

Hamar 23.02.08

HAMAR KOMMUNE VED RÅDMANNEN.

HØRINGSUTTALELSE OM REGULERINGSPLAN FOR ESPERN.

Sak til off. ettersyn i perioden 12.01.08- 23.02.08 etter vedtak i Hamar Formannskap av 05.12.07, sak nr 35/08.

INNLEDNING.

Samarbeidsutvalget for velforeninger i Hamar vil i utgangspunktet støtte høringsuttalelsen fra Briskebyen Vel vedrørende reguleringsplanen for Espern. Boligområdene i Briskebyen og Østbyen er de soner som blir mest berørt av trafikken til Espern og av utbyggingen av arealet. Trafikksituasjonen i Sørøstre bydeler har vært under debatt siden 1950-tallet.. Korridoren for en forlengelse av Ringgata, hovedvegssystemet i Hamar, gjennomkjøringen i Brugata og Åkersvikavegens status har vært elementer i en stadig vedvarende usikkerhetssituasjon for beboerne i sørøstre bydeler

Store og små utbyggingssaker har kommet til i ulik rekkefølge i de samme tiår: Bruksendring av Norrøna, gradvis kontorisering av bolighus langs Stangeveien og i Østbyen, bygging av hotell og kulturhus på Utstillingsplassen, utvikling av Briskeby gressbane, rehabilitering av bygårder i Østbyen, fortetting av Nedre Briskebyen og senere i Østbyen og i Briskebyen. Utvikling av tømmerterminal i Akersvika, (som en fortsettelse av kullterminalen) Bygging av bilforretning, Gartnerhall og senere bilutleie-bedrift innenfor en boligsone. Langs Vangsveien kom kjøpesenter og kontorsentra.

Så mister Briskebyen strandlinjen til Akersvika ved utfyllingen for Vikingskipet, senere tar transport-/ bilfirma og bussterminal over naboskapet. Utstillingsplassen bygger høye blokker og mer hotell, mens Hamkam (Sportsanlegget) bygger ny Briskeby... Og nå søker Utstillingsplassen om å fylle sitt rest- areal med boligblokker.

Man kan derfor spørre seg: Er det mulig å ”ramme” beboerne i sørøstre bydeler med mer? Er det mulig å fortette mer? Det er klart at Samarbeidsutvalget for velforeninger har sett mange fordeler ved noe av den beskrevne utviklingen. Vi kan si at byen har oppnådd mye, og at Hamar by er i stadig endring.

I ettertid er det imidlertid lett å komme med en sterk lokaliseringskritikk. Og en kritikk på at beboere i disse bydeler stadig rammes av planleggere og utbyggere. Og en kritikk på at mange av de samme feil stadig kommer igjen på nytt.

Fortetting burde nå gradvis bare bli et nødtiltak innenfor Hamars gamle bygrense, når 57% av de 4600 boligene i SMAT-planens 30-års linje allerede er bygget på 8 år. Da er fullføringen av Bryggeriet ikke tatt med, og her foreligger store planer for Stavsberg, Martodden, Rom (jernbanen), Maxi, Briskeby, Midtbyen (3), Utstillingsplassen og nå Espern.

ET SAMFUNNSTEORETISK PERSPEKTIV PÅ JERNBANE, TRANSPORT OG STRANDSONEN.

Velforeningene på Tangen, Espå, Strandlykkja og Morskogen startet kampanjen mot vedtaket i Stange Kommunestyre om å forkaste fjell-linjen for fremføring av ny tospors jernbane og ny E-6. Nå må det samme kommunestyre kjempe hardt for å oppnå noen tunneler som kan redde en del adkomster til Mjøsa. Og Mjøs-siden fra Minnesund til Tangen skal for nye generasjoner bli synonymt med barrieren jernbane og hovedvei.

Samarbeidsutvalget for velforeninger i Hamar innrømmer gjerne med stolthet i dag til dels å ha stått bak og støttet aksjonen for et grønt Koigen. Og vi har høylydt uttrykt vår mistillit til at arealene i strandsonen skulle karakteriseres som *utbyggingsområder*. *Ethvert område i en strandsonen burde i utgangspunktet utgjøre et verneområde.*

Hvert nytt kommunestyre mister noe av den iboende balanse og kontinuitet som burde eksistere overfor et byplanarbeide. Og når store institusjoner gjør sin inntreden; les jernbaneverket og ROM, Norges Fotballforbund, Riksteateret, m.flere, blir de besluttende lokale organer applauderende, i stedet for kritisk å lete opp lokale muligheter til diskusjon om alternativer på demokratisk grunnlag.

I Hamar ligger trase for to-spors jernbane på bru ute i Mjøsa foran byens Mjøs-fasade, vedtatt i Strandsoneplanen. Og på Hamar Stasjon skal vi fortsatt fryse på perrongen, selv om de fleste byer sørpå skaffer seg innendørs tog- og bussterminaler.

