

Saksframlegg

Detaljregulering av Sentervegen, gnr/bnr 315/580, r20160015, sluttbehandling

Arkivsaksnr.: 15/47129

Forslag til innstilling:

Bystyret vedtar forslag til detaljregulering av Sentervegen, gnr/bnr 315/580 som vist på kart i målestokk 1:1000, merket Rett Hjem Arkitekter AS senest datert 21.10.2016, sist endret 8.8.2018, med bestemmelser senest datert 8.8.2018 og beskrevet i planbeskrivelsen, senest datert 8.8.2018.

Vedtaket fattes i henhold til plan- og bygningsloven § 12-12.

Saken gjelder

Reguleringsplanforslag utarbeidet av Rett Hjem Arkitekter AS som plankonsulent, på vegne av forslagstiller Vestre Rosten B1 AS. Reguleringsplanforslaget er utfyllende beskrevet i den vedlagte planbeskrivelsen.

Hensikten med planen er å tilrettelegge for 213 boenheter med tilhørende anlegg. I sør forlenges grønnstrukturen østover med felles grønnstruktur for å sikre tilgjengelighet gjennom området. Bebyggelsen foreslås som punkthus med p-kjeller og bilfrie utearealer.


Trondheim kommune

Utfordringer i planen

Støy. Planområdet er utsatt for støy fra Sentervegen. Flere av boligene har fasade mot rød og gul støysone. Planen legger opp til bedring av forholdene ved etablering av støyskjerming og andre støyskjermingstiltak i balkong, jf. reguleringsbestemmelse §. 7.2.

Adkomst. For å løse atkomsten inn til planområdet er deler av areal satt av til næring i KPA regulert til bolig. Dette vurderes som akseptabelt.

Tidligere vedtak og planpremisser

Planstatus


Kommuneplanens arealdel 2012-2024 (KPA)

Planområdet er vist som boligbebyggelse, næringsareal og grønnstruktur i KPA, og ligger innenfor ytre sone for parkering og midtre – ytre sone for uterom. Næringsareal i KPA foreslås omregulert for å løse atkomsten inn til planområdet.

Det foreslås avvik fra parkeringsnormen, som er nærmere beskrevet i beskrivelsen av planforslaget.

Sør for planområdet, mot boligbebyggelsen, er det lagt inn en turvegtrasé ned mot Bjørndalen.


Områdeplan for Vestre Rosten gnr/bnr 315/441 og 315/373 m. fl., stadfestet 22.5.2014

For utbygging innenfor B1 kreves godkjent detaljplan.

o_G (offentlig grønnstruktur) koblingen gjennom området er i stedet løst i sørenden av planområdet, jf. beskrivelsen av planforslaget.

Planforslaget er i all hovedsak i tråd med hovedintensjonene for områdeplanen.

Tidligere vedtak i saken

Bygningsrådet vedtok i sak 184/17 i møte 17.10.2017 å legge planforslaget ut til offentlig ettersyn, samtidig som det sendes på høring.

Planområdet

Planområdet ligger i randsonen langs Sentervegen mellom småhusbebyggelse, næringsområder og grønnstruktur. Planområdet heller vestover ned mot Bjørndalen. Deler av området mot Lerkeveien og videre nordover langs John Aes veg er klassifisert som 'viktig lokal' verdi i kommunens kart over biomangfold og naturverdi. Planområdet har gode solforhold. Det er gang- og sykkelveg både langs Sentervegen, langs busstraseen, og sør for planområdet. Mesteparten av planområdet har tilfredsstillende støyforhold.

Trondheim kommune

Beskrivelse av planen

Planområdet får atkomst fra Sentervegen. Atkomsten er dimensjonert for utvikling av eiendommen nord for planområdet.

Bebyggelsen foreslås i fire punkthus plassert i en vinklet rombeform som omkranser et større felles trafikkskjermet uterom. To av punkthusene kan oppføres til kote +164,5 (tilsvarende åtte etasjer), de andre to punkthusene opp til maksimal kote +161,2 (tilsvarende sju etasjer). I forhold til planområdets størrelse 21 daa, blir grad av utnyttelse anslagsvis tilsvarende det som er lagt til grunn i områdeplanen (ca 9 -10 boliger pr daa). Det legges opp til utbygging av ca. 213 boenheter (minimum 180 og maksimum 240) med hovedvekt på to- og treroms leiligheter. Minimum antall boliger pr. daa ca 8,6. Maksimum antall boliger pr. daa ca 11,4. Andel godkjent uterom vil være i overkant av minimumskravet iht. KPA.


Plankart for Sentervegen 315/580

Hoveddelen av parkering foreslås i parkeringskjeller med nedkjøring i nord nært hovedatkomsten. Det foreslås minimum 0,8 parkeringsplasser for bil pr. 70 m² BRA boligareal eller boenhet, som er et avvik fra KPA. Det skal settes av plass for minimum to sykler pr. 70 m² BRA eller boenhet.

