

DELRAPPORT 2:
BYDELSVIS GJENNOMGANG AV EKSISTENDE TILBUD
DESEMBER 2016

INNHALDSFORTEGNELSE

TRONDHEIM MIDT	5
1 SENTRUM	6
1.1 Om bydelen.....	6
1.2 Statistikk.....	7
1.3 Offentlig tilbud i dag	8
1.4 Prognoser.....	12
2 BYÅSEN.....	14
2.1 Om bydelen.....	14
2.2 Statistikk.....	14
2.3 Offentlig tilbud i dag	16
2.5 Prognoser.....	22
3 NARDO-BRATSBERG	24
3.1 Om bydelen.....	24
3.2 Statistikk.....	24
3.3 Offentlig tilbud i dag	26
3.4 Prognoser.....	30
TRONDHEIM ØST	32
4 LADE-STRINDHEIM	33
4.1 Om bydelen.....	33
4.2 Statistikk.....	34
4.3 Offentlig tilbud i dag	35
4.4 Prognoser.....	39
5 STRINDA-DRAGVOLL	42
5.1 Om bydelen.....	42
5.2 Statistikk.....	43
5.3 Offentlig tilbud i dag	44
5.4 Prognoser.....	48
6 CHARLOTTENLUND-RANHEIM.....	51
6.1 Om bydelen.....	51
6.2 Statistikk.....	52
6.2 Offentlig tilbud i dag	53
6.4 Prognoser.....	56
TRONDHEIM SØR	59
7 Heimdal-Byneset	60
7.1 Om bydelen.....	60
7.2 Statistikk.....	61
7.3 Offentlig tilbud i dag	62

7.4	Prognoser.....	66
8	Saupstad.....	68
8.1	Om bydelen.....	68
8.2	Statistikk.....	69
8.3	Offentlig tilbud i dag.....	70
8.4	Prognoser.....	73
9	TILLER.....	76
9.1	Om bydelen.....	76
9.2	Statistikk.....	76
9.3	Offentlig tilbud i dag.....	78
9.4	Prognoser.....	81
	Kartvedlegg for hele kommunen.....	83
	Kilder:.....	92

TRONDHEIM MIDT

1 SENTRUM

Figur 1.1: Avgrensning av Sentrum bydel

1.1 OM BYDELEN

Sentrum består av historiske Trondheim og områdene som ligger inntil elveslyngen som danner halvøya hvor Nidaros ble grunnlagt i 997. Bydelen består av skolekretsene Ila, Kalvskinn, Singsaker og Bispehaugen.

Området er preget av den historiske bykjernen og den eldre bebyggelsen som utgjorde hoveddelen av Trondheim bykommune før kommunesammenslåingen i 1964. Skillet er forholdsvis tydelig i landskapet da hele bydelen ligger innenfor «skålen» som blir dannet av høydedragene i øst og vest.

Ila skolekrets strekker seg et stykke ut mot Byneset og inkluderer Trolla. Dette området består av større deler av Bymarka og er annerledes enn det som karakteriserer resten av bydelen. Bortsett fra dette området er bydelen preget av sentrumsbebyggelse med bygårder mellom 2 og 5 etasjer fra starten av 1800-tallet fram til i dag. I randsonen i høydene rundt sentrumsbebyggelsen og på Nidarø er det store innslag av småhusbebyggelse med eneboliger og flermannsboliger i 1 til 2 etasjer.

Området har store mengder eldre bebyggelse, men det er også moderne bebyggelse, som universitetsområdet på Gløshaugen, St. Olavs hospital og nyere bebyggelse på Brattøra og Nedre Elvehavn.

VEKSTMULIGHETER

Sentrum er omgitt av bebyggelse i alle retninger. Til tross for dette er det betydelige vekstmuligheter innenfor bydelen. Det er stort fortettingspotensial, både på mindre tomter og i større omformingsområder. Av større områder er det først og fremst Brattøra som ble omdisponert til sentrumsformål ved rulleringen av KPA.

1.2 STATISTIKK

BEFOLKNING

Befolkningstallet 1.1.2015 var ca. 27 400 personer. Dette utgjør 14,8 % av Trondheim kommunes befolkning. Bydelen har relativt flere personer mellom 20-29 år og relativt færre barn enn byen som helhet. I aldersgruppene 20-49 år er antall menn en god del større enn antall kvinner.

I en kartlegging av studenters bosted i 2013 ble det registrert 10581 studenter med studieadresse i bydelen. Av disse hadde minst 7439 hjemstedadresse i en annen kommune. Et nøkternt anslag er at det reelle folketallet i bydelen er minst 34800.

Figur 1.2: Kjønns- og alderssammensetning for bosatte i Sentrum og Trondheim 1.1.2015. Prosent

BOLIGTYPER OG HUSSTANDER

Antall boliger i Sentrum er ca. 20000. De fleste av disse ligger i blokk med 3 etasjer eller mer. Bydelen har relativt få eneboliger og mange blokkleiligheter i bygg med 5 etasjer eller mer, sammenlignet med byen som helhet.

Figur 1.3: Boliger etter boligtype i 2014. Sentrum og Trondheim. Prosent

Bydelen har relativt mange leiligheter som tradisjonelt har få personer per bolig. Antall registrerte bosatte og boligmengden i følge matrikkelen gir 1,39 personer per bolig. Ettersom bydelen har en stor andel uregistrert befolkning, er gjennomsnittlig husholdningsstørrelse i realiteten høyere. Trondheim som helhet har 1,90 personer per bolig.

1.3 OFFENTLIG TILBUD I DAG

Beskrivelse av eksisterende tilbud av de ulike tjenestetilbudene i bydelen i dag.

BARNEHAGER

Tabell 1.1: Barnehager, Sentrum

Skolekrets		Plasser	2015 ¹	2030 ¹
Ila	Ilabekken barnehage	132		
	Vestkanten barnehage	114		
	Ikke-kommunale barnehager	58		
		304	324	311
Kalvskinnet	Elgeseter barnehage	115		
	Øya barnehage	106		
	Ikke-kommunale barnehager	196		
		417	236	191
Singsaker	Kristiansten barnehage	51		
	Ikke-kommunale barnehager	189		
		240	277	157
Bispehaugen	Bispehaugen barnehage	130		
	Ikke-kommunale barnehager	102		
		232	424	382
Totalt, Sentrum		1193	1169	1164

¹ Befolkning mellom 1-5 år

Bydelen omfatter deler av to opptaksområder for barnehager, Kalvskinnet-Singsaker-Bispehaugen og Ila-Åsveien-Nyborg. Opptaksområdene er sammensatt av skolekretser, og Åsveien og Nyborg skolekretser ligger ikke innenfor bydelen. Dekningsgraden av barnehageplasser anses som grei for hele området sett under ett. Ila og Kalvskinnet har overdekning, mens Singsaker og Bispehaugen har underdekning av barnehageplasser. Underdekningen i Bispehaugen sone er forholdsvis stor.

SKOLER

Tabell 1.2: Skoler, Sentrum

		Tomt	Kapasitet	2015 ²	2030 ²
Ila skole	●	5,25 daa	455	338	348
Kalvskinnet skole	●	3,60 daa	280	166	191
Bispehaugen skole	●	14,85 daa	450	340	382
Singsaker skole	●	9,58 daa	400	293	287
Rosenborg ungdomsskole*	●	8,60 daa	480	530	641
Totalt barneskoler, Sentrum			1585	1087	1208
Totalt ungdomsskoler, Sentrum			480	480	484

*Skolekretsen omfatter ikke hele bydelen og inkluderer elever fra andre bydeler

² Befolkning i skolealder

Alle barneskolene i bydelen har gamle skolebygg. Til tross for dette er tilstanden på alle skolebyggene god. Ila og Bispehaugen ble opprustet/rehabiliteret i henholdsvis 2005 og 2014.

P.t. (2015) er det ikke drift ved Kalvskinnet skole. Elevene i denne skolekretsen en henvist til Ila og Singsaker.

Elevene fra Ila skolekrets sogner til Sverresborg ungdomsskole, som ligger utenfor bydelen. Resten av ungdomsskoleelevene tilhører Rosenborg ungdomsskole. Skolebygningen her sto ferdig i 2010 og er i god stand.

HELSE OG VELFERDSSENTRE

Tabell 1.3: Helse- og velferdssenter, Sentrum

		Tomt (plass/daa)	Sykehjems- plasser	Tilkn. Omsorgsb.	2015 ¹	2030 ¹
Trondhjems Hospital <i>Hospitalsløkkan 2-4</i>	●	4,83 daa (22)	69	38		
Øya helsehus <i>Mauritz Hansens gate 2</i>	●	3,99 daa (29)	116			
Hjorten helse- og velferdssenter <i>Ilevollen 15</i>	●	2,41 daa (16)	38			
Ilevollen helse- og velferdssenter <i>Ilevollen 28</i>	●	1,83 daa (28)	51			
E.C. Dahls helse- og velferdssenter <i>Sverres gate 5</i>	●	4,18 daa (7)	31			
Bakklandets Menighets omsorgssenter <i>Aasmund Vinjes gate 2 A, B, C</i>	●	5,53 daa (7)	37			
Ilsvika helse- og velferdssenter <i>Mellomila 82</i>	●	1,81 daa (23)	28	15		
Totalt, Sentrum			254	53	811	1287
<i>Dekningsgrad for plasser tilknyttet HVS blant befolkningen 80+</i>					<i>38 %</i>	<i>24 %</i>
¹ <i>Befolkning over 80 år</i>						

Sentrum har fire helse- og velferdssenter og et helsehus. Bydelen har høy dekning av sykehjemsplasser i forhold til andre bydeler i Trondheim. Dette er med på å dekke behovet i de andre bydelene, da helse- og velferdssentrene i sentrum er lett tilgjengelig fra hele kommunen. 116 av de 370 sykehjemsplassene er helsehusplasser som innebærer plasser for korttidsopphold.

KOMMUNALE BOLIGTILBUD OG OMSORGSBOLIGER

Tabell 1.4: Boligtilbud, Sentrum

		Boenh.	(HDO)
Kommunale utleieboliger		851	
Bo- og aktivitetstilbud	BOTILTAK RUS, HEIDRUNSENTERET <i>Bispegata 9</i> BAKKLANDET BO- OG TJENESTETILBUD <i>Øvre Bakklandet 52</i>		
Omsorgsboliger	HOSPITALETS BORETTSLAG <i>Kongensgate 106</i> TRONDHJEMS HOSPITAL <i>Kongensgate 72</i> BAKKLANDETS MENIGHETS OMSORGSSENTER <i>Asmund Vinjes gate 2 A, B, C</i> ILSVIKA HELSE- OG VELFERDSSENTER <i>Mellomila 82</i> ILSVIKA BORETTSLAG <i>Mellomila 82</i> LIVSLØPSBOLIG KONGENSGATE 108 A/S <i>Kongensgate 108</i>	24 38 6 15 37 13	(38) (15)
		133	(53)

Bydelen har ingen botilbud knyttet til psykiatri eller fysisk og psykisk utviklingshemmede. Av spesialtilpassede botilbud har sentrum to botilbud for rusavhengige.

I tillegg har bydelen 851 ordinære kommunale utleieboliger, som utgjør ca. 4 % av boligene i Sentrum. Dette ligger litt over snittet for Trondheim under ett.

Det totale botilbudet i sentrum ligger på 984 boliger.

KULTUR OG KIRKE

Tabell 1.5: Kulturanlegg og kirker, Sentrum

Type anlegg	Anlegg	Kommentar	Sikret formål i KPA
Kirker			
Kirker	5	Bakke kirke, Hospitalskirken, Ilen kirke, Vår Frue kirke, Nidarosdomen	
Anlegg som har kulturproduksjon/-formidling som primæraktivitet			
Fritidsklubber/aktivitetshus	2	Rosenborg fritidsklubb Skansen aktivitetshus	Nei
Større verksted/produksjonslokaler	1	Atelier Ilsvika	
Anlegg som har kulturproduksjon/-formidling som tilleggsaktivitet			
Bydelskaféer/treffsteder	4	Bakklandets menighets omsorgssenter bydelskafé, Tempe bydelskafé, Trondhjems Hospitals bydelskafé	
Kirker/menighetslokaler	17	17 kirker/tros- og menighetslokaler	
Forsamlingslokaler/samfunnshus	10	17 private	Nei
Skoler med gode arenaer for fremføring og øving	2 (3)	Rosenborg skole, Bispehaugen skole, Katedralskolen (ikke tilgang)	
Totalt, kulturarenaer for sentrum	41 (42)		
Byomfattende anlegg			
Bibliotek	1	Trondheim folkebibliotek (hovedbiblioteket)	Nei
Arena for film og audiovisuelle uttrykk	2	Nova kinosenter, Prinsen kinosenter	
Scenekunst	3	Teaterhuset Avant Garden, Trøndelag Teater, Stillverk 1	
Arenaer for musikk	3	Blæst, Byscenen, Dokkhuset Scene	
Arenaer for kulturarv	15	Det jødiske museum, Gråmølna, Museet i Erkebispegården, Nordenfjeldske kunstindustrimuseum, Norsk Døvemuseum, Norsk Rettsmuseum, Norsk Telemuseu, NTNU Vitenskapsmuseet, Rockheim, Rustkammeret, Trondheim Elektroniske kunstsenter, Trondheim kunstmuseum, Trondhjems Kunstforening, Trondhjems Sjøfartsmuseum, Trøndelag Senter for Samtidskunst, Vitensenteret	
Kulturhus/kultursenter	6	Frimurerlogen, Hornemannsgården, Kultursenteret ISAK, Olavshallen, Studentersamfundet, Verdens beste stasjon	
Øvingsrom	2	Kulturskolen på Olavshallen, Kulturhuset ISAK	
Totalt, byomfattende	32		
Totalt, kulturarenaer lokalisert i sentrum	73		

I området er det til sammen 73 kulturarenaer, hvorav 32 er byomfattende anlegg hvor kunst/kultur er primæraktiviteten. 33 arenaer har kulturproduksjon- og formidling som tilleggsaktivitet.

Av utendørs kulturarenaer er det til sammen 36 uterom som kan brukes/brukes som kulturarenaer i dag.

Fremtidig behov i sentrum er i stor grad byomfattende tilbud for profesjonell kunst/kunstnere, som visingssted for film for ikke kommersielle aktører, arena for scenekunst, øvings- og produksjonslokaler for kunstnere/musikere, arena for litteratur, innendørs- og utendørs arena for større konserter.

IDRETT

Tabell 1.6: Idretts- og nærmiljøanlegg

Typen anlegg	Flater	Anlegg	Planlagte	Tilrettelagt for
IDRETTSHALLER				
Fleridrettshaller	13	Rosenborghallen, Thora Storm VGS, Gløshaugen idrettsbygg, Trondheim Spektrum	5	Utvidelse Trondheim Spektrum og Gløshaugen idrettbygg
Gymsaler/basishaller	9			Badminton, basket, futsal, gym/turn, håndball, innebandy, volleyball, kampsport, cheerleading, tennis, roller-derby, klatring, judo, karate, styrkeløft, fekting, casting, bueskyting, frisbee, landhockey, vektøfting
FOTBALLFLATER				
11'er (kunst)gressbane	3	Gløshaugen, Rosenborgbanen		
7'er (kunst)gressbane				
NÆRMILJØANLEGG				
Badeplass/sjøaktivitet	1	Skansen		
Ballbane/balløkke/ballplass	4	Buranbanen, Duedalen, Ilsvikøra, Tusenhjemmet		
Ballbinge	2	Bispehaugen, Singsaker	1	Trolla
Isflate/skøyteanlegg	2	Finalebanen, Øya		
Mindre aktivitesanlegg/ flerbruksområde	2	Trolla, Tusenhjemmet	1	Thora Storm VGS
Sandvolleybane	1	Ilsvikøra		
Skateanlegg/railpark	1	Rockheim	1	Ny rampe, Rockheim
Trimpark	1	Nidarø	1	Vollanparken
Tursti	6			
Bordtennisanlegg			1	Thora Storm VGS

Sentrum har hallarealer som er tilrettelagt for mange idretter. 13 hallflater tilrettelagt for 21 idretter gir et bredt og variert tilbud i bydelen. Trondheim Spektrum står for hovedtyngden av idrettstilbudet i bydelen. Det er en god spredning i tilbudet, men antallet fotballbaner innenfor den geografiske inngrensningen er forholdsvis lavt, med bare tre fotballflater. Bydelen har også 6 turstier og 14 andre nærmiljøanlegg.

KIRKEGÅRDER

Bydelen har i dag tre kirkegårder ved Domkirken, Ila og Tilfredshet. Domkirkens kirkegård er ikke lenger åpen for etablering av nye graver, og Ila er begrenset til opparbeidelsen av en liten urnelund. Tilfredshet er en stor kirkegård som dekker behovet utover bydelen.

FRIOMRÅDER / GRØNNSTRUKTUR

Bydelen omfatter i hovedsak urbane sentrumsområder, men i vest grenser byområdet til Bymarka. Hele sentrumsområdet har dermed relativt kort vei til Bymarka. 64,4 % av dagens innbyggere i bydelen har mindre enn 400 meter luftlinje enten til marka eller til en eksisterende turvei. Medregnet planlagte turveier i kommuneplanens arealdel, øker andelen til 81,3 %.

Bydelen har store og godt tilrettede friområder ved Festningen, Kuhaugen, rundt Gløshaugen, på Nidarø, Marinen, Skansen og langs Ilabekken. De siste årene er det lagt ned betydelig innsats for å oppgradere områdene langs fjorden, og disse arealene og arealene langs Nidelva er svært attraktive rekreasjonsområder. Grøntdraget langs Ilabekken, som strekker seg fra Ilsvika til Theisendammen, knytter sentrum til Bymarka, og er blitt et av byens mest attraktive nærturområder.

Ilaparken og Finaleparken er gode byparker og brukes av folk fra store deler av byen. Det er også flere mindre grøntområder i sentrumsområdet.

16,6 % av arealet er eksisterende eller framtidig grønnstruktur i arealdelen. Dette tilsvarer gjennomsnittet for kommunen. Eksisterende grønnstruktur pr innbygger er beregnet til 41m², noe som også er nær gjennomsnittet for kommunen. I følge beregningene vil tilgangen til grønnstruktur pr innbygger ikke endre seg vesentlig i årene framover, forutsatt at arealer som er avsatt til framtidig grønt erverves, reguleres og tilrettelegges for befolkningen. Ved full utnyttning av fortetningspotensialet vil antallet m² grønnstruktur per innbygger likevel være noe mindre enn i dag (35 m²).

✧ **LOKALSENTER**
Midtbyen er regionsenter, og store deler av bydelen for øvrig er sentrumsbebyggelse. Kommuneplanens arealdel definerer derfor ingen lokalsentra i bydelen.

1.4 **PROGNOSER**

✧ **FORVENTET BOLIGBYGGING**

De siste 10 årene er det bygd ca. 2400 boliger i Sentrum. Størstedelen av disse boligene er bygd i Nedre Elvehavn, Rosenborg og IISvika. Det er ikke registrert boligprosjekter av samme omfang som dette framover, men det er forventet et visst omfang av mindre fortetningsprosjekter. I boligfeltbasen er det registrert et potensial på ca. 1600 boliger ut inneværende kommuneplanperiode (til 2024). Rundt 1200 av disse ligger i vedtatte og igangsatte reguleringsplaner med 10 boliger eller mer. Resten er ventet i mindre fortetningsprosjekter. Med mindre boligbygging enn tidligere er det ventet at den kraftige befolkningsveksten bydelen har hatt de seneste årene vil avta. I befolkningsprognosen TR2015M (middels vekst) er det forutsatt ca. 770 nye boliger fram til 2024, og ca. 1600 boliger mellom 2025-50. Økt fokus på sentrumsområdene kan endre disse forutsetningene og gi betydelig større vekst i antallet nye boliger enn det vi har forutsatt her.

Figur 1.4: Befolkningsendring og boligbygging for Sentrum. Statistikk 2005-2014, prognose 2015-2050 (TR2015M)

✧ **FORVENTET BEFOLKNINGSVEKST**

Med de forutsetninger som er lagt til grunn er det kun forventet en beskjeden vekst i befolkningen i Sentrum fram mot 2050. Sterkest vekst er forventet i aldersgruppene over 67 år. Det er forventet en viss nedgang i aldersgruppen 20-44 år som følge av noe lavere innflytting til kommunen over tid. Det er stor usikkerhet knyttet til veksten blant barn og de mest mobile gruppene. Dette gjelder særlig personer i starten av 20-åra.

Tabell 1.7: Folkemengde etter aldersgrupper i sentrum for utvalgte år 2015-2050.

Aldersgrupper	2015	2020	2030	2040	2050
0 år	293	328	321	310	306
1-5 år	1031	1038	1135	1103	1093
6-12 år	1138	1141	1214	1244	1245
13-15 år	482	469	483	547	550
16-19 år	826	1020	1036	1106	1117
20-44 år	14504	14374	13978	13631	13525
45-66 år	6177	6371	6717	6948	7214
67-79 år	2089	2640	2958	3306	3459
80-89 år	637	649	1232	1536	1797
90 år +	239	196	183	378	498
Sum	27415	28228	29257	30108	30804

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

Figur 1.5: Alders- og kjønnsfordeling for sentrum i 2015 og 2050

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

2 BYÅSEN

2.1 OM BYDELEN

Byåsen ligger vest for sentrum, og består av skolekretsene Åsveien, Nyborg, Byåsen, Hallset, Ugla, Dalgård og Stavset.

Byåsen har klare avgrensninger mot øst og vest – Nidelva og Bymarka. Mot sør er grensa også nokså klar i form av et større skogsdrag mot sør. Mot nord er overgangen mot Ila mer glidende. Grensa er her satt rett nord for Sverresborg folkemuseum, slik at den sammenfaller med grensa mellom Ila og Åsveien skolekrets.

Byåsen er en stor bydel som stort sett inneholder boligbebyggelse og tilhørende servicefunksjoner. Bydelen preges av mange eneboliger og annen småhusbebyggelse, men har også noen større felt med blokkbebyggelse fra 60-tallet. Hele bydelen er gradvis utbygd mellom 1950 og 2000. I KPA er det definert fire lokalsenter som bestemmelsesområder.

Boligtettheten i bydelen er forholdsvis lav, og ligger stort sett mellom 1 og 2,5 boliger per dekar. Samtidig er antall personer per bolig høyt, og ligger stort sett over gjennomsnittet for byen. Det gjelder også antall barn per bolig. Likevel gjør den lave boligtettheten at det meste av Byåsen har et lavt antall personer per dekar sammenliknet med resten av byen.

✧ VEKSTMULIGHETER

Bydelen har begrensede vekstmuligheter. De ubebygde områdene består av Bymarka/områder innenfor markagrensa, og andre mindre grøntområder som skal bevares. Ingen nye utbyggingsområder er derfor lagt inn i forbindelse med siste rullering av KPA, verken innenfor eller i tilslutning til bydelen.

Området preges imidlertid av en del fortettingsprosjekter, både i form av eplehagefortetting og større fortettingsprosjekter, spesielt knyttet til lokalsentre og andre små næringstomter hvor det ikke lenger regnes som lønnsomt å drive næring.

2.2 STATISTIKK

✧ BEFOLKNING

Befolkningstallet 1.1.2015 var ca. 31 200 personer. Dette utgjør 16,9 % av Trondheim kommunes befolkning. Bydelen har større andel personer i aldersgruppene 10-19 år og 40-49 år enn resten av byen. Samtidig har bydelen lavere andel personer mellom 20-29 år. Kjønnfordelingen er relativt jevn. Dette avspeiler at bydelen har mange barnefamilier med store og små barn og mange ungdommer.

