


TRONDHEIM KOMMUNE

Byplankontoret 8. august 2011

Kommunedelplan for Lade og Leangen Forslag til planprogram


Innhold


1.	Bakgrunn	3
2.	Gjeldende og igangsatte planer og vedtak	4
3.	Gjennomførte og igangsatte utredninger.	6
4.	Planens avgrensning og tema	8
5.	Forslag til utredningsprogram	10
6.	Framdriftsplan	11
7.	Organisering og medvirkning	11

1. Bakgrunn

På bakgrunn av en interpellasjon vedtok bystyret 28.mai 2009 at det skulle igangsettes en revidering av kommunedelplanen for Lade, Leangen og Rotvoll. I etterfølgende periode har det vært arbeidet med ulike deltema og delområder som en forberedelse for revisjonen.

Kommunedelplan for Lade, Leangen og Rotvoll ble vedtatt i Bystyret 28.04.05 etter en lang og omfattende prosess. Hensikten med kommunedelplanen var først og fremst å få et styringsredskap for behandling av de mange plan- og byggesakene i området, slik at utviklingen skulle gå i riktig retning i forhold til kommunens byutviklingsstrategi. Kommunedelplanen er et grunnlag for, og skal følges opp av, bebyggelsesplaner eller reguleringsplaner som skal løse enkeltkvartalers problemstillinger på et mer detaljert nivå.

Viktige problemstillinger var å begrense handelen til et nivå som var håndterlig i forhold til byens totale handelsstruktur og de lokale trafikkutfordringene samt å fastsette maksimale byggehøyder som tok hensyn til kulturminner og kulturlandskap i området. Videre var det viktig å legge grunnlag for etablering av nødvendig infrastruktur gjennom rekkefølgebestemmelser.

Status

Kommunedelplanen er fulgt opp gjennom en rekke private reguleringsplaner. På Lade er det vedtatt og igangsatt arbeid med detaljplaner for store deler av sletta, med unntak av området nærmest jernbanen. Erfaringen fra disse planarbeidene er at det hovedsakelig reguleres inn butikkareal nær Haakon VII's gate, mens det i randsonene mot omkringliggende byområder reguleres boliger.


Figur 1. Vedtatte og igangsatte detaljplaner på Lade og Leangen

Ved behandlingen av kommuneplanens arealdel i september 2007 ble deler av arealbruken langs Lade Allé endret fra ervervsområde til framtidig bybebyggelse, noe som innebar at det ble igangsatt detaljplanlegging for boliger i dette området. I januar 2007 vedtok formannskapet prinsipper for plangjennomføring i byomformingsområder, og hvor man besluttet at kommunen skulle innta en aktiv rolle for å realisere hovedinfrastrukturen gjennom et frivillig samarbeide med grunneierne.

De seks årene som er gått siden vedtak av kommunedelplanen og den omfattende utbyggings- og omformingsprosessen som har skjedd så langt, gir grunnlag for å foreta en gjennomgang og revisjon av kommunedelplan for Lade, Leangen og Rotvoll og virkningene av denne.

Regelverk

Planprogram kreves etter plan- og bygningslovens §33-3 og §5 i forskrift for konsekvensutredninger etter plan- og bygningsloven datert 1. april 2005.

2. Gjeldende og igangsatte planer og vedtak

Kommunedelplanen for Lade Leangen og Rotvoll og reguleringsplaner i området.

Områdene på Lade og Leangen er i kommunedelplanen satt av til senterområde, erverv, forretning, bolig offentlige bygninger, gravlund, friområde grønnstruktur, institusjonsområder og avlastningssenter (avgrenset til senterområdene).


Figur 2. Utsnitt av kommunedelplan for Lade, Leangen og Rotvoll

Kommunedelplanen stiller krav om nyregulering ved tiltak over 300 m² innenfor planområdet. Følgende detaljplaner er vedtatt i etterkant av kommunedelplanen:

- Rotvoll Nedre (Leangen alle 4)
- Thoning Owesens gate 29A og 31 (KBS)
- Haakon VIIIs gate 12 (Lade Arena)
- Haakon VIIIs gate 11
- Haakon VIIIs gate 13
- Haakon VIIIs gate 8 - 10
- Håkon Magnussons gate 1B og 3
- Haakon VIIIs gate (gateregulering)
- Dalen Lade, tverrforbindels gang- og sykkelveg

Kommuneplanens arealdel 2007 – 2018

Kommunedelplanen for Lade, Leangen og Rotvoll gjelder foran kommuneplanens arealdel med unntak av et område for framtidig bybebyggelse langs Lade allé.

