialet nær banestasjon er stort.
- Mener utfordringer knyttet til transformasjon fra villabebyggelse til tett boligbygging i knutepunktene burde vært løftet frem i arealstrategien.
- I tillegg til boligtall, burde kommunen også fokusere på hvilke type boliger som skal bygges, for å kunne dekke kommunens behov for boliger for spesielle beboergrupper.

JBV:

- Viser til status i arbeidet med Ringeriksbanen, og mener dette bør tydeliggjøres knyttet til en evt. utbygging av Avtjerna på lang sikt.

AFK – statistikk og analyse

- Fylkeskommunen kommer nå med nye befolkningsprognoser for 2016 – 2031 (Akershusstatistikk 3/2016). Prognosene vil snarest bli tilgjengelige på vår nettside (<http://www.akershus.no/ansvarsomrader/statistikk-og-kart/>).
- I forhold til de opplysninger vi har fått fra Bærum i forbindelse med prognosene er tallet for moderat vekst med 600 boliger per år for lavt (side 10). Vi har i vår prognose lagt inn et hovedalternativ med 767 boliger per år.

FMOA – helseavd.

- Mener det er bra at mange av sektorplanene forsøkes samlet i kommuneplanens samfunnsdel. Det at folkehelse er en integrert del av alle sektorområder kommer godt frem i planforslaget.
- Mener det er viktig at det tydeliggjøres at samfunnsdelen er overordnet arealdelen.
- Sosial utjevning er et område Bærum ønsker å jobbe med, og da bør arbeidet med sosial boligbygging løftes frem.

Bærum kommune:

- Vekstmålet er definert av den langsiktige drift- og investeringsplanen (LDIP) og boligbyggeprogrammet, der det legges til grunn et vekstmål på 750 boliger pr. år.
- Fastsetting av utbyggingsrekkefølge er nært knyttet til investeringsbehovet i sosial infrastruktur (skole), slik dette er fastsatt i LDIP. Behov og plan for oppføring av ny skole på Bekkestua før Sandvika er hovedgrunnen til at Bekkestua nå foreslås utbygd før Sandvika, i kombinasjon med utfordringene knyttet til transformasjon fra næring til bolig i store deler av Sandvika.
- Det legges ikke opp til ny næringsbebyggelse langs E18. Store arealer langs Ramstadsløtta er båndlagt som riggområde for E18-utbyggingen, og evt. oppføring av næringsbebyggelse på lengre sikt er mer å anse som et miljøtiltak (støyskjerm).
- En evt. Avtjerna-utbygging vurderes i nær sammenheng med arbeidet med Ringeriksbanen, og kommunen ønsker en jernbanestasjon i dette området.

- Det politiske flertallet i kommune ønsker pr. i dag ikke å legge til rette for utbygging av jordene ved Løken gård på Kolsås.

Bærum kommune – områderegulering Stabekk

Referat fra regionalt planforum er en foreløpig oppsummering av innspill fra regionale myndigheter. Endelig uttalelse fra den enkelte regionale myndighet vil normalt foreligge i eget brev.

Til stede:

Bærum kommune (BK): Kjell Seberg og Anne Sofie Bjørge

Statens vegvesen Region øst (SVRØ): Arne Kolstadbråten og Tove Staum

Jernbaneverket: Åsne Fyhri og Jostein B. Meisdalen

Fylkesmannen i Oslo og Akershus (FMOA): Ingeborg Austreng

Akershus fylkeskommune (AFK): Dag Olsen, Kristina H. Dignes, Thomas Johansen (referent) og Per Kierulf (møteleder)

Bærum kommune (BK) presenterte viktige problemstillinger i planarbeidet etter at forslaget til områderegulering har vært ute til høring. Dette er hovedsakelig knyttet til vern av to bygninger ved jernbanestasjonen, bruk av areal opparbeidet til innfartsparkering, parkeringsløsninger for øvrig og gateutforming med vekt på løsninger for sykkel.

Vern av bygninger:

- Når det gjelder vern av de to bygningene ved stasjonen (landhandleriet og kroa) viser AFK til fylkesutvalgets vedtak om at bygningene skal bevares, men at det åpnes for at de kan flyttes dersom dette er av betydning for å få til den ønskede fortettingen nær stasjonen på Stabekk.
- BK ønsker tilbakemelding på om det finnes tilskuddsordninger knyttet til bevaring av disse bygningene. AFK sjekker ut, og gir tilbakemelding.

Parkering:

- JBV trenger arealet nå opparbeidet til innfartsparkering for å kunne videreutvikle jernbanen/stasjonsområdet. JBV ønsker å opprettholde plassene, og har fremmet innsigelse til forslaget om omdisponering til parkformål. JBV er positive til å bedre tilretteleggingen for sykkelparkering innenfor området.
- BK mener en fastholdelse av innfartsparkeringsplasser her strider mot de grunnleggende prinsippene for samordnet areal- og transportplanlegging (ATP). Mener innfartsparkering sentralt på Stabekk bidrar til å undergrave arbeidet med en restriktiv parkeringsdekning i sentrum for øvrig. BK kan ikke se at behovet for innfartsparkering på Stabekk er faglig begrunnet. BK vurderer å be JBV om at innsigelsen trekkes på visse vilkår.