Bydelen har relativt få studenter. I en kartlegging av studenters bosted i 2013 ble det kun registrert 1925 studenter med studieadresse i bydelen. Av disse hadde minst 818 hjemstedadresse i en annen kommune. Det reelle folketallet i bydelen kan dermed være over 32000.

Figur 2.2: Kjønn- og alderssammensetning for bosatte i Byåsen og Trondheim 1.1.2015. Prosent

BOLIGTYPER OG HUSSTANDER

Antall boliger i Byåsen er ca. 14400. Nesten 40 % av boligene er eneboliger og kun noe over 25 % er blokkleiligheter.

Figur 2.3: Boliger etter boligtype i 2014. Byåsen og Trondheim. Prosent

Antall registrerte bosatte og boligmengden i følge matrikkelen gir 2,22 personer per bolig, noe som er høyere enn for kommunen som helhet (1,90). Dette bekrefter at bydelen er et typisk område for familier.

2.3 OFFENTLIG TILBUD I DAG

Beskrivelse av eksisterende tilbud av de ulike tjenestetilbudene i bydelen i dag.

BARNEHAGER

Tabell 2.1: Barnehager, Byåsen

Skolekrets		Plasser	2015 ¹	2030 ¹
Åsveien	Sverresborg barnehage	85		
	Ikke-kommunale barnehager	158		
		243	425	446
Nyborg	Bymarka friluftsbarnhage	94		
	Byåsen barnehage	110		
	Gjørtlervegen barnehage	74		
	Nyborg barnehage	70		
	Valset og Kystadåsen barnehage	117		
		465	239	234
Byåsen	Bymarka naturbarnehage	86		
	Hallset barnehage	118		
	Ikke-kommunale barnehager	92		
		296	485	517
Hallset	Ikke kommunale barnehager	193		
		193	380	401
Dalgård	Haukvatnet friluftsbarnhage	75		
	Myra og Svalsberget barnehage	106		
	Ikke-kommunale barnehager	249		
		430	361	358
Stavset	Granåsen barnehage	164		
	Ikke-kommunale barnehager	84		
		248	192	206
Totalt, Byåsen		1875	2082	2132

¹ Befolkning mellom 1-5 år

Bydelen omfatter av to opptaksområder for barnehager, Byåsen-Hallset-Stavset-Dalgård og Ila-Åsveien-Nyborg. Opptaksområdene er sammensatt av skolekretser, og Ila er i denne den sammenheng ikke med i Byåsen bydel. Dekningsgraden av barnehageplasser anses som grei for hele området sett under et, men med noe få plasser i sørlige områder.

SKOLER

Tabell 2.2: Skoler, Byåsen

		Tomt	Kapasitet	2015 ²	2030 ²
Åsveien skole	●	23,4 daa	680	520	568
Nyborg skole	●	7,3 daa	280	273	288
Byåsen skole	●	25,5 daa	630	631	703
Dalgård skole	●	31,8 daa	525	511	536
Hallset skole	●	22,8 daa	525	473	534
Stavset skole	●	18,9 daa	350	331	294
Sverresborg ungdomsskole*	●	18,7 daa	540	449	473
Ugla ungdomsskole	●	18,9 daa	325	527	472
Selsbakk ungdomsskole	●	12,1 daa	180	361	386
Totalt barneskoler, Byåsen			2940	2739	2923
Totalt ungdomsskoler, Byåsen			1045	1178	1191

*Skolekretsen inkluderer elever fra andre bydeler

² Befolkning i skolealder innenfor skolekretsen

Åsveien skole ble ferdigstilt våren 2015. Med dette nybygget er alle barneskolene i bydelen i god stand i henhold til sak om *Investeringsbehov skolebygg 2013-2025* (Bystyret 142/13). Omtrent 90 % av barneskolekapasiteten i bydelen er oppfylt.

Alle ungdomsskoleanleggene i bydelen er forholdsvis gamle, men Sverresborg ble renovert i 2007, og ingen av dem skal ha behov for investeringer utover ordinært vedlikehold.

Både Selsbakk ungdomsskole og Uгла ungdomsskole er egentlig bygd for en god del færre elever enn de har i dag, og skoleanleggene er derfor supplert med to paviljonger ved hver av skolene, satt opp i 2005 og 2007. Sverresborg ungdomsskole tar i tillegg imot elever fra Ila.

I Byåsen bydel finnes også et midlertidig skoleanlegg – Sverresmyr – som benyttes som interimsskole for skoleanlegg i hele byen.

HELSE OG VELFERDSSENTRE

Tabell 2.3: Helse- og velferdssenter, Byåsen

		Tomt (plass/daa)	Sykehjems- plasser	Tilkn. Omsborgsb.	2015 ¹	2030 ¹
Havsteinekra helse- og velferdssenter <i>Havsteinekra 9</i>	●	18,47 daa (3)	48	10		
Kystad helse- og velferdssenter <i>Laura Hangerås veg 1 og 3</i>	●	3,43 daa (13)	24	21		
Munkvoll helse- og velferdssenter <i>Selsbakkvegen 28</i>	●	5,71 daa (5)	24			
Havstein helse- og velferdssenter <i>Stabells veg 4B</i>	●	11,30 daa (5)	29	29		
Totalt, Byåsen			254	129	1140	2563
<i>Dekningsgrad for plasser tilknyttet HVS blant befolkningen 80+</i>					<i>33 %</i>	<i>14 %</i>
¹ <i>Befolkning over 80 år</i>						

Bydelen har fire helse- og velferdssenter med tilleggende omsorgsboliger. Som flere andre bydeler har ikke Byåsen nok sykehjemsplasser til å dekke det lokale behovet, men behovet dekkes gjennom blant annet overskudd av sykehjemsplasser i sentrum bydel. Utover tilbudet ved helse- og velferdssentrene, har bydelen tilbud for eldre i form av frittstående omsorgsboliger i Karolinervegen.

KOMMUNALE BOTILBUD

Tabell 2.4: Boligtilbud, Byåsen

		Boenh.	(HDO)
Kommunale utleieboliger		397	
Bo- og aktivitetstilbud	BOTILTAK RUS <i>Gamle Oslovei 91-93</i> <i>Osloveien 133</i> <i>Osloveien 155</i>		
	ENHET FOR BOTILTAK, PSYKISK HELSE <i>Gamle Oslovei 2 A</i> <i>Havsteinbakken 9 D</i> <i>Havsteinekra 14 C</i> <i>Skjermvegen 54</i> <i>Stabells veg 2 C</i>		
	BYÅSEN BO- OG AKTIVITETSTILBUD <i>Thawloubakken 13 H</i> <i>Johan Falkbergets veg 19-23</i> <i>Vegmesterstien 13</i> <i>Stabells veg 2 B</i> <i>Nordre Hallset veg 87</i> <i>Skjermvegen 45</i>		
	HALLSET BO- OG AKTIVITETSTILBUD <i>Ola Setroms veg 17-19</i> <i>Myrvangsvingen 19</i> <i>Nordre Hallset veg 92-94</i>		
Omsorgsboliger	HAVSTADTUNET BORETTSLAG <i>Karolinerveien 13 og 15</i>	33	
	KYSTADTUNET BORETTSLAG <i>Laura Hangerås veg 3</i>	21	
	MUNKVOLL BORETTSLAG <i>Nordre Hallset veg 92 og 94</i>	69	
	HAVSTEINEKRA HELSE- OG VELFERDSSENTER <i>Havsteinekra 11</i>	10	
	HAVSTEIN HELSE- OG VELFERDSSENTER <i>Stabells veg 4B</i>	29	

Bydelen har i forhold til andre bydeler en stor andel psykiatriboliger, 5 av byens 8 botilbud ligger i Byåsen bydel. Totalt disponerer kommunen 188 enheter innefor omsorgsboliger og andre botilbud.

Bydelen har 397 ordinære kommunale utleieboliger. Dette utgjør ca. 3 % av boligene i bydelen, som er rundt snittet for andelen kommunale utleieboliger for byen sett under ett.

KULTUR OG KIRKE

Tabell 2.5: Kulturanlegg og kirker, Byåsen

Type anlegg	Anlegg	Kommentar	Sikret formål i KPA
Kirker			
Kirker	3	Havstein kirke, Byåsen kirke, Sverresborg kirke (1.byggetrinn)	Ja Nei
Anlegg som har kulturproduksjon/-formidling som primæraktivitet			
Bibliotek	1	Byåsen bibliotek	Nei
Fritidsklubber/ aktivitetshus	1	Caos Café Kulturhus	Nei
Øvingsrom/ musikkbinger	2	Ugla (Caos Café), Selsbakk	
Kulturskole	1	Kulturskolen har godt tilrettelagte lokaler i «kulturskolesenter» ved Byåsen skole for musikk, scenekunst, dans, sirkus og visuelle uttrykk	
Anlegg som har kulturproduksjon/-formidling som tilleggsaktivitet			
Forsamlingslokaler/ samfunnshus	5	1 offentlig, 4 private	Nei
Skoler med gode arenaer for fremføring og øving	2	Kulturskolens lokaler ved Byåsen skole, Byåsen vgs med fremføringslokaler	
Totalt, kulturarenaer for Byåsen	15		
Byomfattende anlegg			
Arena for film og audiovisuelle uttrykk	2	Sverresborg folkemuseum, Sporveihistorisk museum	
Totalt, byomfattende	2		
Totalt, kulturarenaer lokalisert i sentrum	17		

I området er det sammenlagt 35 kulturarenaer, hvorav 5 har det som primæraktivitet og 29 har kulturproduksjon- og formidling som tilleggsaktivitet.

Utendørs kulturarenaer er det uterommet på Sverresborg Folkemuseum som er tilrettelagt for konserter i tillegg til andre typer arrangement.

I tillegg til ovennevnte anlegg er skolene viktige kulturarenaer, spesielt Byåsen skole, som i stor grad benyttes av Kulturskolen. I tillegg har Byåsen videregående skole et antall større formidlingsrom som egner seg til fremføring.

Fremtidig behov i bydelen er knyttet til aktivitetslokaler/møtested for ungdom. Pr i dag er det kun én fritidsklubb (Caos café) i Ugla Folkets Hus. Huset er i dårlig forfatning og alternative lokaliseringer utredes i dag. Tilbudet på egnede kulturarenaer i byens vestre deler er for øvrig relativt tilfredsstillende. Det skyldes spesielt kulturskolens anlegg på Byåsen skole, hvor det er godt tilrettelagt både for produksjon, øving og fremføring innen de fleste uttrykkene. Byåsen videregående skole er planlagt og bygd som et anlegg for kulturaktiviteter og fritidskulturlivet. Anlegget brukes til dels i dag, men det vil være mulig å bruke det i økt grad i fremtiden.

IDRETT

Tabell 2.6: Idretts- og nærmiljøanlegg

Typen anlegg	Flater	Anlegg	Planlagte	Tilrettelagt for
IDRETTSHALLER				
Fleridrettshaller	3	Toppidr.senteret, Munkvollhallen, Åsveihallen	1	Uglahallen
Gymsaler/basishaller	11			Basket, gym/turn, håndball, innebandy, volleyball, kampsport, bordtennis, judo
FOTBALLFLATER				
11'er (kunst)gressbaner	4	Astorbanen, Byåsen arena, Hallsetbanen, Hammersborg KG, Havsteinbanen	2	Dalgård KG, Hammersborg
7'er (kunst)gressbaner	2	Byåsen arena, Byåsen skole	1	Astorbanen
NÆRMILJØANLEGG				
Akeanlegg	1	Bymarka		
Badeplass/sjøaktivitet	2	Estenstaddammen, Tømmerdammen		
Ballbane/balløkke/ballplass	19		2	Nordre Hallset, Skjermvegen
Ballbinge	3			
Klatrevegg	2	Selsbakk, Åsveien		
Mindre aktivitesanlegg/ flerbruksområde	11		1	Åsveien skole
Rideanlegg	1	Vådan		
Sandvolleybane	5	Kyvannet, Lianvannet, Sverresborg, Myra		
Skateanlegg/railpark	1	Stavset skole	4	Dalgård, Nordre Hallset, Selsbakk, Stavset
Trimpark	1	Theisendammen	1	Dalgård
Tursti	14			
Volleybane	1	Selsbakkhøgda		
Basketbane			1	Havstein idrettsplass
Friidrett			1	Dalgård
BMX-bane			3	Havstein, Nordre Hallset, Skjermvegen
Isflate/skøyteanlegg			1	Dalgård

Byåsen har 3 hallflater som er tilrettelagt for 8 ulike idretter og 6 fotballflater. Bydelen har også 14 turstier og 46 andre nærmiljøanlegg. Utover anleggene i de tre kategoriene, har bydelen også skianlegg og svømmehall. Flere av anleggene ligger inne på skolegårdene, og fungerer som en del av skoleanleggene. Dalgård idrettsanlegg er et større anlegg med flere funksjoner som inneholder flere kunstgressbaner, friidrettsanlegg og tennisbaner.

KIRKEGÅRDER

Bydelen har i dag to kirkegårder, en på Stavne og en i tilknytning til kirka på Havstein. Kirkegården på Havstein ble utvidet i 2011, og oppgradert med et større parkanlegg.

FRIOMRÅDER / GRØNNSTRUKTUR

Store deler av boligbebyggelsen på Byåsen ligger i kanten av Bymarka, blant annet blokkbebyggelsen langs gamle Oslovei på Nyborg. Bymarka byr på svært gode turmuligheter både sommer og vinter, og det er tilrettelagt for bading i de vannene som ligger nærmest bebyggelsen.

De som bor i de østre delene, som ligger lavere, har også nærhet til sammenhengende grønne områder, blant annet til Nidelvkorridoren, men veg og jernbane danner barrierer mot elva. Områdene har dessuten mindre sol enn det en har lengre oppe i åsen.

Viktige grøntdrag er Ilabekken-Theisendammen, Sverresborg–Theisendammen, Breidablikk–Valset–Torshaug, Havstein-Kyvannet, Kyvannet-Lian, Dalgård–Kystad–Haukvatnet, Selsbakk-Stavset-Haukvatnet og Selsbakkli-Hallset-Hoem Søndre. Tilgjengelighet og tilrettelegging er varierende.

94,9 % av dagens innbyggere i bydelen har mindre enn 400 meter luftlinje enten til marka eller til en eksisterende turvei. Medregnet planlagte turveier i kommuneplanens arealdel, øker andelen til 98,7 %, altså nesten alle.

18,9 % av arealet er eksisterende eller framtidig grønnstruktur i arealdelen. Dette er mer enn gjennomsnittet for kommunen (16,5 %). Eksisterende grønnstruktur pr innbygger er beregnet til 46 m², noe som er litt over gjennomsnittet for kommunen (42 m²). Forutsatt at framtidig grønnstruktur i arealdelen reguleres, erverves og opparbeides, vil andelen grønnstruktur pr innbygger ligge på dagens nivå, og over gjennomsnittet i kommunen, selv når hele fortettingspotensialet i arealdelen er utnyttet. I arealdelen er det satt av 588 da til framtidig grønnstruktur i bydelen. Mesteparten av disse arealene ligger i sør i tilknytning til Dovrebanen og over Byåsveien tunnel.

Det er ingen parker på Byåsen, men den nye Havstein kirkegård framstår som et vakkert parkområde. For den nordre delen av bydelen er det relativt kort veg til Ilaparken, og fra Mørlenda/Stavne er det kort veg til Regnbueparken. Sverresborg folkemuseum er også en grønn ressurs i bydelen.

Blokkområdene fra 60-tallet har store interne grøntområder som er opparbeidet for lek og opphold.

LOKALSENTER

På Byåsen er fire områder definert som lokalsenter i arealdelen, Byåsen, Hallset, Munkvoll og Stavset.

Byåsen

Byåsen butikksenter åpnet 14. november 1962 og regnes som landets eldste butikksenter. Senteret er veletablert i lokalmiljøet med dagligvarebutikk, flere småbutikker, lege, tannlege, apotek, frisør og kafé. Tidligere var det også bibliotekfilial, men den er flytta til Byåsen videregående skole. Det er dermed ingen kulturaktiviteter i tilknytning til lokalsenteret. Det er planlagt et nytt forretningsbygg diagonalt over krysset Gamle Osloveg/Fjellsetervegen med blant annet dagligvarebutikk og vinmonopol. Dette vil styrke området som lokalsenter. En bensinstasjon ligger også like ved, og det er kort veg til Sverresborg nye kirkesenter. Byåsen butikksenter ligger ved innfartsporten til Bymarka, og parkeringsplassen brukes også til friluftsliv. Sørskråningen på Blyberget er et mye brukt friområde, særlig i akesesongen, og Theisendammen er populært som badevann.

Hallset

Lokalsenteret på Hallset (Migosenteret) har et variert handels- og servicetilbud. Senteret ligger ved siden av Selsbakk og Hallset skoler og Byåsen kirke, og danner sammen med disse et tydelig senterområde. Lokalsenteret på Hallset er bygd i begynnelsen av 70-tallet. Det er plassert midt på tomte med parkering på begge sider og har et lukket uttrykk. Senteret inneholder blant annet dagligvarebutikk, flere småbutikker, kiosk, frisør, apotek, post (i butikk), legesenter og restaurant.

På grunn av topografi og tilknytning til veinett betjener lokalsenteret på Hallset et forholdsvis lite omland. Hallset og Munkvoll har delvis overlappende omland og tilbud.

Munkvoll (framtidig)

Et framtidig lokalsenter og knutepunkt på Munkvoll har svært god lokalisering i forhold til overordnet veinett og kollektivdekning, og vil derfor være godt tilgjengelig for mange på Byåsen. En utvikling av lokalsenter/knutepunkt på Munkvoll ligger imidlertid noe fram i tid da det er avhengig av avklaringer knyttet til blant annet Byåsen tunnel.

I dag består området av trikkehall, sporveismuseum og verkstedbygning i forbindelse med trikkesløyfa og enkeltstående bygninger med forretnings- og serveringsvirksomhet og boliger.

Området ligger nært Byåsen barneskole, Munkvoll helse- og velferdsenter og Byåsen videregående skole.

Stavset

Stavset senter har flere funksjoner som benyttes av mange på Byåsen, og det har potensial til å utvikles videre til et robust og godt lokalsenter. Reguleringsplanen er fra 1989 og regulerer området til forretning og offentlig formål. Senteret inneholder blant annet dagligvareforretning, post i butikk, frisør, apotek, servering og ubetjent

bensinstasjon. Øst for forretningsbygget ligger en midlertidig barnehage på areal som tidligere har vært avsatt til kirketomt. Dette arealet er nå under omregulering for å tilrettelegge for permanent barnehage og kirkelige formål.

Stavset skole ligger rett sørøst for senteret, og diagonalt over krysset ligger en byggvareforretning.

2.5 PROGNOSE

FORVENTET BOLIGBYGGING

I perioden 2005-14 ble det bygd ca. 1200 boliger i Byåsen bydel. Dette har skjedd som små og mellomstore fortetningsprosjekter og i mindre grad større feltutbygginger.

Det er ikke planlagt store feltutbygginger. På Marienborg søndre er det planlagt 430 småboliger og på Munkvoll gård 180 boliger i variert størrelse. Utover dette er det mange prosjekter med mellom 10 og 50 boliger. I boligfeltbasen er det registrert et potensial på ca. 1800 boliger ut inneværende kommuneplanperiode (til 2024). Rundt 1100 av disse ligger i vedtatte og igangsatte reguleringsplaner med 10 boliger eller mer. De øvrige er i all hovedsak mindre fortetningsprosjekt (færre en ti boliger) og anslått nye større fortetningsprosjekt som vil komme. I befolkningsprognosen TR2015M er det forutsatt ca. 1250 nye boliger fram til 2024, og ca. 2800 nye boliger mellom 2025-50.

Figur 2.4: Befolkningsendring og boligbygging for Byåsen. Statistikk 2005-2014, prognose 2015-2050 (TR2015M)

FORVENTET BEFOLKNINGSVEKST

Med de forutsetninger som er lagt til grunn er det forventet en svakere vekst fram mot 2050 enn veksten de siste årene. Veksten vil bli sterkest i aldersgruppene over 45 år.

Tabell 2.7: Folkemengde etter aldersgrupper i Byåsen for utvalgte år 2015-2050.

Aldersgrupper	2015	2020	2030	2040	2050
0 år	389	427	438	440	450
1-5 år	2117	1998	2195	2200	2244
6-12 år	2763	2915	3029	3118	3160
13-15 år	1180	1182	1217	1348	1362
16-19 år	1717	1595	1669	1794	1824
20-44 år	11153	11384	11639	11693	11990
45-66 år	8270	8712	9166	9576	10069
67-79 år	2504	2905	3340	3927	4113
80-89 år	952	936	1384	1701	2108
90 år +	172	223	252	424	554
Sum	31217	32276	34330	36221	37875

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

Kilde: Befolkningsprognose for Trondheimsregionen R2015M

Figur 2.5: Alders- og kjønnsfordeling for Byåsen i 2015 og 2050

3 NARDO-BRATSBERG

3.1 OM BYDELEN

Nardo-Bratsberg ligger sør for sentrum og består av barneskolekretsene Nardo, Nidarvoll, Steindal, Utleira og Bratsberg.

Tettbebyggelsen i bydelen ligger mellom Nidelva og de bratte skråningene mot Snaustrinda og Estenstadmarka.

Bydelen består også av den søndre delen av Strindamarka og grenda Bratsberg.

Bebyggelsen i bydelen består av både boligbebyggelse og arealkrevende næringsvirksomhet. Næringsbebyggelsen ligger i hovedsak på Tempe, Sluppen og langs Omkjøringsvegen. Tempe er omdisponert til bybebyggelse i siste rullering av KPA, og står foran en betydelig transformasjon.

Bydelen preges av både småhusbebyggelse i form av flermannsboliger og eneboliger, og blokkbebyggelse fra 1960- og 70-tallet. Norges største borettslag Risvolla er et eksempel på utbyggingen av blokk- og rekkehusbebyggelse fra 1970-tallet. Utbyggingen av bydelen har i stor grad skjedd fra midten av forrige århundre fram til i dag. I KPA er det definert to lokalsenter (bestemmelsesområder) i bydelen.

VEKSTMULIGHETER

Bydelen har store ubebygde arealer mot sør som er disponert til LNF-areal. I grensen til dette området er det lagt ut tre nye utbyggingsområder i forbindelse med siste rullering av KPA. Rullingen omdisponerte også arealene på Tempe fra ervervsområde til sentrumsformål.

Vekstmulighetene i bydelen er derfor store i form av både fortetting og utbygging på jomfruelig mark.

3.2 STATISTIKK

BEFOLKNING

Befolkningstallet 1.1.2015 var ca. 22 300 personer. Dette utgjør 12,1 % av Trondheim kommunes befolkning. Alders- og kjønnsfordelingen i bydelen ligner byen som helhet. Bydelen er populær for barnefamilier, men en del familier velger å flytte i perioden før barna når skolealder. Dette gjør at det er flere barn i gruppa 0-4 år enn i gruppene 5-9 og 10-14 år.

Bydelen har en del studenter. I en kartlegging av studenters bosted i 2013 ble det registrert 2912 studenter med studieadresse i bydelen. Av disse hadde minst 1947 hjemstedadresse i en annen kommune. Det reelle folketallet i bydelen kan derfor ligge opp mot 24300.