Retningslinje 2.4.10 tar opp lokalisering av handel og service og spesifiserer at spesialiserte og unike forretnings- og servicetilbud som har kommunen eller et større område som omland, bør lokaliseres i område angitt som ”sentralt bysenter” i Midtbyen. Spesialiserte forretnings- og servicetilbud som allerede finnes i Midtbyen kan alternativt lokaliseres i øvrige ”sentralt bysenter” (avlastningssentrene). I avlastningssentrene prioriteres varegrupper med noe større arealbehov.

Ny giv for Trondheimsregionen 2002 - 2011 (2030) - Fylkesdelplan for arealbruk og transport

Planen sier at større etableringer som av miljømessige grunner verken bør lokaliseres i sentrum eller i randsonene skal styres inn i avlastningssentrene. Slik skal det over tid omformes til en tettere og mer bymessig bebyggelse i avlastningssentrene Lade, Leangen og Tiller; med god kollektivdekning, bedre uterom og gode forhold for fotgjengere og syklister.

Detaljhandel og tjenester med høy besøksfrekvens kan tillates innenfor avgrensede deler av avlastningssentrene Tillerbyen og Lade/ Leangen, forutsatt at det finnes tilsvarende tilbud i Trondheim sentrum. Areal for transportkrevende virksomheter (plasskrevende varer) bør ikke beslaglegge areal i sentrumskjernen. Spesialforretninger innen samme bransje bør lokaliseres nær hverandre.

Det er viktig at kommunen tar stilling til hvilken funksjon de eksisterende avlastningssentrene skal ha i forhold til sentrum. Der det ligger til rette for at etablert detaljhandel utenfor sentrum kan omdisponeres til mindre publikumsbaserte og mer arealkrevende virksomheter bør kommunene stimulere til dette. Konsekvensene av en etablering i strid med retningslinjene skal beskrives.

Rikspolitisk bestemmelse for kjøpesentre 2008

Forskrift om rikspolitisk bestemmelse for kjøpesentre ble fastsatt ved kongelig resolusjon 27. juni 2008. Der fastslås det at kjøpesentre bare kan etableres eller utvides i samsvar med godkjente fylkesplaner eller fylkesdelplaner med retningslinjer for lokalisering av varehandel og andre servicefunksjoner. Bestemmelsen gjelder for hele landet med unntak av områder hvor det i godkjente fylkesplaner eller fylkesdelplaner er tillatt å etablere kjøpesentre. Med kjøpesenter forstås detaljhandel i bygningsmessige enheter og bygningskomplekser som etableres, drives eller framstår som en enhet, samt utsalg som krever kunde- og medlemskort for å få adgang.

Dagligvareforretninger er å oppfatte som kjøpesenter i denne sammenheng. Det samme er varehus som omsetter én eller flere varegrupper. Som kjøpesenter regnes også handelsvirksomhet lokalisert i flere enheter innenfor et område som for eksempel en handelspark.

For Trondheim vil det si at retningslinjene gitt i Ny giv vil få utvidet juridisk virkning i forhold til utvidelse og etablering av kjøpesenter i Trondheim. Arbeid med kommunedelplan for Lade og Leangen må ha dette som utgangspunkt for vurderinger knyttet til arealbruk og lokalisering av detaljhandel.

Andre planer og planvedtak som påvirker planarbeidet

- Ny plan og bygningslov trådt i kraft
- Samfunnsdelen til kommuneplanen vedtatt
- Energi- og klimahandlingsplan
- Strategisk næringsplan for Trondheimsregionen vedtatt
- Felles fylkesplan – Trøndelagsplanen vedtatt
- Interkommunal arealplan (IKAP) vedtatt
- Framtidens byer - handlingsprogram 2008-2014
- Rullering av kommuneplanens arealdel igangsatt
- Gjennomgang av Midtbyplanen igangsatt

- Områdeplaner for Lilleby og Lade alle igangsatt
- Kommunedelplan for Nyhavna igangsatt
- Hovedplan for vann og avløp under revisjon
- Utredning vedr. nytt varmekraftverk i østre deler av Trondheim

3. Gjennomførte og igangsatte utredninger.

Ved utarbeidingen av kommunedelplanen ble det gjort en rekke utredninger knyttet til forutsetninger for utvikling av området (grunnforhold, kulturminner o.a.) samt konsekvenser av en byomforming og fortetting. I hovedsak er disse utredningene også dekkende i dag. Unntaket er temaet folkehelse som etter revisjonene av Pbl skal være et hovedhensyn i all samfunns- og arealplanlegging.