Nær Espern i Strandsonen ligger den verneverdige småhusbebyggelsen langs Stangeveien. Trærne som utgjør alle'ene i Stangeveien er vedtatt vernet. (Plantet av Samarbeidsutvalgets forløper Treplantingsselskabet, 1873) Lokomotivhallene er allerede vedtatt fredet, og det arbeides med å gi et komplett jernbaneverksted med tilliggende skinnegang vernestatus. Utenfor ligger Åkersvikas fredede RAMSAR-område

Samtidig skal Hamars Kommuneplan i pakt med SMAT-planen holde en grønn sone langs Mjøsa. Og det skal fortettes, for å redde dyrkingsjord utenfor byen. I andre deler av landet har man en 100 meters sone til sjøen, hvor ingen får bygge.

Vi skal gå inn for hurtige og hyppige tog til og fra Hamar i fremtiden. De beskrevne hensyn ovenfor taler for at jernbanen bør gå under jorda (og vannet). Da kan busser og drosjer komme under tak over perrongene. Vi møter kostnadene med en helhetlig samfunnsøkonomisk analyse. Og vi frigjør store arealer i pakt med nåværende SMAT-plan og rikspolitiske retningslinjer for samordnet areal- og transportplanlegging.

BRUA TIL ESPERN.

Nok en gang låser politikerne i Hamar finansiering av ett prosjekt til utbygging av et annet, jfr. kjøpesenteret på Hamar stadion og utbyggingen av Briskeby Gressbane. Brua til Espern blir såpass dyr, at utbyggerne ønsker maksimal utnyttelse av sine tomtearealer. Finansieringen skal delvis være et utbyggeransvar. Samarbeidsutvalget mener slike økonomiske bindinger er uheldige, i dette tilfellet går man i reguleringsplanforslaget godt over det som er tillatt i en allerede konsentrert Strandsoneplan.

Samarbeidsutvalget har i høringsuttalelse om Ringgatas forlengelse tidligere gått inn for å beholde Kommunedelplanens tidligere løsning, med lang tunnel ut mot Esperantogata. Dette ville gitt en bro til Espern som i liten grad ødela for Smågårdene, for Hamar Bilutleie og for Stangeveiens profil og estetiske alle’.

Planavdelingen fastla i Strandsoneplanen en bro fra Espern til å ”lande” i krysset Stangeveien/Brugata til tross for at det forelå et vedtak i Kommunedelplanen for Sørøstre bydeler om Ringgatas forlengelse. Deretter ”måtte” man endre dette vedtaket ved å ”revidere” planen. Dette var et sjakk-trekk som passet Vegkontoret og kommunen overfor utbyggere. Sjakk-matt ble bomiljøet i Østbyen.

Valget av bro-profil og nedfallssted på sydsiden har lite å si for reguleringsplanen på Espern. Vi er mer opptatt her av trafikken over broen, og konsekvensene for de sørøstre bydeler. Nok en gang må vi etterlyse veg- og trafikkplanen for byen, slik at en kommende utbygging på Espern blir satt inn i et helhetlig bilde.

Samarbeidsutvalget mener rundkjøringen, dersom den skal bygges i krysset Stangeveien/Brugata, bør flyttes mot jernbanen, samtidig som man gir broen en bue vestover til korrekt profil tyngre kjøretøy. Men her ligger planfaglig risiko, og vi støtter kravet fra Briskebyen Vel om sammenheng i dette planarbeidet, det vil innebære konsekvensanalyse også for broprosjektet.

Vi er i vårt utvalg, som Briskeby velforening, fortvilet over de trafikale løsninger, som nå etter hvert åpenbares for enhver. Her kommer flere års anleggstrafikk med tungtransport, og Brugata som er både boliggate og skolevei, blir hovedtraseen for slike kjøretøy. Men Grøner sier jo rett ut at Brugata også blir fremtidig hovedforbindelse til Espern. Og nå er Ringgata i nytt vedtak koplet ned i Brugata!

VOLUM OG HØYDER PÅ ESPERN.

Samarbeidsutvalget for velforeninger vil med dette sterkt be om en reduksjon av byggevolum og høyder på Espern. Den ene begrunnelsen er at SMAT-planens intensjoner allerede er oppfylt. Den andre gjelder bygging i strandsonen, som er en kontroversiell utbygging. Da må man i hvert fall utvise forsiktighet. Vi har heller ikke tradisjon for høyhus i Hamar, dette må knyttes til estetisk planarbeid, noe vi peker på er en mangel i Hamar. Høyhus må også settes inn i den faglig-historiske byplan-sammenheng.

Vi vil også med redusert byggevolum, be om en langt bedre sone for strandpromenade. Nok en gang strekker utbygger seg til det maksimale, (eller vil gi oss det minimale) med skarve 8 meters bredde fra en rekke vegger av boligblokker. Dette er ikke bra!!

RIKSPOLITISKE RETNINGSLINJER FOR BARN OG PLANLEGGING.