Figur 3.2: Kjønn- og alderssammensetning for bosatte i Nardo-Bratsberg og Trondheim 1.1.2015. Prosent

BOLIGTYPER OG HUSSTANDER

Antall boliger i Nardo-Bratsberg er ca. 12200. Bygningstypene består hovedsakelig av eneboliger, rekkehus, andre flermannsboliger og lavblokker på inntil 3-4 etasjer. Boligtypesammensetningen er om lag som for kommunen som helhet. I bygningskategorien "annet" ligger blant annet en del studentboliger.

Figur 3.3: Boliger etter boligtype i 2014. Nardo-Bratsberg og Trondheim. Prosent

Antall registrerte bosatte og boligmengden i følge matrikkelen gir 1,89 personer per bolig. Dette er det samme som kommunen som helhet (1,90).

3.3 OFFENTLIG TILBUD I DAG

Beskrivelse av eksisterende tilbud av de ulike tjenestetilbudene i bydelen i dag.

BARNEHAGER

Tabell 3.1: Barnehager, Nardo-Bratsberg

Skolekrets		Plasser	2015 ¹	2030 ¹
Nardo	Blomsterbyen barnehage	74		
	Nardo barnehage	102		
	Nardosletta barnehage	176		
		352	317	381
Nidarvoll	Nidarvoll og Sunnland barnehage	150		
	Smidalen og Utleira barnehage	164		
	Ikke-kommunale barnehager	236		
		550	365	441
Utleira	Blakli barnehage	138		
	Ikke-kommunale barnehager	4		
		142	344	438
Steindal	Spiren barnehage	32		
		32	368	334
Bratsberg	Ikke-kommunale barnehager	76		
		76	83	84
Totalt, Nardo-Bratsberg		1223	1477	1678

¹ Befolkning mellom 1-5 år

Bydelen omfatter deler av to opptaksområder for barnehager, Nardo-Nidarvoll og Bratsberg-Utleira-Steindal. Dekningsgraden av barnehageplasser anses som grei for hele området sett under et, men med stor underdekning i Steindal-Utleira området.

SKOLER

Tabell 3.2: Skoler, Nardo-Bratsberg

		Tomt	Kapasitet	2015 ²	2030 ²
Bratsberg skole	●	15,80 daa	105	101	118
Nidarvoll skole	●	35,00 daa	450	422	567
Nardo skole	●	13,00 daa	385	330	448
Steindal skole	●	14,80 daa	350	337	393
Utleira skole	●	27,00 daa	525	449	628
Hoeggen ungdomsskole	●	21,70 daa	300	436	530
Sunnland ungdomsskole	●	14,70 daa	270	323	453
Totalt barneskoler, Nardo-Bratsberg			1815	1729	2154
Totalt ungdomsskoler, Nardo-Bratsberg			570	759	983

*Skolekretsen omfatter ikke hele bydelen og inkluderer elever fra andre bydeler

² Befolkning i skolealder

Av skoleanleggene i bydelen er det bare Nardo skole som er av nyere dato. Den generelle tilstanden på skolebyggene i bydelen er ikke optimal, og skoleanleggene ved Nidarvoll, Utleira, Hoeggen og Sunnland har behov for betydelig oppgradering.

Per 2015 er den samlede kapasiteten på barneskolenivået grei, mens det er en stor underdekning på ungdomsskolenivå. Denne underkapasiteten dekkes i dag opp av midlertidige paviljonger.

HELSE OG VELFERDSSENTRE

Tabell 3.3: Helse- og velferdssenter, Nardo-Bratsberg

		Tomt (plass/daa)	Sykehjems- plasser	Tilkn. Omsorgsb.	2015 ¹	2030 ¹
Nidarvoll helsehus <i>Klæbuveien 198</i>	●	11,60 daa (10)	120			
Tempe helse- og velferdssenter <i>Valøyvegen 12</i>	●	12,47 daa (4)	24	24		
Totalt, Nardo-Bratsberg			144	24	919	1370
<i>Dekningsgrad for plasser tilknyttet HVS blant befolkningen 80+</i>					<i>18 %</i>	<i>12 %</i>
¹ <i>Befolkning over 80 år</i>						

Nardo-Bratsberg har et helsehus og et helse- og velferdssenter med tilknyttede omsorgsboliger. Som flere andre bydeler har ikke bydelen isolert sett nok sykehjemsplasser til å dekke det lokale behovet. Dette behovet dekkes blant annet gjennom overskudd av sykehjemsplasser i tilliggende Sentrum bydel.

Utover tilbudet ved helse- og velferdssentrene, har bydelen ytterligere tilbud for eldre i form av seniorboliger i Bostadvegen på Tempe med 48 boenheter.

KOMMUNALE BOTILBUD

Tabell 3.4: Boligtilbud, Nardo-Bratsberg

		Boenh.	(HDO)
Kommunale utleieboliger		214	
Bo- og aktivitetstilbud	BOTILTAK RUS <i>Valøyvegen 9</i> <i>Sluppenvegen 20-24</i> ENHET FOR BOTILTAK, PSYKISK HELSE <i>Klæbuveien 177</i> NARDO BO- OG AKTIVITETSTILBUD <i>Balders veg 4B</i> <i>Jotunvegen 6</i> <i>Neptunvegen 5</i> <i>Klæbuveien 209</i>		
Omsorgsboliger	BORETTSLAGET TEMPE SENIORBOLIGER <i>Bostadvegen 3</i> TEMPESLETTA BORETTSLAG <i>Valøyvegen 6, 8, 10</i> TEMPE HELSE- OG VELFERDSSENTER <i>Valøyvegen 12</i>	48 61 24	

Bydelen har fire botilbud knyttet til fysisk og psykisk utviklingshemmede. Videre har bydelen også botilbud for psykisk helse og rus. Totalt er det 113 boenheter knyttet til omsorgsboliger og andre botilbud i bydelen.

Når det gjelder ordinære kommunale utleieboliger har bydelen 214 boenheter. Dette utgjør 2 % av boligene i bydelen og er en andel som ligger under gjennomsnittet for kommunen som helhet.

KULTUR OG KIRKE

Tabell 3.5: Kulturanlegg og kirker, Sentrum

Type anlegg	Anlegg	Kommentar	Sikret formål i KPA
Kirker			
Kirker	3	Bratsberg kirke, Hoeggen kirke, Nardo bedehus	Ja Nei
Anlegg som har kulturproduksjon/-formidling som primæraktivitet			
Bibliotek	1	Bydelsbibliotek på Risvollan	
Fritidsklubber/ aktivitetshus	2	Risvollan allaktivitetshus, Sunnland fritidsklubb «Brakka»	
Øvingsrom/ musikkbinge	(1)	Ristunet	
Anlegg som har kulturproduksjon/-formidling som tilleggsaktivitet			
Bydelskaféer/ treffsted	1		
Kirker/menighetslokaler brukt til kulturaktivitet	1		
Forsamlingslokaler/ samfunnshus	1	1 privat	Nei
Skoler med gode arenaer for fremføring og øving	0	Hoeggen skole har et større rom som egner seg til framføring	
Totalt, kulturarenaer for Nardro-Bratsberg	6 (7)		
Totalt, kulturarenaer lokalisert i Nardo-Bratsberg	6 (7)		

I området er det til sammen 6 kulturarenaer, hvorav 3 har kultur som primæraktivitet og 3 har kulturproduksjon- og formidling som tilleggsaktivitet.

Utendørs kulturarenaer er det tilrettelagt for med en utendørs scene på Nidarvoll skole.

Totalbildet viser at kulturlivet har vanskelige forhold mht. arenaer. Forholdene har i tillegg blitt dårligere ved at eksisterende lokaler fjernes, samtidig som folketallet har økt. Forventningene til å kunne ha tilgang til kulturarenaer er i tillegg voksende i befolkningen.

Trondheim kommunale kulturskole (TKK) understreker sitt behov for en base i bydelen med et bredere tilbud av aktiviteter innenfor kunst/maleri, teater, sirkus, dans etc. i tillegg til musikkundervisning. Det framheves at mange flere vil delta hvis forholdene blir bedre tilrettelagt.

Kulturenheten ser tilsvarende behov for en bedre tilrettelagt arena hvor Den kulturelle spaserstokken (DKSS) og kulturvertarrangement kan nå ut til et bredere lag av den eldre befolkningen (pensjonistforeninger, helse og velferdssenter etc.) i området. Dette vil også gi gode muligheter for flere og bedre kvalitetsproduksjoner, og ikke minst tilrettelegge for lettere tverrfaglig samarbeid. Arenaer for fritidstilbud til ungdommer er enten i meget dårlig stand (Sunnland skole og Brakka), eller det er knyttet usikkerhet til hvor lenge kommunen får bruke lokalene (Ristunet).

På Risvollan planlegges det et kommunalt anlegg med helse & velferdssenter, barnehage og kulturarenaer. Prosjektet er nærmere beskrevet i avsnittet med planlagt utbygging.

IDRETT

Tabell 3.6: Idretts- og nærmiljøanlegg

Typen anlegg	Flater	Anlegg	Planlagte	Tilrettelagt for
IDRETTSHALLER				
Fleridrettshaller	3	Nidelvhallen, Utleirahallen	5	Basket, håndball, kampsport, dans, cheerleading
Gymsaler/basishaller	7			
FOTBALLFLATER				
11'er (kunst)gressbaner	7	Lerkendal, Nissekollen, Tempebanen, Utleirabanen		
7'er (kunst)gressbaner	6	Bratsbergbanen, Nidarvoll KG, Nissekollen, Othilienborg, Stordalen KG, Utleirabanen		
NÆRMILJØANLEGG				
Ballbane/balløkke/ballplass	8		2	Saturnvegen, Risvollan
Ballbinge	1	Stordalen		
Basketbaner	2	Sunnland, Tamb Lyches veg		
BMX-bane	2	Saturnvegen, Utleira skole	1	Saturnvegen
Fotball KG (5er)	4	Nedre Steinan, Nissekollen, Othilienborg		
Friidrett	1	Utleira idrettsanlegg		
Frisbeegolf	1	Othilienborg		
Isflate/skøyteanlegg	1	Othilienborg		
Mindre aktivitesanlegg/ flerbruksområde	5	Birkebeinervegen, Harald Samuelsens veg, Kornblomstvegen, Stordalen	1	Risvollan
Skateanlegg/railpark	3	Bratsberg, Hoeggen, Sunnland	4	Bratsberg, Hoeggen, Utleira, Nissekollen
Skileik	4	Steindal, Utleira, Nissekollen, Steinan		
Tursti	4			
Trimparker			1	Hoeggen

Nardo-Bratsberg har 3 hallflater som er tilrettelagt for 5 ulike idretter. Bydelen god dekning av fotballflater med 13 flater. Den høye dekningen skyldes at Lerkendal stadion og treningsfeltene til Rosenborg BK ligger i bydelen. Utover dette har bydelen også et godt tilbud med 4 turstier og 32 andre nærmiljøanlegg.

KIRKEGÅRDER

Bydelen har i dag to kirkegårder, en knyttet Bratsberg kirke og en ved Leira kapell.

Kirkegården ved Leira ble etablert i 2008 og er forholdsvis ny. Denne skal dekke behovet til Tempe menighet. Behovet til Hoeggen menighet dekkes av Moholt kirkegård som ligger utenfor bydelen.

FRIOMRÅDER / GRØNNSTRUKTUR

Bydelen grenser både mot Nidelvkorridoren og Estenstadmarka, og flere turdrag knytter boligbebyggelsen til disse viktige turområdene. Grøntområdet i skråningene nedenfor Steinanvegen markerer seg landskapsmessig mellom boligområdene Othilienborg/Steindal/Risvollan på nedsida og Loholt/Steinan på plataet ovenfor. Det er både et mye brukt lokalt friområde med akebakker, og atkomst til turområdene i Strindamarka. Et annet grøntdrag går fra Nidarvoll skole til turveinettet ved Fuglemyra. Dette draget henger også sammen med de interne friområdene i Risvollan borettslag.

72,6 % av dagens innbyggere i bydelen har mindre enn 400 meter luftlinje enten til marka eller til en eksisterende turvei. Medregnet planlagte turveier i kommuneplanens arealdel, øker andelen til 94,9 %.

18,4 % av arealet er eksisterende eller framtidig grønnstruktur i arealdelen. Dette er litt mer enn gjennomsnittet for kommunen (16,5 %).

Over halvparten av grønnstrukturen i bydelen er vist som framtidig grønnstruktur i arealdelen. Eksisterende grønnstruktur pr innbygger er beregnet til 32 m², noe som er lavere enn gjennomsnittet for kommunen (42 m²). I

følge beregningene vil areal pr innbygger øke, slik at den blir over gjennomsnittet for byen både i 2030 og 2050, forutsatt at all framtidig grønnstruktur i arealdelen reguleres, erverves og tilrettelegges for befolkningen. Det er imidlertid verdt å merke seg at deler av det som er vist som framtidig grønnstruktur også er tilgjengelig for bruk i dag, slik at situasjonen sannsynligvis er bedre enn tabellen viser i dag. Den framtidige bedringen vil dermed ikke oppleves som en reell økt tilgang på grønnstruktur.

Bydelen grenser til landbruksområder og marka i sør. Leira kirkegård er nylig opparbeidet og framstår som et vakkert parkområde.

LOKALSENTER

To områder er definert som lokalsenter i arealdelen, Nardo og Risvollan

Nardo

Nardosenteret er et eksisterende lokalsenter med bredde i handels og servicetilbudet. Senteret er bygd på midten av 80-tallet, og inneholder blant annet dagligvareforretning, bakeri, kiosk, frisør, blomsterbutikk, apotek, bank, legesenter og servering. Gjeldende reguleringsplan er fra 1984, og området er i sin helhet regulert til forretning og kontor.

Nærområdet er tett befolket og senteret har et stort befolkningsgrunnlag. Det er mulig å utvide senteret ved å bygge på parkeringsplassen eller ved å bygge om/bygge nytt senter.

Risvollan

Risvollan senter ble bygd i forbindelse med utbygging av Risvollan-Blakliområdet og tatt i bruk i 1974. Bygningsmassen består av to etasjer med handels- og servicetilbud og en høyblokk med boliger oppå senteret. Senteret inneholder blant annet to dagligvarebutikker, servering, frisør, apotek, legesenter, tan klinikk, fysioterapi, bibliotek og lokaler for Risvollan borettslag. Området har et stort potensial for fortetting og transformasjon.

3.4 PROGNOSE

FORVENTET BOLIGBYGGING

I perioden 2005-14 ble det bygd ca. 1900 boliger i Nardo-Bratsberg. De fleste av disse boligene er bygd på Tempe (inkludert Lerkendal studentby), Utleir og Fossegrenda.

Det er registrert flere store boligfelt i bydelen med områdeplanen for Tempe, Valøya og Sluppen, Foldal gård og Utleir som de største. Sorgenfrivegen 18 og Blakliegen er også eksempler på prosjekter med stort boligpotensial. I boligfeltbasen er det registrert et potensial på over 5000 boliger ut inneværende kommuneplanperiode (til 2024). Rundt 3300 av disse ligger i vedtatte og igangsatte reguleringsplaner med 10 boliger eller mer (1800 av disse i områdeplan for Tempe, Valøya og Sluppen). I befolkningsprognosen TR2014M er det forutsatt ca. 1500 nye boliger fram til 2024, og ca. 3800 nye boliger mellom 2025-50.

Figur 3.4: Befolkningsendring og boligbygging for Nardo-Bratsberg. Statistikk 2005-2015, prognose 2016-2050 (TR2015M)

FORVENTET BEFOLKNINGSVEKST

Med de forutsetninger som er lagt til grunn er det forventet en sterk vekst i befolkningen i Nardo-Bratsberg fram mot 2050. Veksten blir stor i alle aldersgrupper. Relativt sett vil veksten være størst i aldersgruppene over 80 år og minst i aldersgruppene 1-5 år og 20-44 år.

Tabell 3.7: Folkemengde etter aldersgrupper i Nardo-Bratsberg for utvalgte år 2015-2050.

Aldersgrupper	2015	2020	2030	2040	2050
0 år	289	339	371	375	386
1-5 år	1470	1398	1652	1676	1718
6-12 år	1595	1751	1954	2057	2098
13-15 år	659	692	747	858	877
16-19 år	1019	932	1099	1211	1254
20-44 år	8749	9019	9823	10011	10354
45-66 år	5539	5811	6472	7019	7494
67-79 år	2107	2314	2520	3050	3303
80-89 år	769	761	1158	1317	1690
90 år +	147	178	204	351	437
Sum	22343	23195	26000	27926	29611

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

Figur 3.5: Alders- og kjønnsfordeling for Nardo-Bratsberg i 2015 og 2050

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

TRONDHEIM ØST

4 LADE-STRINDHEIM

4.1 OM BYDELEN

Lade-Strindheim ligger øst for sentrum og består av barneskolekretsene Lade, Lilleby og Strindheim.

Bydelen er avgrenset i nord og i øst av henholdsvis Strindfjorden og det særegne kulturlandskapet på Rotvoll. Mot vest og sør er overgangen i bybebyggelsen definert av grensene på skolekretsene. Strindheim skolekrets er inkludert i bydelen da landskapet her heller ned mot Ladehalvøya.

Lade-Strindheim er med sin beliggenhet inn mot sentrum preget av både boligbebyggelse og arealkrevende næringsvirksomhet. Næringsarealene har det siste tiåret vært igjennom en transformasjon som har gitt mer handelsvirksomhet og en bedre utnyttelse av arealene. Lade-Leangen har i dag flere kjøpesenter.

Området mot øst preges av småhusbebyggelse i form av flermannsboliger og eneboliger. Inn mot sentrum ved Lademoen og Lilleby er det store innslag av bygårdsbebyggelse. Det er også blokkbebyggelse fra 1950-1960-tallet på Lade og Strindheim. Utbyggingen av bydelen har skjedd fra starten på 1900-tallet fram til i dag, og det er en rekke igangsatte prosjekter i bydelen. I KPA er det innenfor området definert to lokalsenter (bestemmelsesområder) i tillegg til et av byens tre regionale handelssenter.

VEKSTMULIGHETER

Bydelen har begrensede vekstmuligheter, da den er omgitt av tettbebyggelse på alle kanter bortsett fra i nord hvor fjorden utgjør en definitiv barriere. Langs fjorden er det en del ubebygde arealer som er avsatt som grøntområde i KPA, som skal bevares.

I forbindelse med siste rullering av KPA ble det lagt inn tre nye utbyggingsområder. To av disse er på tidligere LNF-areal og grønnstruktur, mens det siste er tidligere næringsområde med lav utnyttelse. Rulleringen av KPA har også omdisponert hver ende av det regionale handelssenteret i Lade-Leangen området til sentrumsformål, for å legge til rette for høyere utnyttelse. Transformasjon av industriområdet på Nyhavnet vil også gi nye arealer til sentrumsformål gjennom den nye kommunedelplanen for området.

I tillegg til disse er det en rekke fortetningsprosjekt, både i form av eplehagefortetting og transformasjon av tidligere næringstomter.

Innenfor området ligger det regionale handelssenteret på Lade-Leangen, som er blitt transformert fra plasskrevende lager- og industrivirksomhet til handelsvirksomhet med varierende arealbehov og et større antall boliger.

4.2 STATISTIKK

BEFOLKNING

Befolkningstallet 1.1.2015 var ca. 18 200 personer. Dette utgjør 9,8 % av Trondheim kommunes befolkning. Bydelen har relativt flere personer mellom 20-29 år enn byen som helhet. Kjønnfordelingen er i hovedsak som i byen forøvrig, men aldersgruppen 30-34 år har en litt større overvekt av menn.

I en kartlegging av studenters bosted i 2013 ble det registrert 2664 studenter med studieadresse i bydelen. Av disse hadde minst 1553 hjemstedadresse i en annen kommune. Det reelle folketallet i bydelen kan derfor være opp mot 19800.

Figur 15: Kjønn- og alderssammensetning for bosatte i Lade-Strindheim og Trondheim 1.1.2015. Prosent

BOLIGTYPER OG HUSSTANDER

Antall boliger i Lade-Strindheim er ca. 10700. De fleste av disse er i bygningstypen blokk med 3-4 etasjer. Bydelen har relativt få eneboliger og mange blokkleiligheter i bygg med 3 etasjer eller mer, sammenlignet med byen som helhet. Mange av blokkleilighetene ligger samlet i den tette bystrukturen i Lilleby- og Lademoenområdet.

Figur 16: Boliger etter boligtype i 2014. Lade-Strindheim og Trondheim. Prosent

Antall registrerte bosatte og boligmengden i følge matrikkelen gir 1,72 personer per bolig. Bydelen har relativt mange leiligheter som tradisjonelt har få personer per bolig.

4.3 OFFENTLIG TILBUD I DAG

Beskrivelse av eksisterende tilbud av de ulike tjenestetilbudene i bydelen i dag.

BARNEHAGER

Tabell 4.1: Barnehager, Lade-Strindheim

Skolekrets		Plasser	2015 ¹	2030 ¹
Lilleby	Sentrum barnehage	78		
	Svartlamon kunstbarnehage	44		
	Ikke-kommunale barnehager	92		
		214	252	301
Lade	Lade barnehage	154		
	Ladestien barnehage	109		
	Ikke-kommunale barnehager	14		
		277	322	467
Strindheim	Kuhaugen barnehage	133		
	Leangen kulturbarnehage	62		
	Strinda barnehage	110		
	Strindheim barnehage	113		
	Aastahagen barnehage	49		
	Ikke-kommunale barnehager	168		
	635	502	660	
Totalt, Lade-Strindheim		1126	1076	1428

¹ Befolkning mellom 1-5 år

Bydelen omfatter deler av to opptaksområder for barnehager Lade-Lilleby og Strindheim-Berg-Eberg. Opptaksområdene er sammensatt av skolekretser, og Berg og Eberg er i denne den sammenheng ikke med i bydelen. Strindheim har relativt mange bedriftsbarnehager, noe som gir høy overdekning i forhold til antall barn i bydelen. Dekningsgraden av barnehageplasser anses som god for hele området sett under et, men det vil bli en stor underdekning innen 2030.

SKOLER

Tabell 4.2: Skoler, Lade-Strindheim

		Tomt	Kapasitet	2015 ²	2030 ²
Lilleby skole	●	8,90 daa	121	181	308
Lade skole (barnetrinn)	●	10,00 daa	150	359	388
Strindheim skole	●	13,00 daa	385	330	448
Lade skole (ungdomstrinn)*	●	10,00 daa	150	161	306
Totalt barneskoler, Lade-Strindheim			656	1729	2154
Totalt ungdomsskoler, Lade-Strindheim			150	478	636

*Skolekretsen omfatter ikke hele bydelen

² Befolkning i skolealder

Lade og Lilleby skoler er gamle og preget av forfall. For Lade skole, som er både barne- og ungdomsskole, er situasjonen kritisk både i forhold til tilstand og kapasitet. Ny Lade skole er forutsatt å stå ferdig i 2017.

Arbeidene med nye Strindheim skole ble påbegynt i 2003 og skolebygget sto ferdig i 2007. Tilstanden for skolebyggene her er god. Ungdomsskoleelevene fra Strindheim skolekrets fordeles på ungdomsskolene Rosenborg og Blussuvoll som ligger i de tilliggende bydelene Sentrum og Strinda-Dragvoll.