Gateutforming:

- BK vurderer to alternative hovedløsninger for utforming av Gamle Ringeriksvei gjennom Stabekk sentrum: smal kjørevei med brede fortauer som kombinert gang- og sykkelvei eller bredere gater med eget sykkelfelt. BK ønsker at det skal være en sentrumsgate med friksjon (lav fart).
- SVRØ mener det er stor sannsynlighet for at Gamle Ringeriksvei vil ha stor trafikkbelastning selv etter etablering av en ny tverrforbindelse til E18 (Gjønnes-diagonalen). SVRØ er bekymret for om bussens fremkommelighet vil bli ivaretatt og ønsker, både av hensyn til fremkommelighet for busser og syklistene, ikke anleggelse av kantparkeringsplasser. SVRØ mener henvisning av syklistene til kjørebane, uten eget sykkelfelt, ikke gir en god løsning for syklistene.

Vestby kommune – Områdereguleringsplan Vestby sentrum

Referat fra regionalt planforum er en foreløpig oppsummering av innspill fra regionale myndigheter. Endelig uttalelse fra den enkelte regionale myndighet vil normalt foreligge i eget brev.

Til stede:

Statens vegvesen Region øst (SVRØ): Arne Kolstadbråten og Sigrid Engelstad

Fylkesmannen i Oslo og Akershus (FMOA): Thea Holten

Jernbaneverket (JBV): Jostein Berger Meisdalen

Vestby kommune (VK): Simon Friis Mortensen og Lars Grimsgaard

Akershus fylkeskommune (AFK): Per Kierulf, Karin O'Sullivan, Anne Traaholt, Theis Juell Theisen, Njål Nore og Einar Midtsund (referent)

Områdereguleringsplan Vestby sentrum

Vestby kommune presenterte planarbeidet i regionalt planforum også i mars 2016. Nå er reguleringsplanen ferdig og sendt på offentlig ettersyn med uttalefrist 8.oktober.

Planområdet gir rom for inntil 675.000 m² over flere tiår. Planen legger opp etappevis utbygging. Etappe 1 som omfatter de mest sentrale områdene gir rom for utbygging av 200.000m², som med en boligandel på 80% gir 2000 nye boliger i sentrum.

Et viktig grep i planen er at sentrumsbroen stenges for biltrafikk.

AFK

- Kommunen har gjort en veldig god og grundig jobb med sentrumsplanen, som er helt i samsvar med Regional plan for areal og transport i Oslo og Akershus. Positive til de grepene som tas med etappeinndeling og gjennomføringsmodellen med finansiering av infrastrukturiltakene.
- Bra jobb med kulturminner/bevaring av bygninger i sentrumsplanen. Vi registrerer imidlertid at tunet på Nordby nord ikke lenger foreslås bevart i planen. Som den har vært i gjeldende reguleringsplan. Det er ikke redegjort for denne endringen i utredningene og vi vil ha en nærmere dialog med kommunen om dette. (Fremmer en foreløpig innsigelse i vår uttalelse, og ber om dialog for om mulig å få en løsning.)

- Gravfeltet ved Randem ligger delvis innenfor planområdet og må forbli grønn rygg og viktig del av nærfriluftsområdet. Det er behov for en mindre justering av byggeområdet. (Fremmer en foreløpig formell innsigelse i vår uttalelse, men vi forventer at dette vil bli løst i en dialog.)
- Det trengs en videre dialog mellom kommunen og fylkeskommunen mht Vestby VGS – det er viktig både å ivareta byutviklingen og skolens utviklingsmuligheter. Formålgrensene i områdeplanen kan vise seg dårlig egnet for utvidelser av skolen. Det kan bli nødvendig med endringer i detaljreguleringsplan.
- Det er ingen midler i handlingsplanen for fylkesveiene avsatt til gater i Vestby. Fylkestinget er generelt innstilt på spleiselag og at prosjekter som er i samsvar med Regional plan for areal og transport skal prioriteres. (Alle byer av denne størrelse i Akershus har fått støtte til prosjekter.)

SVRØ

- Har deltatt i tett dialog med kommunen i planarbeidet og slutter seg til å berømme en god planprosess.
- Det er jobbet bra med etappeløsningene, finansieringsløsningene og gjennomføringsplanene.
- Sentrumsbroen må bli trinn 1 og blir et stort løft fra begynnelsen. Må finansieres og forskutteres av kommunen.
- Kostnadsoverslagene er sikkert basert på aktuelle priser i markedet, men det kan allikevel komme store overskridelser.

JBV

- Jernbaneverkets krav til frihøyde for broer er satt i teknisk regelverk. Avvik kan vurderes. Jernbaneverket har en intern prosess med hensyn til byggehøyde for broene og byggegrensene. (Var i utgangspunktet usikker på hvordan byggegrensene fra en ikke planlagt sporutvidelse er gjort i praksis.) Er positiv til at det finnes løsninger som vil være akseptable
- Jernbaneverket har sin strategi for innfartsparkering og de er opptatt av at p-plassene ikke fjernes. (Tilbakemeldingen var at de opparbeidete plassene fortsatt kan brukes selv om de på sikt kan måtte vike for nye fellesanlegg og sentrumsutvikling.)

FMOA

- Enig med de andre og er meget positive til reguleringsplanen og planprosessen.
- Parkeringsnormene for kontor er for liberale. Stiller spørsmål ved om rabatten som er foreslått for frikjøpsordningen vil fungere slik kommunen tenker seg? Uansett bør normen for kontor være som andre sammenlignbare byer/tettsteder som har 1/100.
- (Fylkeskommunen støtter dette og minner også om at kommunale parkeringsanlegg også kan få andre inntekter enn bare frikjøpsmidler.)