Dagens offentlige turveg gjennom planområdet videreføres. I tillegg reguleres det inn et grønt belte i sør- enden av planområdet som kobles på eksisterende offentlig grønnstruktur. Det skal etableres ny nettstasjon og mobilt avfallsug som en følge av planforslaget.


Illustrasjonsplan for Sentervegen 315/580

Trondheim kommune

Virkninger

Planforslaget oppfyller intensjonen i områdeplanen om å bruke arealet til boligbebyggelse.

Ny atkomst til planområdet krever omdisponering av næringsareal

Planforslaget medfører at ca 3 daa næringsareal i områdeplanen omdisponeres til trafikkareal (atkomstsoner mm) og felles grønnstruktur.

Bakgrunnen for dette grepet er at vegen (o_KV3), der den opprinnelige atkomsten var fra, kun blir for kollektivtrafikk i framtiden. Arbeidet med ny atkomst har tatt tid, og planområdet får atkomst fra Sentervegen som egner seg bedre for mengden ny trafikk enn boligveggen Peder Morsets veg sør for planområdet. I en framtidig trafikksituasjon kan det være behov for venstresvingefelt i Sentervegen inn til planområdet. Avstandskravet er ivaretatt mellom planforslagets atkomst og nærmeste atkomst (naboplanen i øst).

Konsekvenser for klima og det ytre miljø

Planlagt bebyggelse anses ikke å medføre vesentlig økt belastning for økosystemer i området. Det må allikevel i anleggsfasen vises varsomhet, og det bør kun gjøres inngrep i terreng som er strengt tatt nødvendig for å hindre inngrep mest mulig, jf. reguleringsbestemmelse § 3.1.

Området ligger nært Tiller sentrum og knutepunkt for Metrobuss i Sentervegen, men ligger lengre fra sentrum enn 5,3 km, og vil derfor medvirke negativt til oppfylling av nullvekstmålet.

Det er ikke ansett å være problem knyttet til områdestabilitet med dypere liggende glidninger forutsatt at retningslinjene for utgraving og fylling blir fulgt. Det forutsettes egne geotekniske vurderinger med supplerende grunnundersøkelser i forbindelse med detaljprosjekteringen, jf. reguleringsbestemmelse § 7.6.

Konsekvenser for folkehelsen

Folkehelsen og forhold for barn og unge anses ivaretatt, ved at uterom knyttes til eksisterende gangvegsystem i området. Uterommene er også skjermet mot intern trafikk. I tillegg til at eksisterende offentlig turveg gjennom planområdet videreføres, legges det til rette for en grønnstrukturkobling østover i sørenden av planområdet.

For flere av boligene må det gjøres avbøtende støytiltak i fasade (balkonger) for å sikre stille side for leilighetene som vender mot nordøst. Dette er sikret i reguleringsbestemmelse § 7.2.

Vurdering

Planforslagets utforming og kvalitet

Lokaliseringen midtveis mellom Tiller sentrum og Heimdal sentrum gjør at en utbygging her vil kunne bidra til å styrke utviklingen av disse lokale sentrene. Samtidig vil planen bidra til å styrke etableringen av Metrobuss, på grunn av nærheten til knutepunktet på Tiller.

Planforslaget løser overgangen mellom småhusbebyggelse og større volum (næringsbebyggelse etc.) på en akseptabel måte, med god avstand til småhusbebyggelsen i sør og med mye luft mellom punkthusene.

Uterommene knyttes til eksisterende offentlige turvegsystem, er trafikkskjermet for intern trafikk og får godt med sollys gjennom året.

Avstanden til småhusbebyggelsen i sør og vest gjør at slagskyggen fra punkthusene er minimal mot vest.

Trondheim kommune


Området sett fra sør mot nord

Fjernvirkning

De nederste leilighetene kan på enkelte steder i området virke noe presset ned i terrenget, spesielt inn mot vegskråningen i øst, og illustrasjonene viser lite bruk av vegetasjon som kan bidra til bedre overgang mellom private og offentlige utearealer, samt skape gode lokalklimatiske soner som kan inspirere til uteopphold og gi et godt bomiljø.


Området sett fra fortau langs Sentervegen.

Avvik fra parkeringskravet

Det vises til planbeskrivelsen, beskrivelse av planforslaget og temaet *Parkeringsforhold – avvik fra parkeringsnormen*. I planforslaget foreslås minimum 0,8 og maksimum 1,0 parkeringsplasser per 70m² BRA eller per boenhet. Dette begrunnes med nærhet til Metrobusslinje, Tiller og Heimdal som målpunkt, og målet om nullvekst i personbiltrafikken.

Det er ca. 500 m til planlagt Metrobussknutepunkt i Sentervegen (City Syd) og ca 1 km til Heimdal sentrum. Med tanke på nullvekstmålet, at vekst i personbiltrafikken skal tas med gange, sykling og kollektiv, er det en akseptabel nærhet til Metrobussknutepunktet i Sentervegen og andre dagligdagse målpunkt. Derfor kan det aksepteres at det legges til grunn en redusert parkeringsdekning, som foreslått.