HELSE OG VELFERDSSENTRE

Tabell 4.3: Helse- og velferdssenter, Lade-Strindheim

		Tomt (plass/daa)	Sykehjems- plasser	Tilkn. Omsorgsb.	2015 ¹	2030 ¹
Laugsand helse- og velfredssenter <i>Thomas von Westens gt. 34</i>	●	3,72 daa (7)	24	3		
Buran helse- og velferdssenter <i>Frostaveien 2 A</i>	●	1,80 daa (15)	26	20		
Ladesletta helse- og velferdssenter <i>Laura Hangerås veg 1 og 3</i>	●	12,90 daa (6)	76	34		
Persaunet helse- og velferdssenter (<i>åpner 2017</i>) <i>Persaunevegen 54</i>	●	12,74 daa (8)	96	50		
Østbyen helsehus (Olavsgården) <i>Thonning Owesens gate 20</i>	●	3,24 daa (8)	25			
Totalt, Lade-Strindheim			247	107	839	1379
<i>Dekningsgrad for plasser tilknyttet HVS blant befolkningen 80+</i>					42 %	26 %

¹ Befolkning over 80 år

Lade-Strindheim har per dags dato et helsehus og to helse- og velferdssenter med tilknyttede omsorgsboliger. Byggingen av et tredje helse- og velfredssenter på Persaunet ble satt i gang våren 2015, og tas i bruk i 2017. Dette senteret ligger på grensen til Strinda-Dragvoll og er også med på å dekke behovet i denne bydelen.

Utover tilbudet ved helse- og velferdssentrene, har bydelen tilbud for eldre i form av omsorgsboliger ved Laugstand, Smedstuvegen og Strandveiparken. Disse utgjør til sammen 97 boenheter.

KOMMUNALE BOLIGTILBUD OG OMSORGSBOLIGER

Tabell 4.4: Boligtilbud, Sentrum

Boenh. (HDO)

Kommunale utleieboliger		627
Bo- og aktivitetstilbud	LADE BO- OG AKTIVITETSTILBUD <i>Lade allé 62</i> <i>Harry Borthens vei 32-34</i> STRINDHEIM BO- OG AKTIVITETSTILBUD <i>General Vibes vei 1</i> <i>Dahlheimsveien 2 B</i> MOHOLT BO- OG AKTIVITETSTILBUD <i>Bromstadekra 8</i> <i>Bromstadekra 150</i> <i>Sigrud Munns veg 19</i> <i>Brøsetvegen 14</i>	
Omsorgsboliger	LAUGSAND BORETTSLAG <i>Thomas von Westens gate 30</i> SMEDSTUVEIEN BORETTSLAG <i>Smedstudveien 7</i> STRANDVEIPARKEN BORETTSLAG <i>Strandveien 7</i>	34 32 31 97

Lade-Strindheim har åtte bofellesskap for fysisk eller psykisk utviklingshemmede fordelt på tre bo- og aktivitetstilbud som går på tvers av bydelene øst i Trondheim. Det er til sammen 84 omsorgsboliger og andre botilbud i bydelen.

Utover dette disponerer kommunen 627 ordinære kommunale boliger i Lade-Strindheim. Dette utgjør ca. 6 % av boligene i området, og ligger godt over gjennomsnittet for Trondheim.

KULTUR OG KIRKE

Tabell 4.5: Kulturanlegg og kirker, Lade-Strindheim

Type anlegg	Anlegg	Kommentar	Sikret formål i KPA
Kirker			
Kirker	4	Lade kirke, Lademoen kirke, Strindheim kirke, Lade kirkelige aktivitetssenter	Ja
Anlegg som har kulturproduksjon/-formidling som primæraktivitet			
Bibliotek	0		..
Fritidsklubber/aktivitetshus	4	Buranhus musikkcenter, Konzept, Trikkehallen, UFFA, Svartlamon Kultur- og næringsstiftelse	
Øvingsrom/musikkbinger	(4)	Buranhus musikkcenter, Konzept, Trikkehallen, UFFA, Svartlamon Kultur- og næringsstiftelse	
Kulturskole	1	Kulturskolen har et tilbud innen visuelle kunstfag i Gregus kunstnerverksted	
Kulturhus/kultursenter	4	Verkstedhallen, UFFA, Kulturbunker Dora, Rosendal Teater	
Anlegg som har kulturproduksjon/-formidling som tilleggsaktivitet			
Bydelskaféer/treffsteder	2		Nei
Kirker/menighetslokaler	4		Nei
Forsamlingslokaler/samfunnshus	4	4 private	Nei
Skoler med gode arenaer for fremføring og øving	0		
Totalt, kulturarener for Lade-Strindheim	19		
Byomfattende anlegg			
Arena for kunst/kulturarv	3	Babel visningsrom for kunst, Ringve Museum, Arkivsenteret på Dora	Nei
Produksjonsarenaer for billedkunst og kunsthåndverk	3	Lademoen kunstnerverksted, Rake Arbeidsfelleskap, Gregus kunstnerverksted	
Arenaer for scenekunst	1	Dans it	
Totalt, byomfattende	2		
Totalt, kulturarener lokalisert i Lade-Strindheim	17		

I området er det sammenlagt 26 kulturarener, hvorav 16 har det som primæraktivitet og 9 har produksjon- og formidling som tilleggsaktivitet.

Utendørs kulturarener er til sammen 5 arenaer (Korsvika, Ladehammaren, Lademoen park, Ladeparken, Ringve botaniske hage).

Fremtidige behov i bydelen er et bydelsbibliotek rettet mot barn- og unge (vedtatt formannskapet 21.01.14 PS 274/13, arkivsak 14/45911) som skal lokaliseres i Lade-Lillebyområdet. Det er også behov for alternative aktivitetslokaler/møtested for ungdom som tilbyr andre typer tilbud enn eksisterende tilbud i området.

Det er få gode lokaler for produksjon, øving og framføring på skoler i området.

IDRETT

Tabell 4.6: Idretts- og nærmiljøanlegg

Typen anlegg	Flater	Anlegg	Planlagte	Tilrettelagt for
IDRETTSHALLER				
Fleridrettshaller	5	Leangenhallen, Leangen plasthall, Autronicahallen, Kuhaugen	4 Lade skole, Lade idrettspark	Badminton, basket, friidrett, futsal, gym/turn, håndball, innebandy, volleyball, kampsport, tennis, roller-derby, boksing,
Gymsaler/basishaller	7			
FOTBALLBANER				
11'er	7	Lade idrettspark, Strindheim KG		
7'er	5	Lade idrettspark, Ringvebanen, Strindheim KG	8 Lade idrettspark, Leangen KG	
NÆRMILJØANLEGG				
Ballbane/balløkke/ballplass	3	Stallmestervegen, Jarlebanen, Tingsletta		
Ballbinge	1	Lilleby skole		
Basketbaner			1 Lade idrettspark	
Friidrett	1	Lade – Trh. Ørn		
Frisbeegolf	1	Lade frisbeegolf		
Isflate/skøyteanlegg				
Mindre aktivitesanlegg/ flerbruksområde	4	Kaptein Kaalds vei, Lademoen akt.anlegg, Ladeparken		
Sandvolleybane	2	Djupvika, Lade idrettspark	1 Lade idrettspark	
Skateanlegg/railpark	1	Trikkestallen skatehall	1 Trikkestallen utendørsanlegg	
Tursti	1			

Lade-Strindheim har et bredt idrettstilbud, med fem hallflater som er tilrettelagt for 12 ulike idretter. Videre har bydelen hele 12 fotballflater. Hovedtyngden av disse ligger i tilknytning til Lade idrettspark. Bydelen har 1 tursti og 13 andre nærmiljøanlegg

Utvidelsen av Lade idrettspark vil gi et godt tilbud til hele byen. Lade-området vurderes også i forhold til etableringen av bydelsbasseng for Trondheim øst.

KIRKEGÅRDER

Bydelen har i dag to kirkegårder knyttet til Lade kirke og Lademoen kirke.

Lademoen kirkegård dekker størsteparten av behovet i bydelen.

FRIOMRÅDER / GRØNNSTRUKTUR

Ladestien går langs fjorden fra Strandvegen til Grytbakkstranda mot Være, og er en av byens mest brukte turveier. Det er store friområder med badeplasser langs stien, og Ladehalvøya framstår som en svært grønn bydel. Ladeparken og Lamoparken er gode byparker. I Strindheim er Kuhaugen det største friområdet. Grøntdraget Bromstad - Valentinlyst - Loholt er viktig for å knytte Strindheim til Estenstadmarka.

52,5 % av dagens innbyggere i bydelen har mindre enn 400 meter luftlinje enten til marka eller til en eksisterende turvei. Medregnet planlagte turveier i kommuneplanens arealdel, øker andelen til 80,6 %. Muligheten for å komme seg raskt ut på tur øker altså betraktelig om de planlagte turveiene bygges. 18,3 % av arealet er eksisterende eller framtidig grønnstruktur i arealdelen. Dette er mer enn

gjennomsnittet for kommunen (16,5 %). Eksisterende grønnstruktur pr innbygger er beregnet til 52 m², noe som også er over gjennomsnittet for kommunen (42 m²). I følge beregningene vil innbyggerne i 2030 fortsatt ha mer grønnstruktur pr hode enn gjennomsnittet i byen, men i 2050 vil tilgangen være redusert, slik at den tilsvarer byen for øvrig. I arealdelen er flere større områder vist som framtidig grønnstruktur. Dette gjelder blant annet området langs jernbanen ved Lilleby/Dalen, et område ved Ladestien lengst øst i bydelen og parkområdet rundt Ringve museum. Noen av disse områdene er tilgjengelige for befolkningen også i dag, og reduksjonen i grøntareal pr innbygger vil sannsynligvis oppleves som større enn det som er beregnet.

Det er verdt å merke seg at det er store forskjeller internt i bydelen, og at tilgangen til grønnstruktur må vurderes lokalt.

LOKALSENTER

Ett område innenfor bydelen er definert som lokalsenter i kommuneplanens arealdel. Det ligger i **Østmarkveien** og omtales som Ladetorget. Selv om senteret ligger tett opptil det regionale handelsområdet, oppfattes det som et eget sted, og det er mye brukt av nærområdet og de som bor på Lade for øvrig. Ladetorget inneholder blant annet dagligvareforretning, bakeri, blomsterbutikk, kiosk, kafé, frisør, bank, eiendomsmegler og postkontor.

Lokalsenteret ligger i et tidligere produksjonslokale, som i 2011 ble omregulert til forretning, kontor og tjenesteyting. Bygningen var tidligere produksjonslokaler for Foki konservering/Trondhjem preservering, og var en gang Norges største sardinfabrikk.

Rett sørvest for senteravgrensningen ligger Lade gård og Lade kirke som begge er fredet og av svært høy antikvarisk verdi.

Lade barnehager – avdeling Stabburet, er lokalisert nordvest for senteravgrensningen. Det er to idrettsanlegg nær senteravgrensningen - Lade Idrettsanlegg med mange fotballbaner øst for området, og Trygg Lades anlegg med to fotballbaner vest for området.

Områdene på Strindheim har i praksis det regionale handelsområdet på Leangen som sitt nærsenter. For deler av området vil også Valentinlystsenteret, fungere som lokalsenter. Det er beskrevet i kapitlet om Strinda-Dravoll.

4.4 PROGNOSE

FORVENTET BOLIGBYGGING

De siste 10 årene er det bygd ca. 1500 boliger i Lade-Strindheim. Størstedelen av disse boligene er bygd på Persaunet og Fernanda Nissens vei på Strindheim, Falkenborg/Sirkus på Leangen og Håkon Magnussons vei og Østmarkveien på Lade.

Det er registrert flere store boligprosjekter i bydelen framover. De som er nærmest forestående eller igangsatt er Lilleby, Lade allé og Leangen senterområde. På lengre sikt er det store boligpotensialer på Nyhavna, områder omfattet av KDP Lade-Leangen, Travbanen og Øvre Rotvoll. I boligfeltbasen er det registrert et potensial på ca. 8400 boliger ut inneværende kommuneplanperiode (til 2024). Rundt 6600 av disse ligger i vedtatte og igangsatte reguleringsplaner med 10 boliger eller mer. Med det store boligpotensialet er det ventet en høy vekst i bydelen de kommende tiårene. I befolkningsprognosen TR2015M er det forutsatt ca. 2900 nye boliger fram til 2024, og ca. 5800 nye boliger mellom 2025-50.

Figur 17: Befolkningsendring og boligbygging for Lade-Strindheim. Statistikk 2005-2015, prognose 2016-2050 (TR2015M)

FORVENTET BEFOLKNINGSVEKST

Med de forutsetninger som er lagt til grunn er det forventet en nær doubling av befolkningen i Lade-Strindheim fram mot 2050. Veksten blir stor i alle aldersgrupper. Relativt sett vil veksten være størst i aldersgruppene over 67 år.

Tabell XX: Folkemengde etter aldersgrupper i Lade-Strindheim for utvalgte år 2015-2050.

Aldersgrupper	2015	2020	2030	2040	2050
0 år	225	291	330	345	364
1-5 år	998	1067	1334	1403	1472
6-12 år	1128	1251	1517	1668	1746
13-15 år	454	521	576	695	732
16-19 år	715	755	920	1084	1162
20-44 år	8069	9179	10350	10937	11661
45-66 år	4249	4747	5730	6630	7292
67-79 år	1473	1950	2569	3264	3765
80-89 år	697	632	1119	1526	2003
90 år +	169	225	268	495	679
Sum	18176	20620	24714	28047	30877

Kilde: Befolkningsprognose for Trondheimsregionen TR2014M

Figur 18: Alders- og kjønnsfordeling for Lade-Strindheim i 2015 og 2050

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

5 STRINDA-DRAGVOLL

5.1 OM BYDELEN

Strinda-Drågvoll ligger øst for sentrum og består av barneskolekretsene Berg, Eberg, Åsvang, Brundalen og Solbakken.

Bydelen består av den midtre delen av historiske Strinda, og består av tettbebyggelsen som ligger på linje mellom Trondheim sentrum og Estenstadmarka. Området ligger hovedsakelig på et platå over byen og er i sør avgrenset av høydeforskjellene mot Nardo og Estenstadmarka. I øst avgrenses bebyggelsen av Estenstadmarka og grøntdraget gjennom Brundalen. Avgrensningen mot nord og vest er mindre klar, hvor den går langs skolekretsgrensene innimellom tettbebyggelsen. Mot nord følger grensen også et grøntdrag som ligger mellom Valentinlyst og Tunga. Der hvor det ikke er landsskapsmessige avgrensninger kan man si at grensen ligger opp mot fire viktige veger i området, Strindvegen, Tyholtveien, Dybdahls veg og Omkjøringsvegen.

Strinda-Drågvoll inneholder stort sett boligbebyggelse og tilhørende servicefunksjoner. Bydelen preges av mange eneboliger og annen småhusbebyggelse, men har også større felt med blokkbebyggelse fra 1960-tallet. Hele bydelen er i stor grad utbygd fra begynnelsen av forrige århundre fram til i dag. Den eldste bebyggelsen ligger nærmest sentrum. Bebyggelsen ut mot Omkjøringsvegen og Brundalen er preget av blokkbebyggelse og rekkehus fra store borettslagsutbygginger fra 1960- og 70-tallet. I tillegg til ordinær boligbebyggelse er bydelen preget av universitetsbebyggelsen på Drågvoll og Tyholt samt studentbyene rundt Moholt. Langs Omkjøringsvegen er det også et næringsområde. Handelsvirksomheten er spredt med mindre lokalbutikker, og KPA definerer tre lokalsenter (bestemmelsesområder) i bydelen.

VEKSTMULIGHETER

Bydelen har flere store områder som ikke er utbygd, og som er omgitt av tettbebyggelse.

Ved rulleringen av KPA ble det lagt inn tolv nye utbyggingsområder. Dette er først og fremst tidligere LNF-areal. De eksisterende boligområdene har forholdsvis lav tetthet, og åpner for en stor grad av eplehagefortetting. Det er også potensial for større fortettingsprosjekt.

Bydelen har derfor store vekstmuligheter med en rekke utbyggingsområder av en størrelse som krever betydelige investeringer i offentlig infrastruktur og tjenestetilbud.

ANDRE SPESIELLE EGENSKAPER

Omkjøringsvegen er hovedfartsåren gjennom bydelen. Denne er en barriere som deler bydelen i to. Vegnettet ellers i bydelen består hovedsakelig av boligater med blandet trafikk. Generell fortetting kan derfor gi utfordringer i forhold til trafiksikkerhet.

Bydelen har høy studenttetthet, og dette påvirker tjenestetilbudet og kollektivdekningen. Jonsvannsvegen er en viktig kollektivåre som sikrer god tilgjengelighet til studentbyene.

5.2 STATISTIKK

BEFOLKNING

Befolkningstallet 1.1.2015 var ca. 22 600 personer. Dette utgjør 12,2 % av Trondheim kommunes befolkning. Bydelen har noe større andel personer mellom 20-24 år enn kommunen som helhet. Kjønnfordelingen er i hovedsak som i byen forøvrig, men i aldersgruppen 25-29 år er det noe mer overvekt av menn. Både Berg, Moholt og Voll studentbyer ligger i bydelen. Dette kan være med å forklare den store andelen personer i alderen 20-29 år.

Bydelen har relativt mange studenter. I en kartlegging av studenters bosted i 2013 ble det registrert 5406 studenter med studieadresse i bydelen. Av disse hadde minst 3993 hjemstedadresse i en annen kommune. Det reelle folketallet i bydelen kan derfor ligge over 24500.

Figur 19: Kjønn- og alderssammensetning for bosatte i Lade-Strindheim og Trondheim 1.1.2015. Prosent

BOLIGTYPER OG HUSSTANDER

Antall boliger i Strinda-Dragsvoll er ca. 13300. Bygningstypen "annet" er betydelig i denne bydelen. Dette skyldes at studentbyene på Berg, Moholt og Voll er lagt til denne kategorien. Øvrige boliger fordeler seg mellom småhus og blokkleiligheter omtrent som for byen som helhet.

Figur 20: Boliger etter boligtype i 2014. Lade-Strindheim og Trondheim. Prosent

Antall registrerte bosatte og boligmengden i følge matrikkelen gir 1,72 personer per bolig. Mange av studentboligene er trolig bebodd av personer som ikke er registrert som bosatt i bydelen i følge folkeregisteret. Dette betyr at det reelle antall personer per bolig trolig er noe høyere. For Trondheim som helhet er det tilsvarende tallet 1,90.

5.3 OFFENTLIG TILBUD I DAG

Beskrivelse av eksisterende tilbud av de ulike tjenestetilbudene i bydelen i dag.

BARNEHAGER

Tabell 5.1: Barnehager, Strinda-Dragevoll

Skolekrets		Plasser	2015 ¹	2030 ¹
Eberg	Brøset barnehage	139		
	Eberg barnehage	150		
	Ikke-kommunale barnehager	57		
		289	306	453
Berg	Ikke-kommunale barnehager	304		
		304	206	233
Åsvang	Sildråpen barnehage	179		
	Ikke-kommunale barnehager	337		
		516	436	541
Brundalen	Brundalen barnehage	111		
	Ikke-kommunale barnehager	88		
		199	345	447
Solbakken	Ikke-kommunale barnehager	124		
		124	77	134
	Totalt, Strinda-Dragevoll	1489	1370	1660

¹ Befolkning mellom 1-5 år

Bydelen omfatter deler av tre opptaksområder for barnehager Strindheim-Berg-Eberg, Vikåsen-Solbakken-Åsvang og Ranheim-Charlottenlund-Brundalen. Strindheim, Vikåsen, Ranheim og Charlottenlund er i denne sammenhengen ikke en del av bydelen. Eberg og Berg har god dekning når de betraktes under ett, men har hver for seg henholdsvis liten underdekning og stor overdekning av barnehageplasser. Opptaksområdet har flere barnehager som knytter seg til arbeidsplasser i området. Brundalen har isolert sett stor underdekning, mens Åsvang har en relativt høy overdekning. En stor del av barnehagedekningen innenfor Åsvang er knyttet til Studentsamskipnadens barnehager som er beregnet på studenter.

SKOLER

Tabell 5.2: Skoler, Strinda-Dragvoll

		Tomt	Kapasitet	2015 ²	2030 ²
Solbakken skole	●	19,80 daa	120	113	202
Åsvang skole	●	17,90 daa	525	430	589
Berg skole	●	6,50 daa	280	320	303
Eberg skole	●	11,00 daa	350	360	552
Brundalen skole	●	17,40 daa	350	420	558
Blussuvold ungdomsskole *	●	14,80 daa	540	499	561
Totalt barneskoler, Strinda-Dragvoll			1625	1643	2204
Totalt ungdomsskoler, Strinda-Dragvoll			540	540	626

*Skolekretsen omfatter ikke hele bydelen og inkluderer elever fra andre bydeler

² Befolkning i skolealder

Bydelen har i dag fem barneskoler, hvorav tre er i god stand. Berg og Brundalen har behov for oppgraderinger. Tiltak for utvidelse og oppgradering av Brundalen ble igangsatt høsten 2014.

Bare en mindre del av bydelen sokner til Blussuvold ungdomsskole. Elevene fra Brundalen skolekrets sogner til Charlottenlund ungdomsskole som ligger vest for bydelen. Åsvang-elevene går til Hoeggen ungdomsskole som er plassert sør for bydelen.

HELSE OG VELFERDSENTRE

Tabell 5.3: Helse- og velferdssenter, Strinda-Dragvoll

		Tomt (plass/daa)	Sykehjems- plasser	Tilkn. Omsborgsb.	2015 ¹	2030 ¹
Valentinlyst helse- og velferdssenter <i>Anders Estenstads veg 7</i>	●	9,89 daa (6)	60	19		
Zion helse- og velferdssenter <i>Ole Hogstads veg 16</i>	●	11,00 daa (3)	36	23		
Dragvoll helse- og velferdssenter <i>Gamle Jonsvannsvegen 51</i>	●		64			
Moholt helse- og velferdssenter <i>Frode Rinnans veg 94</i>	●	2,40 daa (10)	24			
Totalt, Strinda-Dragvoll			184	42	1034	1660
<i>Dekningsgrad for sykehjemsplasser og omsorgsboliger tilknyttet HVS blant befolkningen 80+</i>					22 %	14 %

¹ Befolkning over 80 år

Strinda-Dragvoll har tre helse- og velferdssenter i kommunal regi. I tillegg drives Zion helse- og velferdssenter av en stiftelse. Alle senterne foruten Dragvoll, som ble åpnet i 2013, har omsorgsboliger tilknyttet driften. Det pågår pt. regulering av omsorgsboliger tilknyttet senteret ved Dragvoll.

Utover tilbudet ved helse- og velferdssentrene, har bydelen tilbud for eldre i form av omsorgsboliger ved Bergheim med 59 boenheter.

KOMMUNALE BOTILBUD

Tabell 5.4: Boligtilbud, Strinda-Dragvoll

		Boenh.	(HDO)
Kommunale utleieboliger		178	
Bo- og aktivitetstilbud	MOHOLT BO- OG AKTIVITETSTILBUD <i>Bergheimsvegen 14</i> <i>Aasta Hansteens veg 1 (åpnet våren 2015)</i> <i>Hans Collins vei</i> <i>Sigrud Munns vei</i> <i>Bromstadekra 8</i> <i>Brøsetveien</i>	65	
Omsorgsboliger	FRODE RINNANS VEG <i>Frode Rinnans veg 2, 4, 6, 8</i> BERGHEIM SENIOR- OG OMSORGSBOLIGER <i>Brit Grytbakks veg 14</i>	63	(7)
		59	(15)
		122	(22)

I tillegg til omsorgsboligene ved Bergheim og Frode Rinnans veg, har bydelen to bofellesskap for fysisk eller psykisk utviklingshemmede. Andre botilbud og omsorgsboliger utgjør totalt 187 boenheter i Strinda-Dragvoll. Bydelen har 178 ordinære kommunale boliger. Dette utgjør ca. 1 % av boligmassen og ligger under gjennomsnittet i Trondheim.