Handel

Kommunedelplanen gir bestemmelser og retningslinjer for omfanget av handel innenfor de enkelte kvarrtalene/delområdene vist i tabellene under. Tillatt utbygging i hvert delområde bestemmes av områdets størrelse og tillatt TU, mens omfang av butikkareal er avhengig av tillatt prosentandel handel.

Område	TU (maks) %	Om handel, fra bestemmelse	Retningslinje	Estimater:
Senterområde 1 (Lade)	130	Forretning tillates	Minimum 30% bolig, og en viss andel kontor. Etablering av kjøpesenter bør lokaliseres til senterområdene	Antar 10% kontor, 60% forretning, og 30% bolig.
Senterområde 2 (Leangen)	200	Forretning tillates	Minimum 60% bolig. Etablering av kjøpesenter bør lokaliseres til senterområdene	Antar 60% bolig og 40% forretning.
Næringsområder der forretning tillates: N4, N5, N6, N8, N10, N12	120	Forretning tillates	Maksimum 50% forretning	Antar 50% forretning
Næringsområder der forretning tillates: N16	160	Forretning tillates	Maksimum 50% forretning	Antar 50% forretning
Næringsområder der forretning med plasskrevende varer tillates N3, N3, N7, N9, N11, N13 og N14.	120	Forretning med plasskrevende varer tillates	Med plasskrevende varegrupper menes større forhandlere av biler og motorkjøretøy, landbruksmaskiner, trelast og andre større byggevarer og salg fra planteskoler/hagesentre	Antar 10% forretning (jfr. estimat før planen ble vedtatt)

Område	Størrelse (m ²)	TU, maks % (fra bestemmelse)	Maks bebygd areal	Andel handel %	Antall m ² handel tillatt	
Senterområder						
S1	A	36 000	130	46 000	60	28 000
	B	6 000	130	8 000	60	5 000
	C	28 000	130	36 000	60	21 500
	D	48 000	130	63 000	60	38 000
S2	A	12 000	200	25 000	40	10 000
	B	38 000	200	77 000	40	30 500
	C	26 000	200	52 000	40	21 000
						154 000
Næringsområder						
	N1	7 000	ikke fastsatt			
	N2	84 000	ikke fastsatt			
	N3	54 000	120	64 000	10	6 500
	N4	29 000	120	35 000	50	18 000
	N5	15 000	120	17 000	50	9 000
	N6	23 000	120	28 000	50	14 000
	N7	33 000	120	40 000	10	4 000

	N8	16 000	120	19 000	50	10 000
	N9	17 000	120	20 000	10	2 000
	N10	27 000	120	32 000	50	16 000
	N11	31 000	120	37 000	10	3 500
	N12	17 000	120	20 000	50	10 000
	N13	31 000	120	37 000	10	3 500
	N14	55 000	120	66 000	10	6 500
	N15	26 000	160	42 000	10	4 000
	N16	35 000	160	55 000	50	27 500
	N17	28 000	160	44 000	10	4 500
	N18	36 000	ikke fastsatt			0
	N19	55 000	160	87 000	10	8 500
	N20	18 000	160	28 000	10	3 000
	N21	35 000	ikke fastsatt			0
	N22	22 000	ikke fastsatt			0
						150 500

Omfanget av nytt butikkareal som kunne bygges var avhengig av hvor store de eksisterende forretningene var i hvert område. Konsekvensanalysene var basert på summen av eksisterende og framtidig handel i planen. Data om eksisterende arealbruk var mangelfulle, men ga en pekepinn på utbyggingspotensial for ny handel i området. Den vedtatte planen har et estimert utbyggingspotensial på 135.000 m² handel, og en forutsetning om at eksisterende butikkareal er på 169.500 m².

Utredningen konkluderte med at full utbygging av 130.000 m² ny handel vil ha store konsekvenser for handelen ellers i Trondheim, særlig i østlige bydeler og Midtbyen. Med samme bransjefordeling som i dag vil en slik utvikling på Lade/Leangen føre til at Midtbyen kun får en tredjedel av veksten den ville hatt med en balansert utvikling av handelen i kommunen. Med en større økning i fagvarer blir konsekvensene for Midtbyen enda større, med full stagnasjon.