Omdisponering av næringsareal

Det er uheldig at næringsareal omdisponeres til annet formål. Alternativet, for å løse

Trondheim kommune

atkomstsituasjonen for planområdet, hadde vært å etablere atkomst fra Peder Morsets veg/Lerkeveien sør for planområdet. Mengden tilleggstrafikk fra planområdet til lokalgata hadde sannsynligvis gitt behov for trafiksikkerhetstiltak i tillegg til økt støy og støv for beboerne. Trafikkfaglig er prinsippet at ny trafikk så raskt som mulig skal ledes ut på samle/hovedveger. Fordelen med å omdisponere næringsareal for å løse atkomstsituasjonen for planområdet vurderes som større enn de negative konsekvensene atkomst via Peder Morsets veg/Lerkeveien ville blitt. Dette vil også være i tråd med den trafikale forutsigbarheten gitt i områdeplanen.

Økonomiske konsekvenser for kommunen

Planforslaget anses ikke å medføre vesentlige økte konsekvenser for kommunen.

Medvirkningsprosess

Varsel om igangsatt planarbeid ble kunngjort den 16.3.2016. Det ble avholdt et informasjons- og medvirkningsmøte 6.4.2016 med naboer. Endret planavgrensing ble kunngjort den 31.8.2016.

Følgende parter hadde innspill til planforslaget i forbindelse med varsel om igangsetting av planarbeid: Fylkesmannen i Sør-Trøndelag, Sør-Trøndelag fylkeskommune, Syklistenes Landsforening i Trondheim, TrønderEnergi Nett AS, Statkraft varme AS og NVE.

Det forelå ingen vilkår om egengodkjenning til planforslaget.

I tillegg hadde følgende forening/naboer innspill i forbindelse med varsel om igangsetting av planarbeid; Jernbanebyen Beboerforening, Anne Elisabeth Aarhus Hammervik og Håkon Hammervik, Ellen Fossvoll og Kai Rune Lysbakken, Marita Hansen og Endre Engtrø, Anne Grete Jacobsen og Arne Jacobsen.

Det vises til planbeskrivelsens del om "innspill til planforslaget". Alle innspillene anses godt nok ivaretatt/kommentert.

Innspill ved offentlig ettersyn og høring

Planforslaget ble vedtatt lagt ut på offentlig ettersyn den 17.10.2017, med høringsfrist 2.12.2017. Følgende parter har kommet med innspill; Fylkesmannen i Sør-Trøndelag, Statens vegvesen, Trøndelag brann- og redningstjeneste IKS, Jernbanebyen Beboerforening, Endre Engtrø og Marita Hansen, Anne Hammervik, Ellen Fossvoll og Kai Rune Lysbakken.

Innspillene omhandlet i hovedsak følgende tema: god arealutnyttelse, sykkelparkering, utforming av turveg, adkomstforhold, støyforhold, bygningsstruktur og geotekniske forhold. For kommentarer til innspillene, se siste del av planbeskrivelsen.

Det kom inn vilkår om egengodkjenning fra Fylkesmannen i Sør-Trøndelag til planen inntil revidert støyrapport foreligger, og krav til tilfredsstillende støyforhold iht. T-1442/2016. Støyrapporten er revidert, og støyforholdene lar seg løse i prosjektet. Vilkår for egengodkjenning anses løst, jf. reguleringsbestemmelse om støy § 7.2. På grunn av ferieavvikling er vilkår for egengodkjenning enda ikke trukket av fylkesmannen. Rådmannen forventer at vilkåret for egengodkjenning vedrørende støyforholdene trekkes av fylkesmannen før behandling av saken i bystyret.

Rådmannen mener det er tatt tilstrekkelig hensyn til nabomerknadene, og forslaget kan sluttbehandles.

Trondheim kommune

Konklusjon

Rådmannen anbefaler at planforslaget vedtas.

Planen er i tråd med kommuneplanens arealdel 2012-2024 og hovedintensjonene for Områdeplanen for Vestre Rosten. Planforslaget løser overgangen mellom småhusbebyggelse og større volum (næringsbebyggelse etc.) på en akseptabel måte. Det er gode gang- og sykkelforbindelser. Korte avstander til Heimdal sentrum, City Syd og Metrobusknutepunkt vil kunne innfri forventningene om begrenset behov for bruk av personbil.

Rådmannen i Trondheim, 10.8.2018

Einar Aassved Hansen
kommunaldirektør

Ragna Fagerli
byplansjef

Diamanta Zogaj
saksbehandler

Elektronisk dokumentert godkjenning uten underskrift

Vedlegg

- Vedlegg 1: Planbeskrivelse, datert 8.8.2018
- Vedlegg 2: Reguleringskart, datert 21.10.2016, sist revidert 8.8.2018
- Vedlegg 3: Reguleringsbestemmelser, datert 8.8.2018
- Vedlegg 4: ROS-analyse, datert 25.1.2016
- Vedlegg 5: Støyyvurdering, COWI, revidert 8.1.2018