KULTUR OG KIRKE

Tabell 5.5: Kulturanlegg og kirker, Strinda-Dragvoll

Type anlegg	Anlegg	Kommentar	Sikret formål i KPA
Kirker			
Kirker	2	<i>Strinda kirke (Moholt), Berg Arbeidskirke</i>	Ja
Anlegg som har kulturproduksjon/-formidling som primæraktivitet			
Bibliotek	1	<i>Bydelsbiblioteket på Moholt</i>	..
Fritidsklubber/ aktivitetshus	1	<i>Gulhuset Voll</i>	
Øvingsrom/ musikkbinger	(1)	<i>Gulhuset Voll</i>	
Kulturskole	1	<i>Kulturskolen har et tilrettelagt lokaler på Blussuvold skole</i>	
Kulturhus/kultursenter	1 (1)	<i>Gulhuset Voll, Kultursenter for eldre på Strinda</i>	
Anlegg som har kulturproduksjon/-formidling som tilleggsaktivitet			
Bydelskaféer/ treffsteder	1		Nei
Forsamlingslokaler/ samfunnshus	4	<i>4 private</i>	Nei
Skoler med gode arenaer for fremføring og øving	2	<i>Kulturskolen har tilrettelagte lokaler ved Blussuvold skole. Nye Strinda vgs har gode arenaer og skolen er positiv til å la eksterne bruke de</i>	
Totalt, kulturarenaer for Strinda- Dragvoll	11		
Totalt, kulturarenaer lokalisert i Strinda-Dragvoll	11		

I området er det sammenlagt 11 kulturarenaer, hvorav 4 har det som primæraktivitet og 7 har kulturproduksjon- og formidling som tilleggsaktivitet.

Utendørs kulturarenaer finnes ikke i dag, men Studentsamskipnadens nye prosjekt Moholt 50-50 planlegger utendørs kulturarenaer som vil stå ferdig i 2018.

I denne bydelen er også skolene viktige kulturarenaer, spesielt Blussuvoll skole, som i benyttes av Kulturskolen. I tillegg har nye Strinda videregående skole et antall større formidlingsrom som egner seg til framføring.

Framtidig behov i bydelen er knyttet til aktivitetslokaler/møtested for ungdom.

IDRETT

Tabell 5.6: Idretts- og nærmiljøanlegg

Typen anlegg	Flater	Anlegg	Planlagte	Tilrettelagt for
IDRETTSHALLER				
Fleridrettshaller	4	Blussuvollhallen, Strinda VGS, Dragvoll idrettshall	2	Badminton, basket, friidrett, futsal, håndball, innebandy, kampsport, dans, cheerleading, klatring, bryting, judo, karate, styrkeløft, vektløfting
Gymsaler/basishaller	4			
FOTBALLFLATER				
11'er (kunst)gressbaner	3	Ebergbanen, Eberg KG, Solbakken	1	Granåsen gård
7'er (kunst)gressbaner	4	Ebergbanen 2, Charlottenlund VGS		
NÆRMILJØANLEGG				
Ballbane/balløkke/ballplass	7			
Ballbinge	3	Eberg idrettsfelt, Solbakken skole, Åsvang skole		
Basketbaner			1	Strinda VGS
Bordtennisanlegg			1	Strinda VGS
Frisbeegolf				
Isflate/skøyteanlegg				
Mindre aktivitesanlegg/ flerbruksområde	3	Brundalen nærmiljøanlegg, Ole Hogstads veg aktivitetsanlegg, Stokkanbekken aktivitetsanlegg	1	Strinda VGS
Sandvolleybane	1	Strinda VGS	1	Strinda VGS
Skateanlegg/railpark			1	Eberg skateanlegg
Tursti	8			

Strinda-Dragvoll har 4 hallflater tilrettelagt for 15 ulike idretter. Idrettsenteret på Dragvoll står for hovedtyngden av disse. Dette senteret er beregnet på byens studenter og vil ikke bidra til tilbudet til flertallet av bydelens befolkning. Bydelen har også 7 fotballflater, 8 turstier og 14 andre nærmiljøanlegg.

KIRKEGÅRDER

Bydelen har i dag en kirkegård knyttet til Strinda kirke på Moholt.

FRIOMRÅDER / GRØNNSTRUKTUR

Stokkbekkdalen er et svært viktig turvegdrag. Turdraget strekker seg fra Rotvollbukta og opp mot Bekken parkeringsplass og gir en sammenhengende akse fra fjorden til marka, i nær tilknytning til store boligkonsentrasjoner.

Bekkvoldalen er et annet viktig turvegdrag i bydelen. Turdraget er sammenhengende, men ikke med turveg i hele sin lengde. Bekkvoldalen strekker seg fra Berg studentby opp Blomsterstien, og fra Valentinlyst senter, der de to stiene møtes på Moholtsletta. Fra Moholtsletta går turdraget opp til Lohove utfartsparkering og videre inn i Strindamarka.

86,3 % av dagens innbyggere i bydelen har mindre enn 400 meter luftlinje enten til marka eller til en eksisterende turvei. Medregnet planlagte turveier i kommuneplanens arealdel, øker andelen til 88,5 %.

15,3 % av arealet er eksisterende eller framtidig grønnstruktur i arealdelen. Dette er litt mindre enn gjennomsnittet for kommunen (16,5 %). Eksisterende grønnstruktur pr innbygger er beregnet til 34 m², noe som også er under gjennomsnittet for kommunen (42 m²). Til en viss grad kan en si at dette kompenseres av at området grenser til landbruksområder og marka i sør.

I følge beregningene vil tilgangen på grønnstruktur øke fram til 2030, men synke igjen mot 2050. I 2050 vil tilgangen på grønnstruktur være 35m² pr innbygger ved middels befolkningsvekst og 30m² ved høy befolkningsvekst, altså vesentlig mindre enn gjennomsnittet for byen, selv om all framtidig grønnstruktur i

arealdelen reguleres, erverves og tilrettelegges for befolkningen. I arealdelen er det satt av 447 da til framtidig grønnstruktur i bydelen. En vesentlig del av dette arealet er området vist som framtidig grønnstruktur mellom ny og gammel Jonsvannsveg.

Store, framtidige utbyggingsområder som Brøset, Granås og deler av Rotvoll øvre ligger innenfor bydelen, og det må forutsettes at disse områdene også skal bidra med ny grønnstruktur. Det samme gjelder Dragvollområdet når det bygges ut.

LOKALSENTER

Tre områder innenfor bydelen er definert som lokalsenter i kommuneplanens arealdel, Valentinlyst, Moholt og Dragvoll.

Valentinlystsenteret:

Lokalsenteret på Valentinlyst er et svært robust lokalsenter med stort befolkningsgrunnlag og godt handels- og servicetilbud. Det er også flere helse-, velferd- og utdanningsinstitusjoner i tilknytning til lokalsenteret. Valentinlystsenteret er bygd på midten av 70-tallet. Høyhuset med boliger ble tatt i bruk i 2008, samtidig som senteret ble oppgradert.

Gjeldene reguleringsplan for senteret er fra 2006 og regulerer området til forretning, kontor, boligbebyggelse med mer. Senteret inneholder blant annet to dagligvareforretninger, flere spesialforretninger, apotek, optiker, kafé, kiosk, vinmonopol, postkontor, bank, treningssenter, frisør, legesenter, tannlege og fysioterapeut.

Valentinlyst sykehjem ligger rett øst for senteravgrensningen. Zion helse- og velferdssenter ligger ca 400 m sør for senteravgrensningen. Det er også skole (Eberg) og to barnehager i nærheten. Strindheim kirke ligger rett på andre sida av Kong Øysteins veg.

Moholt/Vegamot:

Lokalsenterområdet på Moholt består egentlig av to sentra, et på hver side av Omkjøringsvegen.

Området har stor bredde i tilbud, med dagligvareforretninger, bransjeforretninger, blant annet møbler, frisør, apotek, postkontor, bensinstasjoner, bevertning med mer. Samla forretningsareal er større enn befolkningsgrunnlaget i det nære omlandet. Kommuneplanens arealdel tillater likevel en viss utvidelse av handelsarealet for å muliggjøre utvikling.

Reguleringsplaner i området er fra 1978, 1986, 1999 og 2004 og regulerer områdene til forretning og kontor, offentlige tjenester, bensinstasjon og boliger. Senterområdet ligger nær Strinda kirke og Moholt kirkegård, Åsvang skole, barnehager og Moholt helse- og velferdssenter.

Området ligger også nært flere studentbyer. I forbindelse med utvikling av Moholt studentby er det forutsatt at bibliotekfilial skal lokaliseres i tilknytning til andre senterfunksjoner i studentbyen.

Dragvoll

Området Angeltrøa/Høiset/Granås har relativt høy befolkningstetthet, og har pr i dag underdekning av handels- og servicetilbud. Området som er avsatt til framtidig lokalsenter består i dag av et enkeltstående forretningsbygg oppført i 2008-2009 og et nytt helse- velferdssenter. I årene framover er det forventet mye boligbygging i området, og sett i sammenheng med en mulig framtidig utvikling av Dragvoll området, vil dette være en god lokalisering for et lokalsenter.

NTNU – Universitetsenteret Dragvoll er lokalisert rett sør for senteravgrensningen. Deler av campusområdet inngår i fortettingsområdet.

5.4 PROGNOSE

FORVENTET BOLIGBYGGING

De siste 10 årene er det bygd ca. 1800 boliger i Strinda-Dragvoll. Størstedelen av disse boligene er bygd på Åsheim-Høiset, Granås, Bergheim og Valentinlyst. Berg studentby inngår også i dette tallet.

Det er registrert flere store boligprosjekter i bydelen framover. De som er nærmest forestående er ferdigstilling av Miljøbyen Granås. Videre er det et stort potensial i Sæterbakken, Tjønlien og Tesliåsen, Brøset og Granåsen gård. Det er også satt i gang bygging av flere studentboliger i Moholt studentby. På lengre sikt er det store boligpotensialer på Dragvoll og Øvre Rotvoll. I kommuneplanmelding for langsiktig byvekst i 2005 var det også pekt ut områder lengre sør på Dragvoll og Vikåsen som framtidige boligområder. I boligfeltbasen er det registrert et potensial på ca. 7000 boliger ut inneværende kommuneplanperiode (til 2024). Rundt 5600 av disse ligger i vedtatte og igangsatte reguleringsplaner med 10 boliger eller mer. Med det store boligpotensialet er det ventet en høy vekst i bydelen de kommende tiårene. I befolkningsprognosen TR2015M er det forutsatt ca. 2900 nye boliger fram til 2024, og ca. 4600 nye boliger mellom 2025-50.

Figur 21: Befolkningsendring og boligbygging for Strinda-Dragvoll. Statistikk 2005-2015, prognose 2016-2050 (TR2015M)

FORVENTET BEFOLKNINGSVEKST

Med de forutsetninger som er lagt til grunn er det forventet en sterk vekst i befolkningen i Strinda-Dragvoll fram mot 2050. Veksten blir stor i alle aldersgrupper. Relativt sett vil veksten være størst i aldersgruppene over 67 år.

Tabell XX: Folkemengde etter aldersgrupper i Strinda-Dragvoll for utvalgte år 2015-2050.

Aldersgrupper	2015	2020	2030	2040	2050
0 år	288	342	382	391	406
1-5 år	1359	1459	1777	1838	1907
6-12 år	1698	1804	2145	2345	2439
13-15 år	686	739	805	966	1013
16-19 år	1005	1040	1204	1389	1474
20-44 år	9053	10344	11203	11463	11965
45-66 år	5300	5692	6636	7583	8256
67-79 år	2135	2599	3009	3683	4161
80-89 år	866	789	1426	1693	2147
90 år +	235	241	216	436	559
Sum	22626	25048	28804	31787	34328

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

Figur 22: Alders- og kjønnsfordeling for Strinda-Dragvoll i 2015 og 2050

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

6 CHARLOTTENLUND-RANHEIM

6.1 OM BYDELEN

Charlottenlund-Ranheim ligger på grensen til Malvik kommune, og består av barneskolekretsene Charlottenlund, Ranheim og Vikåsen.

Bydelen er i dag skilt fra tettstedsbebyggelsen i vest av kulturlandskapet og jordbruksarealene på Rotvoll. Disse arealene er tatt inn som framtidig boligbebyggelse i gjeldene KPA.

Området består av to tydelige deler, Charlottenlund og Ranheim, som hver for seg har en klart definert identitet.

Disse stedene er preget av store boligområder med småhusbebyggelse fra de siste 100 årene og blokkbebyggelse fra 1960-tallet fram til i dag.

Hovedtyngden av bebyggelsen stammer fra siste halvdel av forrige århundre, men bydelen har vært preget av en rivende utvikling det siste tiåret, med flere store utbyggingsprosjekter. Fram til nå har mye av utbyggingen skjedd langs fjorden i form av Grilstad Marina og Ranheimsfjæra. Ved siste rulling av KPA ble store jordbruksarealer på Rotvoll Øvre og Overvik/Jakobsli omdisponert til utbyggingsformål. Dette vil knytte Ranheim og Charlottenlund nærmere sammen, og bydelen blir knyttet til en sammenhengende tettbebyggelse inn mot sentrum.

Arealdelen definerer et lokalsenter i form av bestemmelsesområder innenfor området.

Ettersom bydelen ligger i utkanten av tettstedet Trondheim, er det omgitt av store ubebygde områder. ”Strategi for langsiktig byvekst og jordvern” fra 2005 gir føringer for byveksten utover dagens utbredelse av tettstedet Trondheim. En ny kommuneplanmelding har vært på høring og vil bli sluttbehandlet i nær framtid. Her vil det bli fastsatt en ”grønn strek” som skal sikre framtidig vern av landbruksareal i Trondheim.

I forbindelse med siste rullering av KPA ble store deler av LNF-arealene som ligger imellom eksisterende tettstedsbebyggelse omdisponert til boligformål. I tillegg til større boligområder ble det i rulleringen av KPA satt av store nye områder til næring, offentlig tjenesteyting og gravlund. Lokalsenteret på Ranheim ble omdisponert til sentrumsformål.

Bydelen er derfor preget av store vekstmuligheter, både innenfor boligutbygging, næringsvirksomhet og offentlig tjenesteyting.

6.2 STATISTIKK

BEFOLKNING

Befolkningstallet 1.1.2015 var ca. 16 800 personer. Dette utgjør 9,1 % av Trondheim kommunes befolkning. Bydelen har større andel personer i aldersgruppene 0-15 år og 40-49 år enn gjennomsnittet for byen. Samtidig har bydelen lavere andel personer mellom 20-34 år. Alders- og kjønnsfordelingen avspeiler at bydelen har mange barnefamilier med store og små barn.

Bydelen har relativt få studenter. I en kartlegging av studenters bosted i 2013 ble det kun registrert 847 studenter med studieadresse i bydelen. Av disse hadde minst 344 hjemstedadresse i en annen kommune.

Figur 23: Kjønn- og alderssammensetning for bosatte i Ranheim-Charlottenlund og Trondheim 1.1.2015. Prosent

BOLIGTYPER OG HUSSTANDER

Antall boliger i Ranheim-Charlottenlund er ca. 7100. Nesten 40 % av boligene er eneboliger og kun noe over 20 % er blokkleiligheter.

Figur 24: Boliger etter boligtype i 2014. Ranheim-Charlottenlund og Trondheim. Prosent

Antall registrerte bosatte og boligmengden i følge matrikkelen gir 2,43 personer per bolig. Dette bekrefter at bydelen er et typisk område for familier og at andelen uregistrert befolkning er liten. Tilsvarende tall for Trondheim som helhet er 1,90.

6.2 OFFENTLIG TILBUD I DAG

Beskrivelse av eksisterende tilbud av de ulike tjenestetilbudene i bydelen i dag.

BARNEHAGER

Tabell 6.1: Barnehager, Ranheim-Charlottenlund

Skolekrets		Plasser	2015 ¹	2030 ¹
Charlottenlund	Jakobsli barnehage	159		
	Ikke-kommunale barnehager	74		
		233	458	481
Ranheim	Grilstadfjæra barnehage	79		
	Presthus gård og Vikåsen barnehage	111		
	Ranheim barnehage	89		
	Ikke-kommunale barnehager	412		
		691	618	902
Vikåsen	Ikke-kommunale barnehager	156		
		156	204	305
Totalt, Charlottenlund-Ranheim		1080	1280	1688

¹ Befolkning mellom 1-5 år

Bydelen omfatter deler av to opptaksområder Charlottenlund-Ranheim-Brundalen og Vikåsen-Solbakken-Åsvang. Ranheim har p.t. noe overdekning, mens Charlottenlund har forholdsvis høy underdekning i antall barnehageplasser sett opp mot befolkningen mellom 1 og 5 år innefor skolekretsen. Vikåsen som bare har ikke-kommunale barnehager opplever også en liten underdekning. Behovet blir her dekket av høyere barnehagedekning i bydelene nærmere sentrum.

SKOLER

Tabell 6.2: Skoler, Ranheim-Charlottenlund

	Tomt	Kapasitet	2015 ²	2030 ²
Ranheim skole	●	630		
Charlottenlund skole	●	525		
Vikåsen skole	●	525		
Charlottenlund ungdomsskole	●	450		
Markaplassen ungdomsskole	●	450		
Totalt barneskoler, Charlottenlund-Ranheim		1680	1669	2233
Totalt ungdomsskoler, Charlottenlund-Ranheim		900	654	853

*Skolekretsen omfatter ikke hele bydelen og inkluderer elever fra andre bydeler

² Befolkning i skolealder

Skolene i bydelen er forholdsvis nye. Ranheim skole sto ferdig i 2010, og Charlottenlund barneskole gikk gjennom oppgraderinger og ombygginger i perioden 1997-99. Tilstanden er mindre god på Charlottenlund ungdomsskole og Vikåsen skole, hvor det er behov for større oppgraderinger.

HELSE OG VELFERDSENTRE

Tabell 6.3: Helse- og velferdssenter, Ranheim-Charlottenlund

	Tomt (plass/daa)	Sykehjemsplasser	Tilkn. Omsorgsb.	2015 ¹	2030 ¹
Ranheim helse- og velferdssenter Ranheimsvegen 177 A	●	24	14		
Brundalen helse- og velferdssenter Yrkesskolevegen 22	●	80			
Charlottenlund helse- og velferdssenter Yrkesskolevegen 21	●	-			
Totalt, Ranheim-Charlottenlund		104	14		

Dekningsgrad for plasser tilknyttet HVS blant befolkningen 80+

¹ Befolkning over 80 år

Tilstanden på sentrene i bydelen er preget av behov for oppgraderinger. Charlottenlund helse- og velferdssenter ble bygd for midlertidighet. Dette bygget har begrenset levetid.

KOMMUNALE BOTILBUD

Tabell 6.4: Boligtilbud, Strinda-Dravoll

Boenh. (HDO)

		Boenh.	(HDO)
Kommunale utleieboliger		150	
Bo- og aktivitetstilbud	LADE BO- OG AKTIVITETSTILBUD <i>Hans Collins veg 1 C</i>	47	
	STRINDHEIM BO- OG AKTIVITETSTILBUD <i>Ranheimsvegen 149 A</i> <i>Ranheimsvegen 149 B</i> <i>Markplassen 475</i> ENHET FOR BOTILTAK, PSYKISK HELSE <i>Johannes Minaas veg 1</i> <i>Hørløcks vei 86</i> BOTILTAK RUS <i>Jakobsivegen 107</i>		
Omsorgsboliger	SANNAN PARK BORETTSLAG <i>Ranheimsvegenb 181-183</i>	24	
	RANHEIM HELSE- OG VELFERDSSENTER <i>Ranheimsvegen 179</i>	14	(14)
		38	(14)

I bydelen finnes det botilbud både for behov rundt psykisk helse og rus. Ranheim-Charlottenlund huser også fire bofelleskap for fysisk og psykisk utviklingshemmede. Andre botilbud og omsorgsboliger utgjør totalt 47 boenheter i bydelen. Ranheim-Charlottenlund har også 150 ordinære kommunale utleieboliger, som utgjør ca. 2 % av den totale boligmassen i bydelen. Dette ligger under gjennomsnittet for Trondheim.

KULTUR OG KIRKE

Tabell 6.5: Kulturanlegg og kirker, Ranheim-Charlottenlund

Type anlegg	Anlegg	Kommentar	Sikret formål i KPA
Kirker			
Kirker	2	<i>Charlottenlund kirke, Ranheim kirke</i>	Ja
Anlegg som har kulturproduksjon/-formidling som primæraktivitet			
Bibliotek	1	<i>Nytt bydelsbiblioteket under planlegging på Ranheim (Fysakkulturhus, åpning 2015/16)</i>	..
Fritidsklubber/aktivitetshus	3	<i>Chappa, Marka fritidssenter, Planlagt fyssakkulturhus på Ranheim med tilbud til barn og unge</i>	
Øvingsrom/musikkbinger	(2)	<i>Chappa, Ranheim</i>	
Kulturhus/kultursenter	1	<i>Planlagt Fyssakkulturhus vil kunne fungere som et kulturhus i bydelen med areal som kan brukes til mange ulike formål</i>	
Anlegg som har kulturproduksjon/-formidling som tilleggsaktivitet			
Forsamlingslokaler/samfunnshus	4	<i>4 private</i>	Nei
Skoler med gode arenaer for fremføring og øving	1	<i>Ranheim skole har en kantine som egner seg til framføring</i>	
Totalt, kulturarenaer for Charlottenlund-Ranheim	12		
Totalt, kulturarenaer lokalisert i Charlottenlund-Ranheim	12		

I området er det sammenlagt 12 kulturarenaer, hvorav 7 har det som primæraktivitet og 5 har kulturproduksjon og formidling som tilleggsaktivitet.

Det er ingen utendørs kulturarenaer i området.

Det nye fysakkulturhuset i tribuneanlegg på Ranheim har som ambisjon å være et kulturhus i området som både har fokus på fysisk aktivitet og kultur. I arealet vil det være et formidlingsrom på til sammen 350 m², og i tillegg vil det være rom som egner seg for kurs, møter etc i arealet. Fysakkulturhuset tar sikte på å åpne tidlig 2016. Dette vil dekke store deler av behovet som er i bydelen pr i dag.

IDRETT

Tabell 6.6: Idretts- og nærmiljøanlegg

Typen anlegg	Flater	Anlegg	Planlagte	Tilrettelagt for
IDRETTSHALLER				
Fleridrettshaller	5	Ranheim friidrettshall, Vikåsenhallen, Charlottenlundhallen	2	Ranheimshallen, Presthus/Overvik
Gymsaler/basishaller	1			Badminton, basket, friidrett, håndball, innebandy, volleyball, kampsport, bordtennis
FOTBALLFLATER				
11'er (kunst)gressbane	3	Charlottenlund, Ranheim		
11'er grusbane	1	Hørløckbanen		
7'er (kunstgressbane)	2	Charlottenlund, Ranheim	1	Reppe
NÆRMILJØANLEGG				
Badeplass	1	Være handicapbrygge		
Ballbane/balløkke/ballplass	5	Hasselbakken, Jakobsgrenda, Sumpen, Steinerskole, Hitra aktivitetsanlegg	3	Asalvegen, Vikåsen skole, Sagplassen
Ballbinge	1	Vikåsen		
Basketbaner	1	Vikåsen		
BMX-bane	1	Sjøvegen		
Friidrett	1	Charlottenlund – Myra	1	Ranheim idrettsanlegg - løpebane
Isflate/skøyteanlegg			1	Ranheim/Vikåsen – Skøytebane
Mindre aktivitesanlegg/ flerbruksområde	2	Severin Saksviks veg aktivitetsanlegg, Vikåsen aktivitetsanlegg	1	Reppe aktivitetspark
Sandvolleybane	4	Hitrafjæra, Sjøvegen, Hørløckmarka aktivitetsområde, Vikåsen		
Skateanlegg/railpark	2	Charlottenlund, Markaplassen/Vikåsen	1	Severin Saksviks veg - railpark
Tursti	4			
Idrettsanlegg for bydelen	34		10	

Ranheim-Charlottenlund har 5 hallflater tilrettelagt for 8 ulike idretter og 6 fotballflater. Videre har bydelen 16 ulike nærmiljøanlegg. En framtidig lokalisering av bydelsbasseng for østområdene er vurdert i området og vil være et byomfattende anlegg.