I samband med den pågående rulleringen av kommuneplanens arealdel har en satt i gang en ny utredning vedrørende bydelsstruktur og handelsareal. Utredningen skal ta for seg lokalisering av handel med hensyn til konsekvenser for konkurranseforhold mellom bydelene, Midtbyen og avlastningsentrene, og i forhold til transportarbeid og klimagassutslipp.

Forurenset grunn

Det ble foretatt en kartlegging av kjent kunnskap om forurenset grunn innenfor kommunedelplanens område i 2002-03. Et utsnitt av kartleggingen er vist under. Hovedspørsmålet i denne omgang vil være en videre utredning av muligheten for sanering av avfallsdeponi, vist med svart/hvit skravur.


Figur 3. Aktsomhetskart for forurenset grunn, kommunedelplan Lade, Leangen og Rotvoll.

Kontorlokalisering

Det er startet opp en utredning om lokalisering av arbeidsintensive bedrifter som del av en revisjon av gjeldende arealdel. Arbeidet er konkret knyttet til en vurdering av Tunga-området, men vil omfatte en sammenlikning av ulike lokaliseringer i Trondheim, hvor også Leangen-området vil inngå. Utredningen vil fokusere på transportkonsekvenser ved de ulike lokaliseringene.

Kulturlandskap og høyder

I samband med områderegulering av Lade allé 59-73 og detaljplan for City Lade/Ladebyhagen, er det utarbeidet illustrasjoner og vurderinger vedr. konsekvenser for økt høyde på bebyggelsen i forhold til kulturlandskapet. Materialet kan i hovedsak legges til grunn for generelle vurderinger.


Figur 4. Illustrasjon fra utredning vedr. konsekvenser for kulturlandskap ved Lade allé

4. Planens avgrensning og tema

Planområdets avgrensning

Planområdet er avgrenset til byggeområdene på Lade og Leangen, med unntak av idrettsanlegget på Lade og boligområdene på sørsiden av Meråkerbanen. Det er foreslått å utvide planområdet utover gjeldende kommunedelplan slik at den omfatter hele områdeplanen for Lilleby, samt tilgrensende arealer langs Ladebekken vest for Jarlevegen.


Figur 5. Forslag til planavgrensning.


Figur 6. Forslag til planavgrensning ift. gjeldende kommunedelplan.

Hovedtema for planen

Hovedformålet med å lage en ny plan er å vurdere arealformål, bestemmelser og retningslinjer for utbyggingen. En ser det ikke som aktuelt å vurdere vesentlige endringer med hensyn til infrastruktur og kvartalsstruktur i området.

Ett av hovedtrekkene som de gjennomførte planarbeidene gjenspeiler, er at utbyggerne er skeptiske og til dels uvillige til å vurdere prosjekter med blandete bruksformål. De enkelte tiltakshaverne ønsker erfaringsmessig å spesialisere seg innenfor sine nisjer. Det skjer dermed en suboptimalisering innen hver tom/hvert kvartal hvor man enten bygger ut butikker, industri eller boliger og i liten grad kombinerer formål. Dagens bestemmelser og retningslinjer har ikke tatt opp i seg denne situasjonen, men angir typisk at man kan benytte inntil 50% av arealet til handel.

For å illustrere og konkretisere spørsmålene/utfordringene som er aktuelle å utrede på Lade og Leangen skisseres det tre ulike scenarier for en videre byomforming.

A. Handel og industri

Scenariet er en forenkling av dagens plan med usammensatte bruksformål slik at det tillates enten forretninger eller produksjons- og lagervirksomhet i de enkelte kvartalene. Planen blir entydig, men også mindre fleksibel med hensyn til hvilke områder som kan benyttes til de enkelte formålene. Planen avklarer på et mer overordnet nivå bruken og verdien av de enkelte tomtene, og fører til at det er enklere å ta stilling i enkeltsaker.

B. Handel, kontor og service

Scenariet innebærer en omstrukturering av bruksformålene i planen på samme måte som scenarie A, men kan i større grad åpne for en fleksibilitet med hensyn til bruksformål. En av mulighetene i dette alternativet er vurdere utviklingsmulighetene i Leangen/Strindheim-området langt mer uavhengig av Lade, enn det er gjort i dagens plan.

C. Bolig og handel

Scenariet legger til grunn at det er større arealforbruk og –etterspørsel etter boligtomter enn næringsareal, og at det foreslås nye næringsareal mer perifert i byen for industri og lagervirksomheter. Scenariet må avklare hvilke arealer som er egnet for boligformål, og eventuelt hvilke tiltak som må gjennomføres for å klargjøre disse. Ett alternativ for dette scenariet er å vurdere arealene nord for Meråkerbanen for boligutbygging. Det er satt i gang et forprosjekt for å flytte kulverten for Ladebekken, men grunnen består fortsatt av søppelfylling. Det må utredes om det er

mulig både praktisk og kostnadmessig å foreta. masseutskifting eller andre tiltak som kan klargjøre områdene for boliger.