KIRKEGÅRDER

Bydelen har i dag en kirkegård knyttet til Ranheim kirke.

Det er planlagt en stor kirkegård på Charlottenlund, som skal dekke en stor del av byens framtidige behov.

FRIOMRÅDER / GRØNNSTRUKTUR

Områdene langs fjorden med Ladestien, badeplasser og ny småbåthavn gir gode muligheter for friluftsliv. Vikelvdalen turdrag strekker seg fra Ranheimsfjæra til Litjvatnet, og er en viktig akse mellom fjorden og marka. Forbindelsen veksler mellom gangveg- og turvegstandard.

77,2 % av dagens innbyggere i bydelen har mindre enn 400 meter luftlinje enten til marka eller til en eksisterende turvei. Medregnet planlagte turveier i kommuneplanens arealdel, øker andelen til 99,7 %, altså praktisk talt alle.

18,7 % av arealet er eksisterende eller framtidig grønnstruktur i arealdelen. Dette er litt mer enn gjennomsnittet for kommunen (16,5 %). Eksisterende grønnstruktur pr innbygger er beregnet til 52 m², noe som også er over gjennomsnittet for kommunen (42 m²). Bydelen grenser dessuten til store sammenhengende landbruksområder i sør og øst og til fjorden i nord.

I følge prognosene vil antall m² grønnstruktur pr innbygger fortsatt være høyt i 2030, men i 2050 er det redusert til gjennomsnittet for byen. I arealdelen er det satt av 452 da til framtidig grønnstruktur i bydelen. Dette areal som delvis er tilgjengelig for befolkningen også i dag.

Det flere store nye utbyggingsområder i bydelen, med Overvik som det største. Det må forutsettes at de nye utbyggingsområdene også skal bidra med ny grønnstruktur.

LOKALSENTER

Ett område, Ranheim, er definert som lokalsenter i arealdelen. I tillegg foreslås et nytt lokalsenter i øst i forbindelse med utvikling av Rotvoll øvre og Overvik.

Ranheim

Fra Ranheim er det langt til neste lokalsenter. Det foregår en storstilt utbygging av boliger i området, og Ranheim og Grilstad gjennomgår en periode med betydelig endring.

Kommuneplanens arealdel har avsatt et område sør for Ranheim stasjon til lokalsenter, og reguleringsplan for området er til behandling i kommunen. Eksisterende bebyggelse (Trægården) skal rives, og forslaget til reguleringsplan legger til rette for forretningsbygg, boliger, barnehage og torg. Deler av forretningsbebyggelsen kan eventuelt nyttes til tjenesteyting.

Nytt lokalsenter i øst

Omdisponering av store LNF-områder til boligformål tilsier at det er grunnlag for et nytt lokalsenter på Charlottenlund. I forbindelse med områdereguleringsplaner for Overvik og Øvre Rotvoll er det derfor foreslått et nytt lokalsenter for Brundalen, Charlottenlund, Jakobsli og Søndre deler av Overvik og Rotvoll.

Det skal også utredes lokalsenter på Overvik.

6.4 PROGNOSE

FORVENTET BOLIGBYGGING

I perioden 2005-14 ble det bygd ca. 1600 boliger i Ranheim-Charlottenlund. De fleste av disse boligene er bygd i Anton Jensens veg på Grilstad, Grilstad gård og park, Grilstad marina, og Ranheimsfjæra. Ellers gjelder det flere mindre spredte prosjekter.

Det er registrert flere store boligprosjekter i bydelen framover. Ranheimsfjæra, Nedre Humlehaugen, Ranheim senterområde og Grilstad marina er de største som er i gang eller nært forestående. Videre er det et stort potensial i områdene Charlottenlund østre og Rotvoll øvre. I kommuneplanmelding for langsiktig byvekst i 2005 var også store områder på Dragvoll og Vikåsen pekt på som framtidige boligområder. I boligfeltbasen er det registrert et potensial på ca. 6200 boliger ut inneværende kommuneplanperiode (til 2024). Rundt 5000 av disse ligger i vedtatte og igangsatte reguleringsplaner med 10 boliger eller mer. Med det store boligpotensialet er det ventet en høy vekst i bydelen. I befolkningsprognosen TR2015M er det forutsatt ca. 2000 nye boliger fram til 2024, og ca. 3700 nye boliger mellom 2025-50.

Figur 25: Befolkningsendring og boligbygging for Ranheim-Charlottenlund. Statistikk 2005-2015, prognose 2016-2050 (TR2015M)

✧ **FORVENTET BEFOLKNINGSVEKST**
 Med de forutsetninger som er lagt til grunn er det forventet en sterk vekst i befolkningen i Ranheim-Charlottenlund fram mot 2050. Veksten blir stor i alle aldersgrupper. Relativt sett vil veksten være størst i aldersgruppene over 67 år.

Tabell 6.7: Folkemengde etter aldersgrupper i Ranheim-Charlottenlund for utvalgte år 2015-2050.

Aldersgrupper	2015	2020	2030	2040	2050
0 år	246	255	302	316	335
1-5 år	1257	1361	1649	1719	1804
6-12 år	1795	1934	2261	2432	2520
13-15 år	675	759	856	989	1025
16-19 år	892	941	1094	1240	1299
20-44 år	5798	6341	7504	7865	8359
45-66 år	4474	5198	6128	6797	7378
67-79 år	1193	1576	2164	2856	3178
80-89 år	421	445	776	1118	1552
90 år +	65	88	120	242	369
Sum	16817	18898	22855	25575	27818

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

Figur 26: Alders- og kjønnsfordeling for Ranheim-Charlottenlund i 2015 og 2050

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

Behovsberegningene viser at gjenbruk av eksisterende graver sammen med utvidelse av Moholt kirkegård og etablering av Charlottenlund vil gi tilstrekkelig kapasitet fram mot 2050. Det er per dags dato ingen planer om utvidelse av Moholt.

TRONDHEIM SØR

7 HEIMDAL-BYNESET

7.1 OM BYDELEN

Heimdal-Byneset ligger lengst sør og vest i Trondheim kommune, og består av skolekretsene Rye, Spongdal, Nypvang, Åsheim, Breidablikk og Stabbursmoen.

Bydelen består stasjonsbyen Heimdal og omland. Det vil si den sørligste delen av tettstedet Trondheim og landbruksarealene og grønstrukturen vest for Bymarka med grendesentrene Rye, Spongdal og Klett.

Bebyggelsen er hovedsakelig konsentrert rundt stasjonsbyen som grenser mot Saupstad i nord og Tiller i øst. Næringsarealene på Heggstadmoen og Torgård tar opp store deler av arealene i tettstedet. Dette området er tiltenkt størstedelen av Trondheims vekst innenfor tyngre og arealkrevende næringsareal. Arealene rundt selve Heimdal stasjon er satt av til sentrumsformål. Ellers er tettstedsbebyggelsen satt av til boligformål. Bydelen inneholder også betydelig areal som er satt av til LNF-område.

Boligbebyggelsen er preget av stor utbygging i perioden 1960-1980, og består av småhusbebyggelse i form av eneboliger og rekkehus og større blokkområder. Det finnes også rester av den gamle stasjonsbyen med bygninger fra starten av forrige århundre.

VEKSTMULIGHETER

Heimdalsområdet har stor tilgang på ubebygde areal. Ved sist rullering av KPA ble det lagt ut store, nye utbyggingsområder for bolig langs Ringvålvegen. I tillegg til disse er det lagt ut et større utbyggingsområde ved Katteskogen og mindre områder på Byneset. KPA har satt av en hensynssone for naturmiljø og viltkorridor som begrenser vekstmulighetene utover i landbruksarealet i sør og vest. Noen av de nye utbyggingsområdene er delvis i konflikt med denne sonen.

Utover dette har KPA satt av større arealer til mer næringsareal og ny kirkegård.

Jernbaneverket har anbefalt at ny godsterminal for jernbane legges på Torgård, og dette har fått tilslutning fra Bystyret. Saken er nå til behandling i Samferdselsdepartementet.

ANDRE SPESIELLE EGENSKAPER

Heimdal er en gammel stasjonsby, og har beholdt et definert sentrum med egen handlegate. Dette er med på å gi bydelen en spesiell identitet i Trondheim kommune.

Arealene som er satt av til næringsformål på Heggstadmoen og Torgård vil i framtiden utgjøre hovedtyngden av transportrettet næring i Trondheimsområdet. Dette vil legge føringer i forhold til hva slags virksomhet som etableres her, og vil med sikkerhet gi en stor vekst i bydelen.

De store LNF-arealene på Byneset og Leinstrand danner den største konsentrasjonen av jordbruksarealer innenfor kommunegrensen og utgjør et sammenhengende kulturlandskap i nedslagsfeltet til Gaula. Dette er verdier som det er viktig å bevare.

7.2 STATISTIKK

BEFOLKNING

Befolkningstallet 1.1.2015 var ca. 18 900 personer. Dette utgjør 10,2 % av Trondheim kommunes befolkning. Bydelen har mange barnefamilier. Dette avspeiler seg i større andel personer i aldersgruppene 5-19 år og mellom 40-55 år. Samtidig har bydelen lavere andel personer mellom 20-29 år. Kjønnfordelingen er relativt jevn.

Bydelen har relativt få studenter. I en kartlegging av studenters bosted i 2013 ble det kun registrert 472 studenter med studieadresse i bydelen. Av disse hadde minst 92 hjemstedadresse i en annen kommune.

27: Kjønn- og alderssammensetning for bosatte i Heimdal-Byneset og Trondheim 1.1.2015. Prosent

BOLIGTYPER OG HUSSTANDER

Antall boliger i Heimdal-Byneset er ca. 8000. Ca. 50 % av boligene er eneboliger og ca. 23 % er blokkleiligheter.

Figur 28: Boliger etter boligtype i 2014. Heimdal-Byneset og Trondheim. Prosent

Antall registrerte bosatte og boligmengden i følge matrikkelen gir 2,43 personer per bolig. Dette bekrefter at bydelen er et typisk område for familier. Tilsvarende tall for Trondheim som helhet er 1,90.

7.3 OFFENTLIG TILBUD I DAG

Beskrivelse av eksisterende tilbud av de ulike tjenestetilbudene i bydelen i dag.

BARNEHAGER

Tabell 7.1: Barnehager, Heimdal-Byneset

Skolekrets		Plasser	2015 ¹	2030 ¹
Breidablikk	Heimdal barnehage	173		
	Ikke-kommunale barnehager	71		
		244	195	217
Åsheim	Thyra barnehage	137		
	Ikke-kommunale barnehager	183		
		320	228	214
Katterem	Katterem barnehage	167		
	Ikke-kommunale barnehager	119		
		286	239	280
Stabbursmoen	Ikke-kommunale barnehager	74		
		74	208	241
Byneset	Byneset barnehage	108		
	Nypvang barnehage	69		
	Ikke-kommunale barnehager	97		
		274	326	339
Totalt, Heimdal-Byneset		1198	1227	1541

¹Befolkning mellom 1-5 år

Heimdal-Byneset omfatter to opptaksområder for barnehage Spogndal-Rye-Nyvang og Breidablikk-Åsheim-Stabbursmoen-Katterem. Som i de andre bydelene i utkanten av Trondheim er det lavere dekning av barnehageplasser enn befolkningen mellom 1 og 5 år skulle tilsi. Totalt for hele bydelen er det underdekning, men det er store variasjoner mellom skolekretsene. Stabbursmoen utpeker seg spesielt med bare 74 plasser på over 200 barn mellom 1 og 5 år. Åsheim og Katterem har såpass stor overdekning at behovet for bydelen under ett er god dekt.

SKOLER

Tabell 7.2: Skoler, Heimdal-Byneset

	Tomt	Kapasitet	2015 ²	2030 ²
Breidablikk skole	●	245		
Åsheim skole	●	455		
Katterem skole	●	350		
Stabbursmoen skole	●	350		
Nypvang skole	●	100		
Spogndal skole	●	175		
Rye skole	●	175		
Stabbursmoen skole (ungdomstrinn)	●	150		
Spogndal skole (ungdomstrinn)	●	270		
Åsheim ungdomsskole	●	450		
Totalt barneskoler, Charlottenlund-Ranheim		1850	1743	2306
Totalt ungdomsskoler, Charlottenlund-Ranheim		870	754	974

*Skolekretsen omfatter ikke hele bydelen og inkluderer elever fra andre bydeler

²Befolkning i skolealder

De fleste skolene i bydelen er i god stand. I dag er Stabbursmoen og Nypvang skoler der en begynner å se betydelig slitasje, mens Rye har et oppgraderingsbehov.

Kapasiteten er i dag grei, men vil være sprengt på relativt kort sikt. Skolekretsgrensene bør vurderes når kapasiteten skal utvides. Utformingen på Åsheim skolekrets, som ligger sentralt i bydelen, er problematisk i forhold til ny skolestruktur i området.

HELSE OG VELFERDSSENTRE

Tabell 7.3: Helse- og velferdssenter, Heimdal-Byneset

	Tomt (plass/daa)	Sykehjems- plasser	Tilkn. Omsorgsb.	2015 ¹	2030 ¹
Kattem helse- og velferdssenter <i>Olava Skomakers veg 3</i>	●	48			
Nypantunet helse- og velferdssenter <i>Gbnr. 163/22</i>	●	34			
Byneset helse- og velferdssenter <i>Bråmyra 2</i>	●	30	30		
Totalt, Heimdal-Byneset		112	30		

Dekningsgrad for plasser tilknyttet HVS blant befolkningen 80+

¹ Befolkning over 80 år

Heimdal-Byneset har per i dag tre helse- og velferdssenter. Kattem helse- og velferdssenter er det nyeste helse- og velferdssenteret i bydelen, og omsorgsboliger tilknyttet senteret er under bygging med ferdigstillelse nov 2016.

Utover tilbudet ved helse- og velferdssentrene, har bydelen tilbud for eldre i form av frittstående omsorgsboliger i Heimdal sentrum med til sammen 38 boenheter.

KOMMUNALE BOTILBUD

Tabell 7.4: Boligtilbud, Heimdal-Byneset

	Boenh.	(HDO)
Kommunale utleieboliger	173	
Bo- og aktivitetstilbud	69	
KATTEM BO- OG AKTIVITETSTILBUD <i>Jarveien 57</i> <i>Sisikveien 10</i> <i>Kattemskogen 64</i> <i>Uståsen 28</i> <i>Åsheimvegen 5</i>		
HEIMDAL BO- OG AKTIVITETSTILBUD <i>Johan Nygaardsvolds veg 24</i> <i>Åsheimvegen 7</i> <i>Bynesheimen</i>		
ENHET FOR BOTILTAK, PSYKISK HELSE <i>Søbstadvegen 17</i> <i>Hørløcks vei 86</i>		
MOHOLT BO- OG AKTIVITETSTILBUD <i>J.O. Stavs veg 8</i>		
Omsorgsboliger	22	
J. O. STAVS VEG 1 BORETTSLAG <i>J.O. Stavs veg 1</i>		
RINGVÅLVEGEN BORETTSLAG <i>Ringvålvegen 18-20</i>	16	
BYNESTUNET BORETTSLAG <i>Bråmyra 6</i>	30	
	68	

Heimdal-Byneset har ti bofellesskap for personer med nedsatt funksjonsevne. I tillegg huser bydelen et botiltak for psykisk helse. Andre botilbud og omsorgsboliger utgjør 69 boenheter i bydelen. Utover dette har bydelen også 173 ordinære kommunale boliger. Dette utgjør 2 % av den totale boligmassen i Heimdal-Byneset, og ligger under gjennomsnittet for Trondheim.

KULTUR OG KIRKE

Tabell 7.5: Kulturanlegg og kirker, Heimdal-Byneset

Type anlegg	Anlegg	Kommentar	Sikret formål i KPA
Kirker			
Kirker	3	<i>Byneset kirke, Heimdal kirke, Leinstrand kirke</i>	
Anlegg som har kulturproduksjon/-formidling som primæraktivitet			
Bibliotek	1	<i>Bydelsbiblioteket Heimdal</i>	..
Fritidsklubber/ aktivitetshus	2	<i>Kattemkjellern, Spogndal skole</i>	
Øvingsrom/ musikkbinge	(1)	<i>Kattemkjellern</i>	
Anlegg som har kulturproduksjon/-formidling som tilleggsaktivitet			
Bydelskaféer/ treffsteder	4		
Kirker/ Menighetslokaler	1		
Forsamlingslokaler/ samfunnshus	12	<i>11 private og én offentlig. Nye Heimdalshallen ble innviet i august 2014 og kulturlivet i området ha fått tildelt areal til øving i den nye bygningen</i>	
Skoler med gode arenaer for fremføring og øving	2	<i>Spogndal skole, Åsheim ungdomsskole</i>	
Totalt, kulturarenaer for Heimdal-Byneset	21		
Totalt, kulturarenaer lokalisert i Heimdal-Byneset	21		

I området er det til sammen 21 kulturarenaer, hvorav 3 har kultur som primæraktivitet og 18 har kulturproduksjon- og formidling som tilleggsaktivitet. Det er fortsatt stor mangel på lokaler for produksjon, øving og fremføring i all de sørlige bydelene. Det mangler møteplasser, både for uformelle møter og muligheter for deltagelse i organiserte aktiviteter.

Det er ikke noen utendørs kulturarenaer i området.

I tillegg til ovennevnte anlegg er skolene viktige kulturarenaer. Nye Spogndal skole er nettopp åpnet, og her er det godt tilrettelagt areal til både produksjon, øving og fremføring. Det er også tilrettelagt areal til fritidsklubb i det nye anlegget. Åsheim Ungdomsskole er også en skole som brukes til kulturaktivitet.

Framtidig behov i Heimdal er knyttet til arenaer til kulturskolen og fritidskulturlivet.

IDRETT

Tabell 7.6: Idretts- og nærmiljøanlegg

Typen anlegg	Flater	Anlegg	Planlagte	Tilrettelagt for
IDRETTSHALLER				
Fleridrettshaller	4	Byneshallen, Åsheimhallen, Skjetlein VGS, Heimdalhallen	1	Leinstrand stadion
Gymsaler/basishaller	5			Badminton, basket, futsal, gym/turn, håndball, innebandy, volleyball, klatring, cageball
FOTBALLFLATER				
11'er (kunst)gressbane	3	Heimdal KG, Rye KG, Åsheimbanen KG	1	Leinstrand stadion
7'er (kunstgressbane)	3	Leinstrand KG, Rye KG, Spongdal skole	1	Åsheimbanen
NÆRMILJØANLEGG				
Ballbane/balløkke/ballplass	10		1	Åsheim idrettsplass
Ballbinge	1	Ringvålsgogen	1	Leinstrand stadion
Basketbaner			1	Skjetlein VGS
Bordtennisanlegg			1	Skjetlein VGS
BMX-bane	1	Lundåsen		
Klatrevegg	2	Nypvang, Rye skole		
Mindre aktivitesanlegg/ flerbruksområde	6	Grønnbakken, Kattem skole, Mentz Skjetnes veg aktivitesanlegg, Nypvang nærmiljøanlegg, Nypvang turnbasseng	2	Skjetlein VGS, Åsheim
Sandvolleybane	1	Stabbursmoen skole	1	Skjetlein VGS
Skateanlegg/railpark	1	Breidablikk skole		
Tursti	3			

Heimdal-Byneset har 4 hallflater som er tilrettelagt for 4 ulike idretter og 6 fotballflater. Bydelen har også 3 turstier og 22 andre nærmiljøanlegg.

KIRKEGÅRDER

Bydelen har i dag gravplasser ved Byneset kirke og Heimdal kirke. Det er ingen ledig kapasitet ved Heimdal kirke. Bydelens behov for gravplasser dekkes hovedsakelig av kirkegårdene på Tiller og Kolstad.

FRIOMRÅDER / GRØNNSTRUKTUR

Tettbebyggelsen på Heimdal grenser mot store, sammenhengende markaområder og landbruksområder. Søradalen med elva Sørå utgjør et sammenhengende drag gjennom bebyggelsen.

Bortsett fra idrettsområdet på Breidablikk, er det ingen større friområder øst for Dovrebanen. De nyere boligområdene på vestsida av jernbanen, og spesielt Kattem, har store friområder og sammenhengende grøntdrag.

63,3 % av dagens innbyggere i bydelen har mindre enn 400 meter luftlinje enten til marka eller til en eksisterende turvei. Medregnet planlagte turveier i kommuneplanens arealdel, øker andelen til 74,3 %.

8 % av arealet er eksisterende eller framtidig grønnstruktur i arealdelen. Dette er mindre enn gjennomsnittet for kommunen (16,5 %). Eksisterende grønnstruktur pr innbygger er beregnet til 27 m², noe som også er under gjennomsnittet for kommunen (42 m²) og lavest sammenliknet med øvrige bydeler. Til en viss grad kan en si at dette kompenseres av at området grenser til landbruksområder og marka, men landbruksområder er normalt ikke tilgjengelige for allmennheten.

I følge prognosene vil andelen grønnstruktur øke, men fortsatt ligge under gjennomsnittet i 2030 og 2050. Ved høyt alternativ for 2050 er grønnstruktur pr innbygger nede på dagens nivå igjen, selv om framtidig grønnstruktur regnes med. Sammenliknet med øvrige bydeler er Heimdal- Byneset den som kommer dårligst ut. I arealdelen er det satt av 403 da til framtidig grønnstruktur i bydelen. Bydelen har stor andel av LNF-områder.

Nye boligområder kan tilføre ny og viktig grønnstruktur, og framtidig kirkegård på Kattem kan bli en vakker grønn lunge.

LOKALSENTER

Heimdal sentrum er det historiske senteret i stasjonsbyen og er vist som sentrumsareal i arealdelen. Arealdelen definerer ingen andre lokalsentra, men beskriver at tjenestetilbudet i grendesentrene ønskes opprettholdt

7.4 PROGNOSE

FORVENTET BOLIGBYGGING

I perioden 2005-14 ble det bygd ca. 1000 boliger i Heimdal-Byneset. En del av disse har kommet som feltutbygging i Lund østre, men de fleste har kommet som større eller mindre fortettingsprosjekter.

Det er flere store nye boligfelt i bydelen. De fleste av disse ligger i Åsheim og Kattem skolekretser. I boligfeltbasen er det registrert et potensial på ca. 4150 boliger ut inneværende kommuneplanperiode (til 2024). Av disse ligger ca. 2600 i vedtatte og igangsatte reguleringsplaner med 10 boliger eller mer, med Kattemskogen, Solberg, Øvre Solberg og Lund vestre som de største. I befolkningsprognosen TR2015M er det forutsatt ca. 1600 nye boliger fram til 2024, og ca. 3300 nye boliger mellom 2025-50.

Figur 29: Befolkningsendring og boligbygging for Heimdal-Byneset. Statistikk 2005-2015, prognose 2016-2050 (TR2015M)

FORVENTET BEFOLKNINGSVEKST

Med de forutsetninger som er lagt til grunn er det forventet en sterk vekst i befolkningen i bydelen fram mot 2050. Veksten vil gjelde alle aldersgrupper.

Tabell 7.7: Folkemengde etter aldersgrupper i Heimdal-Byneset for utvalgte år 2015-2050.

Aldersgrupper	2015	2020	2030	2040	2050
0 år	226	252	280	289	304
1-5 år	1241	1274	1478	1521	1585
6-12 år	1728	1921	2115	2219	2281
13-15 år	752	798	863	966	990
16-19 år	1055	1035	1160	1271	1314
20-44 år	6382	6789	7559	7820	8246
45-66 år	5379	5669	6255	6804	7306
67-79 år	1524	1852	2330	2795	3050
80-89 år	510	551	881	1190	1512
90 år +	119	122	151	272	387
Sum	18916	20264	23071	25149	26975

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

Figur 30: Alders- og kjønnsfordeling for Heimdal-Byneset i 2015 og 2050

8 SAUPSTAD

8.1 OM BYDELEN

Saupstad ligger sør for Leirelva som skiller bydelen fra Byåsen. Bydelen består av skolekretsene Flatåsen, Kolstad, Saupstad og Romolslia.

Bebyggelsen er avgrenset av et grøntdrag langs Leirelva i nord og Bymarka i vest. Bjørndalen gir en naturlig avgrensning i øst. I sør er overgangen mot Heimdal sentrum mer glidende, men grensen er satt langs Saupstadringen der bebyggelsen går uavbrutt inn mot sentrumsområdene.

Saupstad består i hovedsak av boligbebyggelse med noen servicefunksjoner. Bydelen er preget av blokkbebyggelse fra 1970- og 80-tallet, men har også større innslag av rekkehus fra samme periode. Det er også mindre småhusområder med eneboliger i utkantene mot Bymarka og Bjørndalen.

KPA har definert to lokalsenter (bestemmelsesområder) innenfor bydelen.

✧ VEKSTMULIGHETER

Bebyggelsen på Saupstad er omgitt av grønnstruktur på alle kanter bortsett fra i sør, og det er derfor en naturlig landskapsmessig avgrensning som begrenser vekstmulighetene. I sør er det en glidende overgang til bebyggelsen på Heimdal. Dette medfører at all vekst i området må skje gjennom fortetting. Det er fortsatt et potensial her, ved mindre ubebygde tomter og ledige arealer i blokkområdene.

✧ ANDRE SPESIELLE EGENSKAPER

Bydelen framstår som forholdsvis homogen, og har utfordringer i forhold til demografisk sammensetning.

Blokkområdene er preget av store arealer uten biltrafikk, hvor bolig gatene ligger i utkantene.

8.2 STATISTIKK

BEFOLKNING

Befolkningstallet 1.1.2015 var ca. 14 100 personer. Dette utgjør 7,6 % av Trondheim kommunes befolkning. Alders- og kjønnsfordelingen i bydelen er preget av stor andel barn, en relativt lav andel personer 20-24 år, og relativt mange mellom 50-70 år. Blant sistnevnte gruppe er det en viss overvekt av kvinner.

Bydelen har få studenter. I en kartlegging av studenters bosted i 2013 ble det registrert 427 studenter med studieadresse i bydelen. Av disse hadde minst 99 hjemstedadresse i en annen kommune.

31: Kjønn- og alderssammensetning for bosatte i Saupstad-Flatåsen og Trondheim 1.1.2015. Prosent

BOLIGTYPER OG HUSSTANDER

Antall boliger i Saupstad er ca. 6200. Bygningstypene består i stor grad av blokkleiligheter på 3-4 etasjer og flermannsboliger i horisontaldelte småhus. Andelen eneboliger og rekkehus er lav.

Figur 32: Boliger etter boligtype i 2014. Saupstad-Flatåsen og Trondheim. Prosent

Antall registrerte bosatte og boligmengden i følge matrikkelen gir 2,29 personer per bolig. Dette er relativt høyt. For byen som helhet er tallet 1,90. Bydelen har høy andel barn og relativt høyt tall på person per bolig, når man tar i betraktning den store andelen blokkleiligheter.

8.3 OFFENTLIG TILBUD I DAG

Beskrivelse av eksisterende tilbud av de ulike tjenestetilbudene i bydelen i dag.

BARNEHAGER

Tabell 7.1: Barnehager, Saupstad

Skolekrets		Plasser	2015 ¹	2030 ¹
Saupstad	Ringen Saupstad barnehage	142		
		142		
Kolstad	Huseby barnehage	80		
	Kolstad barnehage	80		
		160		
Flatåsen	Flatåsen barnehage	149		
	Fututoppen barnehage	119		
	Ikke-kommunale barnehager	13		
		281		
Romolslia	Romolslia barnehage	115		
		115		
Totalt, Saupstad		698	1019	975

¹ Befolkning mellom 1-5 år

Saupstad består av ett opptaksområde for barnehager, Saupstad-Kolstad-Flatåsen-Romolslia. Som i de andre bydelene i utkanten av Trondheim er det lavere dekning av barnehageplasser enn befolkningen mellom 1 og 5 år skulle tilsi. Totalt for hele bydelen er en stor underdekning totalt, og underdekning på hvert enkelt delområde.

SKOLER

Tabell 8.2: Skoler, Saupstad

		Tomt	Kapasitet	2015 ²	2030 ²
Saupstad skole	●	15,7 daa	315		
Kolstad skole	●	15,0 daa	350		
Flatåsen skole	●	35,3 daa	630		
Romolslia skole	●	23,0 daa	280		
Flatåsen skole (ungdomstrinn)	●	35,3 daa	270		
Huseby ungdomsskole	●	12,7 daa	360		
Totalt barneskoler, Saupstad			1575		
Totalt ungdomsskoler, Saupstad			630		

*Skolekretsen omfatter ikke hele bydelen

² Befolkning i skolealder

Bydelen har en god del skoler som ble bygd i forbindelse med utbyggingen av områdene på 70- og 80-tallet. Tilstanden på bygningsmassen er grei. Utbygging av ny videregående skole på Saupstad, medfører at Huseby ungdomsskole må erstattes av nybygg, da den eksisterende skolen skal rives i 2015-2016. Høsten 2015 ble det vedtatt at det skal bygges både ny ungdomsskole og barneskole på tomte hvor Saupstad skole ligger i dag. De nye skolebygningene skal erstatte dagens Huseby ungdomsskole og barneskolene på Saupstad og Kolstad.

HELSE OG VELFERDSSENTRE

Tabell 8.3: Helse- og velferdssenter, Saupstad

	Tomt (plass/daa)	Sykehjem- plasser	Tilkn. Omsorgsb.	2015 ¹	2030 ¹
Søbstad Helsehus Saupstadringen 5 B	●	128			
Totalt, Saupstad			128		

Dekningsgrad for plasser tilknyttet HVS blant befolkningen 80+

¹ Befolkning over 80 år

Bydelen har bare et helse- og velferdssenter i form av Søbstad helsehus. Boligstiftelsen for trygdede disponerer også et stort anlegg i tilknytning til helsehuset, som i utgangspunktet var bygd som omsorgsboliger. Disse

boligene er ikke lenger godt egnet som omsorgsboliger, og benyttes av andre kommunale leietakere, til tross for at boligene fortsatt er definert som omsorgsboliger.

KOMMUNALE BOTILBUD

Tabell 7.4: Boligtilbud, Saupstad

Boenh. (HDO)

Kommunale utleieboliger		224
Bo- og aktivitetstilbud	KATTEM BO- OG AKTIVITETSTILBUD <i>Søndre Husebytun</i>	69
Omsorgsboliger	-	22
	-	

Bydelen har et bofellesskap for beboere med nedsatt funksjonsevne. Andre botilbud og omsorgsboliger utgjør 121 boenheter i området. Flesteparten av disse er knyttet til anlegget til Boligstiftelsen på Saupstad senteret. I tillegg til disse boligene har bydelen også 224 ordinære kommunale boliger. Dette utgjør 4 % av den totale boligmassen i bydelen, som er noe høyere enn gjennomsnittet for Trondheim.

KULTUR OG KIRKE

Tabell 8.5: Kulturanlegg og kirker, Saupstad

Sikret formål i
KPA

Type anlegg	Anlegg	Kommentar	Sikret formål i KPA
Kirker			
Kirker	1	<i>Kolstad kirke</i>	
Anlegg som har kulturproduksjon/-formidling som primæraktivitet			
Bibliotek	1	<i>Bydelsbibliotek Saupstad</i>	..
Fritidsklubber/ aktivitetshus	1	<i>Boksåpner</i>	
Øvingsrom/ musikkbinger	1 (1)	<i>Boksåpner, Flatåsen skole</i>	
Anlegg som har kulturproduksjon/-formidling som tilleggsaktivitet			
Bydelskaféer/ treffsteder	1		
Kirker/ menighetslokaler	1		
Forsamlingslokaler/ samfunnshus	6	<i>6 private</i>	
Skoler med gode arenaer for fremføring og øving	(1)	<i>Nye Heimdal vgs planlegges med meget gode areal for produksjon, øving og fremføring, ferdig i 2016-17</i>	
Totalt, kulturarenaer for Heimdal-Byneset	11		
Totalt, kulturarenaer lokalisert i Saupstad- Flatåsen	11		

I området er det til sammen 11 kulturarenaer, hvorav 3 har kultur som primæraktivitet og 8 har kulturproduksjon- og formidling som tilleggsaktivitet.

Det er stor mangel på lokaler for produksjon, øving og fremføring i alle de sørlige bydelene. I de seinere årene har rådmannen utført en omfattende kartlegging av bydelen Saupstad-Kolstad og nærområdene, både i forbindelse med statusdokumentet for arenaplanen, og forprosjekt «Områdeløft Saupstad-Kolstad». Det mangler møteplasser, både for uformelle møter og muligheter for deltagelse i organiserte aktiviteter.

Kulturenheten har mange aktiviteter i bydelen og har derfor noen kontorplasser i kommunens bygg på Saupstad. I tillegg leier enheten lokaler for fritidsklubben Boxåpner fram til år 2020. Disse lokalene er i kjeller, er for store og er dårlig tilpasset aktiviteten. Den kulturelle spaserstokken har det meste av sin aktivitet (dans, opplesing, musikk og danseforestillinger) på Storstua på Søbstad helsehus, men også andre arenaer benyttes.

KULTUR OG KIRKE

Tabell 8.6: Idretts- og nærmiljøanlegg

Typen anlegg	Flater	Anlegg	Planlagte	Tilrettelagt for
IDRETTSHALLER				
Fleridrettshaller	1	Huseby idrettshall	1 Heimdal VGS	Badminton, basket, futsal, gym/turn, håndball, innebandy, volleyball, klatring, cageball
Gymsaler/basishaller				
FOTBALLFLATER				
11'er (kunstgressbane)	2	Romolslia KG, Huseby KG		
7'er (kunstgressbane)	1	Huseby KG		
NÆRMILJØANLEGG				
Ballbane/balløkke/ballplass	8	Okstadøy ballplass, Kolstad/Flatåsen ballplass, Kolstadflata ballplass, Kolstad skole ballplass, Nordbakken ballplass, Saupstad ballplass, Eggatunet ballplass, Kongsløkka ballplass	Heimdal VGS planlegges med nærmiljøanlegg, aktivitetsanlegg og styrkerom	
Ballbinge		Kolstaddalen,		
Sandvolleybane	1	Saupstad ballplass		
Skateanlegg	1	Kolstaddalen skateanlegg		
Skileik	1	Romolslia ski- og sykkelleik		
BYOMFATTENDE ANLEGG				
Svømmehall	1	Husebybadet		
Skytebane	1	Kolstad skytebane		
Skiløype				

Saupstad har 1 hallflate som er tilrettelagt for 3 ulike idretter og 3 fotballflater. Bydelen har basseng, skytebane og 11 andre nærmiljøanlegg.

Bydelen grenser mot marka i vest, Bjørndalen i øst og grøntdraget Okstad - Stavset - Flatåsen i nord. Dette gir god tilgang på friluftsområder og lysløyper. Grånåsen skianlegg ligger på grensen mot Byåsen. Husebybadet er byens eneste offentlige svømmehall. Ved etablering av ny Heimdal videregående skole vil kapasiteten på hallflater øke ytterligere.

KIRKEGÅRDER

Det ble etablert ny gravplass ved Kolstad kirke i 2013. Denne dekker behovet innenfor bydelen. Tidligere har området benyttet seg av kapasiteten ved Tiller kirke.

FRIOMRÅDER / GRØNNSTRUKTUR

Bydelen grenser mot marka i vest, Bjørndalen i øst og grøntdraget Okstad - Stavset - Flatåsen i nord. Dette grøntdraget er et markert skille mellom byområdet og Heimdalsområdet, og det er også et viktig vilttrekk. Andre viktige grøntdrag er Flatåsen-Huseby og Bjørndalen-Saupstad-Nordmyra.

76,4 % av dagens innbyggere i bydelen har mindre enn 400 meter luftlinje enten til marka eller til en eksisterende turvei. Medregnet planlagte turveier i kommuneplanens arealdel, øker andelen til 89,4 %.

23 % av arealet er eksisterende eller framtidig grønnstruktur i arealdelen. Dette er mer enn gjennomsnittet for kommunen (16,5 %). Eksisterende grønnstruktur pr innbygger er beregnet til 30 m², noe som er under gjennomsnittet for kommunen (42 m²). Til en viss grad kan en si at dette kompenseres av at området grenser til

marka og grønne områder, og at det er en del grønne områder internt i blokkområdene. Beregningene viser en betydelig økning i grønnstruktur pr innbygger fram mot 2030 og 2050, slik at antall m² kommer godt over gjennomsnittet for byen, forutsatt at all framtidig grønnstruktur i arealdelen reguleres, erverves og tilrettelegges for befolkningen.

I arealdelen er det satt av 367 da til framtidig grønnstruktur i bydelen. Arealene i Bjørndalen utgjør en vesentlig del av den framtidige grønnstrukturen i bydelen.

LOKALSENTER

To områder er definert som lokalsenter i arealdelen, Saupstad og Flatåsen

Flatåsen

Lokalsenterområdet på Flatåsen ligger på begge sider av Øvre Flatåsveg og framstår til dels som utflytende og ustrukturert. Området omfattes av flere reguleringsplaner fra perioden 1977-2010, og arealene er regulert til bolig, forretning/kontor, offentlig formål (kirketomt og brannstasjon) og industri.

Senterområdet består av flere bygninger, hovedsakelig fra 80-tallet, og inneholder fire dagligvareforretninger, post i butikk, servering, frisør, legesenter med mer.

En samarbeidsgruppe bestående av flere grunneiere i området har fått utarbeidet en mulighetsstudie for senterområdet. Det jobbes for tiden med prinsipper for strukturen i senterområdet.

Saupstad

Saupstadsenteret er et samlet senter med relativt få handelsfunksjoner, men mange andre senterfunksjoner. Det består av flere bygninger, de fleste fra 70-tallet og er samlokalisert med flere skoler, helse- velferdssenter, Husebyhallen og Husebybadet. Senteret og lokalmiljøet har en del utfordringer. Områdeløft Saupstad har til hensikt å styrke lokalmiljøet og bedre levekårene.

Gjeldende reguleringsplan for senteret er fra 2008, og var utarbeidet for å utvide og omdanne lokalsenteret, med nytt sykehjem, boliger og grøntområder. Det har vært fokus på utvikling av torget i området. Sør for senteravgrensningen ligger Søbstad gård og Kolstad kirke.

Det er tre dagligvareforretninger i området samt bakeri, post i butikk, kafe, apotek, legesenter, helsestasjon, tannlege, bibliotek, treningssenter, kjøreskole, frivillighetssentral, kulturskole, kultursenter for barn og ungdom og sykehjem. Heimdal videregående skole, Huseby ungdomsskole og Saupstad barneskole ligger som perler på en snor i nord-sør gående akse («Skoleaksen»). I forlengelsen av denne aksen mot nord, på motsatt side av Saupstadringen, ligger Kolstad barnehage og Kolstad barneskole. AC Møller skole (også omtalt som Trondheim offentlige skole for døve) ligger i forlengelsen av aksen mot syd, på andre side av Saupstadringen. Saupstad og Kolstad barnehager ligger også i området.

Søbstad helsehus er et kommunalt helsehus, samlokalisert med bydelskafé og legesenter, og er lokalisert i sørvestre hjørne av senteravgrensningen.

8.4 PROGNOSE

FORVENTET BOLIGBYGGING

I perioden 2005-14 ble det bygd ca. 400 boliger i Saupstad-Flatåsen bydel. Det meste av dette skjedde i Kulsåsfeltet og enkelte mindre fortettingsprosjekter.

I boligfeltbasen er det registrert et potensial på ca. 1000 boliger ut inneværende kommuneplanperiode (til 2024). Rundt 500 av disse ligger i vedtatte og igangsatte reguleringsplaner med 10 boliger eller mer, der de største er Saupstadsenteret (225 boliger) og Øvre Flatås veg (170 boliger). I befolkningsprognosen TR2015M er det forutsatt ca. 370 nye boliger fram til 2024, og ca. 750 nye boliger mellom 2025-50.

Figur 33: Befolkningsendring og boligbygging for Saupstad-Flatåsen. Statistikk 2005-2015, prognose 2016-2050 (TR2015M)

FORVENTET BEFOLKNINGSVEKST

Med de forutsetninger som er lagt til grunn er det forventet en beskjeden vekst i befolkningen i Saupstad fram mot 2050. Veksten vil i hovedsak gjelde aldersgrupper over 67 år.

Tabell 8.7: Folkemengde etter aldersgrupper i Saupstad-Flatåsen for utvalgte år 2015-2050.

Aldersgrupper	2015	2020	2030	2040	2050
0 år	211	206	209	205	204
1-5 år	1013	937	1000	978	963
6-12 år	1282	1276	1298	1303	1276
13-15 år	487	520	505	546	534
16-19 år	695	645	664	697	685
20-44 år	5017	4905	4960	4922	4910
45-66 år	3890	3905	3970	4074	4173
67-79 år	1230	1588	1704	1843	1917
80-89 år	247	299	716	852	967
90 år +	44	52	84	222	276
Sum	14116	14333	15110	15641	15905

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

Figur 34: Alders- og kjønnsfordeling for Saupstad-Flatåsen i 2015 og 2050

9 TILLER

9.1 OM BYDELEN

Tiller ligger sørvest for Nidelv-korridoren, og består av skolekretsene Sjetne, Kroppanmarka, Tonstad, Rosten og Hårstad.

Bebyggelsen har en naturlig avgrensning mot nord og øst med Nidelv-korridoren og grøntdraget som ligger langs med denne. I sør avsluttes bebyggelsen langs høydedraget på Torgård. I vest defineres grensen av den naturlige barrieren Bjørndalen nord for Sentervegen og E6. Det regionale handelssenteret har en dominerende plass på Tiller. Dette er et område som er satt av til nærings- og sentrumsformål. Ellers er bydelen preget av småhusbebyggelse med større områder med rekkehus og eneboliger. Det er også små innslag av blokkbebyggelse. Utbyggingen av området startet på 1960-tallet, mens størstedelen av byggeaktiviteten har skjedd på starten av 1980-tallet. KPA definerer ikke noe lokalsenter (bestemmelsesområde) i bydelen, da det regionale handelssenteret dekker de samme behovene.

VEKSTMULIGHETER

Tiller har store ubebygde områder i øst som er satt av til LNF-areal. I randsonen til Nidelv-korridoren er det lagt ut to nye utbyggingsområder. Begge er av betydelig størrelse, og gir store vekstmuligheter.

ANDRE SPESIELLE EGENSKAPER

Tiller er et område med store avstander og mye trafikkareal. Begrepet "bilby" benyttes gjerne om den typen struktur området har i dag. Kommunedelplanen for Tiller definerer tiltak som har som mål å gjøre området mer urbant.

Kollektivdekningen er relativt god inn mot Trondheim sentrum, men reiser innad i området foretas i stor grad med bil framfor andre framkomstmiddel. Arealer for gående og kjørende er differensiert, de gående er lite synlig fra vegene i området, og dette er med på å forsterke inntrykket av at bil er det eneste aktuelle framkomstmiddelet.

9.2 STATISTIKK

BEFOLKNING

Befolkningstallet 1.1.2015 var ca. 12 500 personer. Dette utgjør 6,8 % av Trondheim kommunes befolkning. Bydelen har større andel personer i aldersgruppene 0-19 år og 40-49 år. Samtidig har bydelen lavere andel personer mellom 20-34 år. Kjønnfordelingen er relativt jevn. Dette avspeiler at bydelen har mange barnefamilier med store og små barn.

Bydelen har relativt få studenter. I en kartlegging av studenters bosted i 2013 ble det kun registrert 384 studenter med studieadresse i bydelen. Av disse hadde minst 84 hjemstedadresse i en annen kommune.

35: Kjønn- og alderssammensetning for bosatte i Tiller-Sjetne og Trondheim 1.1.2015. Prosent

BOLIGTYPER OG HUSSTANDER

Antall boliger i Tiller er ca. 4900. Nesten 35 % av boligene er eneboliger og kun noe over 6 % er blokkleiligheter. Bydelen har en stor andel flerromsleiligheter (vertikaldelte og horisontaldelte).

Figur 36: Boliger etter boligtype i 2014. Tiller-Sjetne og Trondheim. Prosent

Antall registrerte bosatte og boligmengden i følge matrikkelen gir 2,66 personer per bolig, noe som er en god del høyere enn kommunen som helhet (1,90). Dette bekrefter at bydelen har mange tradisjonelle eneboliger, er et populært område for barnefamilier, og at den har vært preget av boligbygging i lang tid.

9.3 OFFENTLIG TILBUD I DAG

Beskrivelse av eksisterende tilbud av de ulike tjenestetilbudene i bydelen i dag.

BARNEHAGER

Tabell 9.1: Barnehager, Tiller

Skolekrets		Plasser	2015 ¹	2030 ¹
Okstad	Kroppanmarka barnehage	133		
	Ikke-kommunale barnehager	7		
		140		
Sjetne	Sjetne barnehage	72		
	Ikke-kommunale barnehager	81		
		153		
Tonstad	Tonstad barnehage	73		
	Øvre Sjetnan barnehage	128		
		201		
Rosten	Rognbuedalen barnehage	117		
	Tillermyra barnehage	122		
	Ikke-kommunale barnehager	72		
		311		
Hårstad	Hårstad barnehage	73		
		73		
Totalt, Tiller-Sjetne		718	923	1028

¹ Befolkning mellom 1-5 år

Tiller omfatter et opptaksområde for barnehage, Sjetne-Okstad-Hårstad-Tonstad. Som i de andre bydelene i utkanten av Trondheim er det lavere dekning av barnehageplasser enn befolkningen mellom 1 og 5 år skulle tilsi. Totalt for hele bydelen er det underdekning.