5. Forslag til utredningsprogram

Målet med utredningene er å avklare hvilke konsekvenser endret arealbruk har i forhold til nåværende bruk av planområdet og for byen som helhet. Resultater/ konklusjoner i kommunedelplanen skal danne grunnlag for utforming av reguleringsplaner.

I tilknytning til kommunedelplanen skal det også lages en oversikt over ytterligere offentlige og private tiltak som er nødvendige for gjennomføring av planen utover det som allerede er fastlagt i gjeldende plan. Aktuelle tiltak som kan tenkes er i første rekke knyttet til en sanering av avfallsdeponi. Det bør lages en fordelingsnøkkel som fastsettes i bestemmelser og plankart.

Virkningene av planforslaget skal vurderes og beskrives. Det er i hovedsak planforslagets vesentlige konsekvenser som skal utredes. På kommunedelplannivå er dokumentasjonsbehovet knyttet til kunnskap som gjør det mulig å prioritere og gjøre prinsipielle valg for en ønsket utvikling.

Tema	Innhold	Metode og ansvar
Sanering av avfallsdeponi.	Utredning av masseomfang og -sammensetning, kostnadsvurdering og saneringsmetoder.	Undersøkelser og beregninger
Omfang av handel.	Vurdering av handelsomfang i forhold til byen som helhet, lokal trafikkavvikling.	Beregninger og vurderinger. Utredninger skjer i kommuneplanens arealdel.
Boliglokalisering og skolekapasitet.	Utredning av egnethet for bolig og rekreasjon. Beregning av befolkningsprognoser og skolekapasitet.	Beskrivelse og vurdering av alternativer. Prognoseberegninger med ulike alternativ
Lokalisering av arbeidsintensive bedrifter	Utredning av transportkonsekvenser for alternative lokaliseringer av arbeidsintensive bedrifter i Trondheim.	Beregninger og vurdering av alternativ. Utredningene skjer i samband med endring av arealdelen vedr. Tunga.
Kulturlandskap og høyder	Utredning av konsekvenser for landskapsbilde og opplevelse	Illustrasjoner og vurderinger
Parkering	Utredning av parkeringsdekning og -restriksjoner.	Beregning og vurdering. Utredning skjer i KPA.
Folkehelse	Utredning av tiltak og infrastruktur som kan fremme befolkningens helse, som f.eks. rekreasjon, anlegg for gange og sykkel og andre tiltak.	Registrering og vurdering

6. Framdriftsplan

	3Q 2011	4Q 2011	1Q 2012	2Q 2012	3Q 2012	4Q 2012	1Q 2013	2Q 2013	3Q 2013
Høring planprogram									
Fastsetting planprogram									
Utredninger	- Sanerring av deponi								
	- Handelsomfang								
	- Boligløkalisering og skolekapasitet								
	- Lokalisering av arbeidsintensive bedrift								
	- Kulturlandskap og høyder								
	- Parkering								
	- Folkehelse								
Utarbeidelse planforslag									
Høring planforslag									
Merknadsbehandling									
Sluttbehandling planforslag									

7. Organisering og medvirkning

Arbeidet utføres av Trondheim kommune. Det foreslås å etablere en referansegruppe med deltakere fra Trondheim kommune og representanter fra grunneiere og Næringsforeningen. Deler av analysearbeidet vil bli gjort av eksterne konsulenter.

Utredningsarbeidet utføres dels i tilknytning til andre planarbeider og må koordineres i forhold til dette. Deler av medvirkningen vil også bli ivaretatt gjennom disse planarbeidene.

Hensiktsmessig informasjon og eksterne parters interesser skal ivaretas. Det planlegges informasjonsmøter etter behov, spesielt rettet mot grunneiere og virksomheter som berøres av forslagene og utredningene. En ønsker også å holde publikum, arbeidstakerorganisasjoner og offentlige myndigheter løpende informert gjennom møter og publisering.

Planarbeidet annonseres igangsatt på ordinær måte med invitasjon til å komme med innspill, også på medvirkning og planprosess. Det skal fortløpende gjøres tilgjengelig informasjon om planarbeidet på kommunens nettsider.