SKOLER

Tabell 9.2: Skoler, Tiller

		Tomt	Kapasitet	2015 ²	2030 ²
Okstad skole	●	11,15 daa	160		
Sjetne skole	●	17,00 daa	385		
Tonstad skole	●	23,00 daa	350		
Rosten skole	●	13,80 daa	140		
Hårstad skole	●	18,50 daa	350		
Sjetne skole (ungdomstrinn)	●	17,00 daa	120		
Tonstad skole (ungdomstrinn)	●	23,00 daa	150		
Rosten skole (ungdomstrinn)	●	13,80 daa	250		
Totalt barneskoler, Tiller			1385		
Totalt ungdomsskoler, Tiller			510		

*Skolekretsen omfatter ikke hele bydelen

² Befolkning i skolealder

Bydelen har en god del skoler som ble bygd i forbindelse med utbyggingen av områdene på 70- og 80-tallet. Tilstanden på bygningsmassen er grei. Det er planer om bygge ny skole på Sjetne. Dette er den skolen i området hvor tilstanden er dårligst.

HELSE OG VELFERDSSENTRE

Tabell 9.3: Helse- og velferdssenter, Tiller

	Tomt (plass/daa)	Sykehjems- plasser	Tilkn. Omsorgsb.	2015 ¹	2030 ¹
Tiller helse- og velferdssenter <i>Olava Skomakers veg 3</i>	●	34	30		
Totalt, Tiller		34	30		

Dekningsgrad for plasser tilknyttet HVS blant befolkningen 80+

¹ Befolkning over 80 år

Innenfor bydelen er det kun et helse- og velferdssenter. Dette ble etablert tidlig på 2000-tallet og er i god stand. Størrelsen på senteret er betydelig mindre enn hva som bygges i dag.

KOMMUNALE BOTILBUD

Tabell 9.4: Boligtilbud, Tiller

		Boenh.	(HDO)
Kommunale utleieboliger		102	
Bo- og aktivitetstilbud	KATTEM BO- OG AKTIVITETSTILBUD <i>Ingeborg Ofstads veg 60-64</i> <i>Tonstadbrinken 16 D</i> HEIMDAL BO- OG AKTIVITETSTILBUD <i>Østre Rosten 49</i> <i>Hølbekken 6-12</i> NARDO BO- OG AKTIVITETSTILBUD <i>Nedre Sjetnehaugan 7</i>	30	
Omsorgsboliger	TILLER HVS <i>J.O. Stavs veg 1</i>	30	
		30	

Bydelen har et bofellesskap for beboere med nedsatt funksjonsevne. Andre botilbud og omsorgsboliger utgjør 60 boenheter i området. Flesteparten av disse er knyttet til anlegget til Boligstiftelsen på Saupstad senteret. I tillegg til disse boligene har bydelen også 102 ordinære kommunale boliger.

KULTUR OG KIRKE

Tabell 9.5: Kulturanlegg og kirker, Saupstad

Kirker			
Kirker	1	<i>Tiller kirke</i>	nei
Anlegg som har kulturproduksjon/-formidling som primæraktivitet			
Fritidsklubber/ aktivitetshus	1	<i>Enter kulturhus for barn og unge</i>	
Øvingsrom/ musikkbinger	1 (1)	<i>Tonstad skole, Enter kulturhus for barn og unge</i>	
Anlegg som har kulturproduksjon/-formidling som tilleggsaktivitet			
Bydelskaféer/ treffsted	2		
Forsamlingslokaler/ samfunnshus	4	<i>4 private</i>	
Totalt, kulturarenaer for Heimdal- Byneset	8		
Totalt, kulturarenaer lokalisert i Tiller-Sjetne	8		

I området er det til sammen 8 kulturarenaer, hvorav 2 har kultur som primæraktivitet og 6 har kulturproduksjon- og formidling som tilleggsaktivitet.

Utendørs kulturarenaer finnes ikke i området.

Det er stor mangel på lokaler for produksjon, øving og fremføring i all de sørlige bydelene. Det mangler møteplasser, både for uformelle møter og muligheter for deltagelse i organiserte aktiviteter.

Framtidig behov i bydelen er knyttet til aktivitetslokaler/møtested for barn og ungdom. Pr i dag er det kun én fritidsklubb (Enter kulturhus).

IDRETT

Tabell 9.6: Idretts- og nærmiljøanlegg

Typen anlegg	Flater	Anlegg	Planlagte	Tilrettelagt for
IDRETTSHALLER				
Fleridrettshaller	3	Fokushallen, Rostenhallen	1	Sjetne skole
Gymsaler/basishaller		Rosten 3T		Badminton, basket, futsal, gym/turn, håndball, innebandy, volleyball, klatring, cageball
FOTBALLFLATER				
11'er (kunst)gressbane	3	Tonstad KG, Sjetne KG, Tillerbyparken KG	1	Rehabilitering av Tonstad KG
7'er (kunst)gressbane	2	Okstad KG, KVT KG	1	Hallsteingård KG
NÆRMILJØANLEGG				
Ballbane/balløkke/ballplass	14	Tonstad skole, Sanden ballplass, Tonstad ballplass, Sjetnemarkvegen ballplass, Sjetnemarka øvre ballplass, Lykkmarka ballplass, Paul Skolemesters veg ballplass, Tillerbyparken grusbane (11er), Hårstad skole ballplass, Hårstad skole fotballplass, Hølbekken ballplass og Laupflata frاسبane		
Ballbinge	1	Rosten skole		
Mindre aktivitesanlegg/ flerbruksområde	3	Porsmyra, Nedre Leirfoss, Sjetne skole		
Sandvolleybane	1	Tonstad volleyballplass, Tiller vgs volleyballbane		
Skateanlegg/railpark				
BYOMFATTENDE ANLEGG				
Skytebane	1	Tiller miniatyrskytebane		
Skiløype	2	Sjetnemarka lysløype, Tillerbyparken lysløype		

Tiller har 3 hallflater som er tilrettelagt for 4 ulike idretter og 5 fotballflater. Bydelen har også 2 lysløyper, privat svømmehall, miniatyrskytebane og 19 andre nærmiljøanlegg.

KIRKEGÅRDER

Tiller kirkegård har dekt behovet for gravplasser for hele Trondheim sør. Ved etableringen av ny gravplass ved Kolstad kirke har gravplassen fått sårt tiltrengt avlastning.

FRIOMRÅDER / GRØNNSTRUKTUR

Tiller er i hovedsak planlagt og bygd ut etter 1960, og sammenhengende grøntdrag, som knytter boligområdene til marka, har vært en viktig premiss for området. Heimdalsbyen-Hårstadmarka, Hårstadmarka-Nidelva (Kvetabekken) og Heimdalsbyen-Tiller kirke-Nidelva er viktige grøntdrag i bydelen. Hårstadmarka har forbindelse til Skjøla og Vassfjellet og er et viktig utfartsterreng. Tillerbyparken øst for Rosten skole er tilrettelagt med lysløype og en større grusbane. Tillerbyparken kobles til et stort tilrettelagt grøntområde mot øst i forbindelse med utbygging av Tiller øst.

91,1 % av dagens innbyggere i bydelen har mindre enn 400 meter luftlinje enten til marka eller til en eksisterende turvei. Medregnet planlagte turveier i kommuneplanens arealdel, øker andelen til 99,6 %, altså nesten alle.

19,1 % av arealet er eksisterende eller framtidig grønnstruktur i arealdelen. Dette er over gjennomsnittet for kommunen (16,5 %). Eksisterende grønnstruktur pr innbygger er beregnet til 70 m², noe som er langt over

gjennomsnittet for kommunen (42 m²). Ingen av de andre bydelene har så høy andel eksisterende grønnstruktur pr innbygger.

I arealdelen er det satt av 157 da til framtidig grønnstruktur i bydelen. I følge prognosene vil antall m² grønnstruktur pr innbygger gå noe ned i bydelen, men den vil fortsatt være på topp sammenliknet med øvrige bydeler både i 2030 og ved middels befolkningsøkning i 2050. Også ved høyt alternativ for 2050 kommer Tiller godt ut sammenliknet med resten av byen forutsatt at all framtidig grønnstruktur i arealdelen reguleres, erverves og tilrettelegges for befolkningen.

LOKALSENTER

Arealdelen definerer ingen lokalsentra i bydelen, fordi sentrumsbebyggelsen i Tillerbyen også er et naturlig lokalsenter.

9.4 PROGNOSE

FORVENTET BOLIGBYGGING

I perioden 2004-13 ble det bygd ca. 800 boliger i Tiller bydel. De fleste av disse boligene ble bygd i Tillerringen og i Hårstadmarka som feltutbygginger.

Det er flere store boligfelt i bydelen. Flere av dem ligger langs Tillerringen. I tillegg har Hallstein gård et betydelig potensial. I boligfeltbasen er det registrert et potensial i bydelen på ca. 2400 boliger ut inneværende kommuneplanperiode (til 2024). Ca. 1950 av disse ligger i vedtatte og igangsatte reguleringsplaner med 10 boliger eller mer (950 av disse i Hallstein gård). I befolkningsprognosen TR2014M er det forutsatt ca. 1250 nye boliger fram til 2024, og ca. 1750 nye boliger mellom 2025-50.

Figur 37: Befolkningsendring og boligbygging for Tiller. Statistikk 2005-2015, prognose 2016-2050 (TR2015M)

FORVENTET BEFOLKNINGSVEKST

Med de forutsetninger som er lagt til grunn er det forventet en sterk vekst i befolkningen i Tiller bydel fram mot 2050. Veksten vil gjelde alle aldersgrupper. Relativt sett vil veksten være størst i aldersgruppene over 67 år.

Tabell 38: Folkemengde etter aldersgrupper i Tiller-Sjetne for utvalgte år 2015-2050.

Aldersgrupper	2015	2020	2030	2040	2050
0 år	163	190	205	209	216
1-5 år	915	993	1124	1141	1170
6-12 år	1292	1387	1532	1592	1612
13-15 år	497	579	593	662	668
16-19 år	670	708	778	851	866
20-44 år	4327	4742	5089	5192	5390
45-66 år	3392	3730	4081	4423	4696
67-79 år	1029	1263	1525	1809	1967
80-89 år	218	293	605	772	976
90 år +	46	54	86	182	249
Sum	12550	13941	15618	16833	17809

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

Kilde: Befolkningsprognose for Trondheimsregionen TR2015M

Figur 38: Alders- og kjønnsfordeling for Tiller i 2015 og 2050

KARTVEDLEGG FOR HELE KOMMUNEN

Vedlegg 1 – Boliger per dekar i tettstedsområdet

Kilder: Matrikkelen pr 15.8.2014 og boligfeltbasen pr 12.9.2014.

Vedlegg 2 – Person per dekar i tettstedsområdet

Kilde: Folkeregistret pr 4.8.2014.

Tabell X: Personer per bolig i tettstedsområdet

Bydel	Personer per bolig	Personer per daa (u/vann og vei)	Boliger per daa (u/vann og vei)
Sentrum	1,46	6,23	4,28
Lade-Strindheim	1,72	4,86	2,82
Ranheim-Charlottenlund	2,41	3,45	1,43
Strinda-Dragvoll	1,70	4,07	2,39
Nardo-Bratsberg	1,86	3,98	2,14
Byåsen	2,20	3,46	1,58
Saupstad	2,25	5,27	2,34
Tiller	2,60	4,03	1,55
Heimdal-Byneset	2,43	2,85	1,18
SUM	1,94	4,07	2,11

Kilder: Folkeregisteret pr 4.8.2014. Matrikkelen pr 15.8.2014

Vedlegg 4 – Andel barnefamilier

Barnefamilier er i denne sammenhengen par med barn i alderen 0-17 år. Det vil si personer som bor sammen med andre eller er registrert som gift eller i partnerskap i offentlige registre og som har biologiske barn, adoptivbarn og stebarn, men ikke fosterbarn. (Tabellen viser barnefamilier som prosentandel av alle typer husstander.)

Vedlegg 5 – Oversikt flytting ut av levekårssoner – bostabilitet

LEVEKÅRSSONER														
LAVEST			NEST LAVEST			MIDDELS			NEST HØYEST			HØYEST		
Nr	Sone	%	Nr	Sone	%	Nr	Sone	%	Nr	Sone	%	Nr	Sone	%
37	Sjetne.-Okstad	8,3	13	N. Charlottenl.	10,7	42	Heimdal	11,5	15	Brundalen	12,9	26	Oth.br.-Vestlia	17,4
17	Reppe-Vikåsen	8,3	28	Bra.brg.-Jonsv.	10,8	46	Tiller sør	11,6	41	Breidablikk	13,1	5	Singsaker	18,1
47	Rye	9,2	31	Sverresborg	10,9	36	Hallset	11,6	40	Saupstad	13,1	1	Ila	23,3
43	Åshe.-Lundås.	9,3	20	Åsva.-Angeltr.	11,0	25	Fossegrenda	12,0	27	Risvollan	13,1	19	Moholt	25,8
16	Ranheim	9,6	14	Ø. Charlottenl.	11,0	10	Lade	12,4	18	Berg-Tyholt	13,5	9	Lademoen	26,6
48	Spongdal	9,8	35	Kystad	11,1	33	Munkv.-Hoem	12,5	29	Havste.-Stavn.	14,6	4	Øya-Elgeseter	27,8
34	Stavset	10,0	30	Nyborg	11,2	23	Nidarvoll	12,5	38	Romulslia	14,7	8	N. Elvehavn	25,8
12	Bromst.-Leang.	10,1	2	Ham.brg.-Trolla	11,3	32	Ugla	12,5	22	Nardo	16,8	3	Midtbyen	29,1
39	Flatåsen	10,4	49	Nypvang	11,4	21	Stokkan	12,8	11	Strindheim	17,1	6	Bakkl.-Møll.	29,1
45	Tiller nord	10,6	44	Kattem	11,4	24	Stubban	12,8	7	Rosenborg	17,2			
												Trondheim	20,6	

Kilde: SSB, flyttingdata for perioden 1.1.2010 – 31.12.2010, holdt mot befolkningsstatistikk per 1.1.2010.

Flytting fra levekårssoner regnes i denne sammenhengen som flytting for én person ut av sonen, enten til annen sone, annen kommune eller utland. Flytting registreres ved innsendelse av flyttemelding i løpet av kalenderåret. (Tabellen viser andel utflyttere i prosent av befolkningen innenfor levekårssonen.)

Vedlegg 6 – Inntektsoversikt

LEVEKÅRSSONER														
LAVEST			NEST LAVEST			MIDDELS			NEST HØYEST			HØYEST		
Nr	Sone	kr	Nr	Sone	kr	Nr	Sone	kr	Nr	Sone	kr	Nr	Sone	kr
40	Saupstad	238	36	Hallset	277	26	Oth.br.-Vestlia	294	12	Bromst.-Leang	304	8	N. Elvehavn	319
9	Lademoen	246	42	Heimdal	278	28	Bra.brg.-Jonsv.	296	11	Strindheim	304	20	Åsva.-Angeltr	320
3	Midtbyen	247	48	Spondal	281	33	Munkv.-Hoem	298	24	Stubban	307	14	Ø. Charlottenl.	320
19	Moholt	247	15	Brundalen	285	23	Nidarvoll	298	16	Ranheim	308	29	Havste.-Stavn.	321
44	Katten	265	41	Breidablikk	285	47	Rye	299	32	Ugla	310	43	Åshe.-Lundås.	322
4	Oya-Elgeseter	268	45	Tiller nord	288	31	Sverresborg	299	35	Kystad	313	7	Rosenborg	328
6	Bakkl.-Møll.	271	30	Nyborg	288	37	Sjetne.-Okstad	300	34	Stavset	315	18	Berg-Tyholt	329
38	Romulslia	275	49	Nypvang	289	46	Tiller sør	301	13	N. Charlottenl.	315	21	Stokkan	334
27	Risvollan	276	22	Nardo	289	25	Fossegrenda	302	17	Reppe-Vikåsen	316	5	Singsaker	346
1	Ila	277	39	Flatåsen	291	10	Lade	303	2	Ham.brg.-Trolla	317			
													Trondheim	293

Kilde: SSB, inntektsstatistikk for inntektsåret 2009

Inntekt regnes her som årlig medianinntekt per forbruksenhet som både hensyntar at større husstander trenger høyere inntekter, samtidig som de oppnår stordriftsfordeler. Forbruksenhet utledes ved ekvivalentvekter etter EU-skalaen, der første voksne husstandsmedlem skal ha vekt lik 1,0, neste voksne 0,5 og barn vektet likt til 0,3¹. (Inntekt er oppgitt i kr 1000.)

¹ Eksempelvis trenger en familie med to barn 2,1 ganger inntekten til en enslig for å ha samme levestandard.

Vedlegg 7 – Oversikt lav utdanning

LEVEKÅRSSONER														
LAVEST			NEST LAVEST			MIDDELS			NEST HØYEST			HØYEST		
Nr	Sone	%	Nr	Sone	%	Nr	Sone	%	Nr	Sone	%	Nr	Sone	%
5	Singsaker	4,8	11	Strindheim	7,7	6	Bakkl.-Møll.	10,1	4	Øya-Elgeseter	11,2	49	Nypvang	14,4
8	N. Elvehavn	4,9	23	Nidarvoll	7,9	24	Stubban	10,1	30	Nyborg	11,7	45	Tiller nord	14,7
18	Berg-Tyholt	4,9	13	N. Charlottenl.	8,0	35	Kystad	10,3	37	Sjetme.-Okstad	11,8	36	Hallset	14,8
2	Ham.brg.-Trolla	5,3	34	Stavset	8,1	33	Munkv.-Hoem	10,5	22	Nardo	11,8	28	Bra.brg.-Jonsv.	14,9
7	Rosenborg	5,6	21	Stokkan	8,4	32	Ugla	10,5	27	Risvollan	12,0	47	Rye	15,0
14	Ø. Charlottenl.	5,8	12	Bromst.-Leang.	8,5	3	Midtbyen	10,6	39	Flatåsen	12,8	38	Romulslia	15,5
20	Åsva.-Angeltr	6,0	17	Reppe-Vikåsen	8,6	15	Brundalen	10,8	41	Breidablikk	13,7	42	Heimdal	17,5
31	Sverresborg	6,5	1	Ila	9,7	25	Fossegrenda	11,0	46	Tiller sør	13,8	44	Kattem	21,9
26	Oth.br.-Vestlia	6,7	43	Åshe.-Lundås.	9,7	16	Ranheim	11,1	48	Spongdal	13,9	40	Saupstad	22,9
19	Moholt	7,0	10	Lade	10,0	29	Havste.-Stavs.	11,1	9	Lademoen	14,0			
												Trondheim 10,9		

Om statistikken:SSB, utdanningsstatistikk per 1 10. 2010

Lav utdanning defineres som grunnskole (1.-10. klasse) som høyeste gjennomførte utdanning. (For å motvirke variasjoner som følge av ulik aldersfordeling mellom sonene, avgrenses utvalget til personer i alderen 30-39 år.)

Vedlegg 8 – Oversikt sosialhjelp

LEVEKÅRSSONER														
LAVEST			NEST LAVEST			MIDDELS			NEST HØYEST			HØYEST		
Nr	Sone	%	Nr	Sone	%	Nr	Sone	%	Nr	Sone	%	Nr	Sone	%
2	Ham.brg.-Trolla		32	Ugla	1,1	13	N. Charlottenl.	1,4	27	Risvollan	2,0	6	Bakkl.-Moll.	2,7
8	N. Elvehavn		34	Stavset	1,1	17	Reppe-Vikåsen	1,4	11	Strindheim	2,0	35	Kystad	2,9
12	Bromst.-Leang.		5	Singsaker	1,1	7	Rosenborg	1,5	39	Flatåsen	2,1	41	Breidablikk	2,9
14	Ø. Charlottenl.		4	Øya-Elgeseter	1,2	37	Sjetne.-Okstad	1,5	23	Nidarvoll	2,2	36	Hallset	3,0
15	Brundalen		31	Sverresborg	1,2	22	Nardo	1,6	3	Midtbyen	2,2	10	Lade	3,0
28	Bra.brg.-Jonsv.		21	Stokkan	1,2	26	Oth.br.-Vestlia	1,6	38	Romilslia	2,2	16	Ranheim	3,3
47	Rye		43	Åshe.-Lundås.	1,3	18	Berg-Tyholt	1,7	42	Heimdal	2,2	44	Kattem	3,6
48	Spongdal		24	Stubban	1,3	40	Saupstad	1,8	25	Fossegrenda	2,3	9	Lademoen	4,0
49	Nypvang		19	Moholt	1,3	45	Tiller nord	1,9	30	Nyborg	2,4	1	Ila	5,0
20	Åsva.-Angeltr	1,1	29	Havste.-Stavn.	1,3	46	Tiller sør	1,9	33	Munkv.-Hoem	2,5			
													Trondheim	2,2

Om statistikken: SSB, sosialhjelpsdata per 1.12.2010, holdt opp mot befolkningsdata per 1.1.2011
: Tall kan ikke offentliggjøres på grunn av lav forekomst. Prikket soner er plassert i laveste kategori.

Sosialhjelpsmottakere regnes her som personer som mottar pengestøtte både i form av bidrag og lån, utbetalt etter lov om sosiale tjenester. (Tall er oppgitt som andel av befolkningen. For å motvirke variasjoner i som følge av ulik aldersfordeling mellom sonene avgrenses utvalget til personer i alderen 16-25 år.)

Vedlegg 9 – Oversikt andel uføre

LEVEKÅRSSONER														
LAVEST			NEST LAVEST			MIDDELS			NEST HØYEST			HØYEST		
Nr	Sone	%	Nr	Sone	%	Nr	Sone	%	Nr	Sone	%	Nr	Sone	%
5	Singsaker	1,0	49	Nypvang	2,5	26	Oth.br.-Vestlia	3,3	21	Stokkan	4,2	3	Midtbyen	5,5
18	Berg-Tyholt	1,2	8	N. Elvehavn	2,5	48	Spondal	3,5	41	Breidablikk	4,2	45	Tiller nord	5,7
2	Ham.brg-Trolla	1,8	46	Tiller sør	2,6	34	Stavset	3,5	22	Nardo	4,3	33	Munkv.-Hoem	5,8
20	Åsva.-Angeltr.	1,9	16	Ranheim	2,7	12	Bromst.-Leang.	3,7	39	Flatåsen	4,5	9	Lademoen	6,7
13	N. Charlottenl.	2,0	43	Åshe.-Lundås.	2,7	47	Rye	3,7	25	Fossegrenda	4,5	4	Øya-Elgeseter	6,7
7	Rosenborg	2,0	35	Kystad	2,7	31	Sverresborg	3,9	30	Nyborg	4,6	36	Hallset	6,9
14	Ø. Charlottenl.	2,0	28	Bra.brg.-Jonsv.	2,8	19	Moholt	4,0	6	Bakkl.-Møll.	5,0	38	Romulslia	7,3
11	Strindheim	2,2	32	Ugla	2,8	29	Havste.-Stavn.	4,0	27	Risvollan	5,2	44	Kattem	7,4
17	Reppe-Vikåsen	2,2	24	Stubban	2,8	1	Ila	4,1	15	Brundalen	5,3	40	Saupstad	10,3
37	Sjetne.-Okstad	2,5	23	Nidarvoll	3,2	10	Lade	4,1	42	Heimdal	5,3			
													Trondheim	4,1

Om statistikken: SSB, tryggedata per 12.2010, holdt opp i mot befolkningsdata per 1.1.201

Uføre regnes her som personer som registrert i NAVs register som mottakere av uførepensjon. (Tall er oppgitt som andel av befolkningen 30-49 år.)

Vedlegg 10 – oversikt kirkegårder

Byplankontoret februar 2014

KILDER:

- *Trondheim kommunes nettsider (Helse- og velferdssenter, m.m.)*
- *Trondheim kommunes kartportal (nois5.no)*
- *Foreløpige kart fra revidert Plan for Idrett og friluftsliv*
- *Oversikt over skoler og tomtearealer (se mappe for prosjektet)*