Det ligger rikspolitiske føringer som bakteppe i forhold til alle større kommunale planprosjekter. (Fra 1989). I vår høringsuttalelse vedrørende reguleringen av Briskeby Gressbane, henviste vi til de rikspolitiske retningslinjer som gjelder barn og unge, kalt RPR. Det samme gjaldt utviklingen av tradisjonsrike Hamar Stadion, der hadde Samarbeidsutvalget for velforeninger i Hamar enda flere argumenter for å hevde at reguleringsaken sterkt berører barn og unges aktiviteter nær Hamar sentrum.

Barn og unge skal altså i stor grad bo og ferdes i Espern-området i de kommende årene. De skal ha grønne lunger også om de bor nær sentrum. De skal ha små og store lekeplasser etter plan- og bygningsloven, og de skal beholde de organiserte eller de uorganiserte fritidsaktiviteter. Dette er en del av det bomiljøet og oppvekstmiljøet Hamar Kommune lov- og planmessig er pålagt å tilby.

Samarbeidsutvalget for velforeninger i Hamar vil derfor rette søkelyset mot de rikspolitiske retningslinjer for barn og planlegging. (RPR). RPR har som formål å synliggjøre og styrke barn og unges interesser i all planlegging og byggesaksbehandling etter plan- og bygningsloven. Formålet er også å gi et grunnlag for å vurdere saker der barn og unges interesser kommer i konflikt med andre hensyn/interesser.

Hamar Kommune har ikke i tilstrekkelig grad vurdert konsekvensene for barn og unge i reguleringsplanen for Espern. Hamar Kommune har ikke laget *en samlet vurdering med mål og tiltak*. Dette gjelder ikke bare for fritid og kultur, men også for støy, forurensing, skoleveier og trafiksikkerhet.

Vi kan ikke se at barn og unge, ei heller barnas talsmann i kommunen, har hatt tilstrekkelig anledning til å selv aktivt gå inn i planarbeidet som berørte parter. Dette pålegg finnes i RPR i punkt 4d. Her kunne dette organiseres ved hjelp av velforeningene.

Fysisk, økonomisk og sosial utvikling av betydning for barn og unge fastlegges ikke bare gjennom virksomhet etter plan- og bygningsloven. (Notat fra Miljøverndepartementet til kommuner, fylkeskommuner og fylkesmenn av 29.08.89, punkt 1, 5.avsnitt) Andre lover og andre virksomheter har vel så stor betydning, og de ulike virksomheter og virkemidler må ses i sammenheng.

RIKSPOLITISKE RETNINGSLINJER FOR SAMORDNET AREAL- OG TRANSPORTPLANLEGGING.

Disse retningslinjer har som mål å stimulere planlegging av arealbruk og transportsystem slik at de fremmer samfunnsøkonomisk effektiv ressursutnyttelse, med miljømessige gode løsninger, trygge lokalsamfunn og bomiljø, god trafiksikkerhet og effektiv trafikkavvikling. (Punkt 2, mål) Grunnleggende er et bærekraftig perspektiv og vekt på å oppnå gode regionale helhetsløsninger på tvers av kommunegrensene.

I punkt 3.1 sies det at det skal legges til rette for en effektiv, trygg og miljøvennlig transport, og slik at transportbehovet kan begrenses.

Vi kan ikke være enig i at trafikken til treningssenter, næring og en mengde boliger blir effektiv, trygg eller miljøvennlig. Velforeningenes trafikkanalyser fra tidligere konkluderer med generert trafikk ut over anslag i reguleringsplanen.

De rikspolitiske retningslinjer skal sikre samordnet areal-forvaltning. Tomter i strandsonen bør som nevnt ovenfor i utgangspunktet være vernet mot kommersiell utnytting. Vi har også gjennomgått mengden av utbyggingsprosjekter i Hamar.

Dette burde være nok til at både byggevolum og byggehøyder reduseres kraftig. Fortettingen er allerede nå i utakt med forutsetningene i SMAT-planen.

Det heter videre i punkt 3.2 at utformingen av utbygging bør bidra til å bevare grøntstruktur, biologisk mangfold og de estetiske kvalitetene i bebygde områder.

Noen mener at inngangen til Åkersvika bør legges under kulturhistorisk vern. De fleste mener Stangebruene over vika er en estetisk innfallsport til sentrum og at hele området bør være gjenstand for landskapsvern. (Jfr. punkt 3.3).

FYLKESPLANEN FOR HEDMARK.

I Fylkesplanen for Hedmark innledes det med visjonen om at "Hedmark fylke skal bli det beste fylket å bo og vokse opp i." Tilsvarende visjon finner vi igjen i Hamars Kommuneplan: Hamar skal være den beste by å bo og vokse opp i".

Barn og unge er hovedfokus for politikere både i fylket og i fylkeshovedstaden Hamar. Det er utledet en rekke hovedmål og delmål for å kunne tilfredstille denne hovedvisjonen. Samarbeidsutvalget for velforeninger har også som målsetting å arbeide for gode bomiljø og oppvekstmiljø.

Vi mener deler av jernbanens anlegg bør underlegges kulturhistorisk vern, og at det ytre området Akersvika bør bli gjenstand for landskapsvern. Vi mener Fylkesplanen for Hedmark underbygger dette syn. Forsøket på å tegne inn høyhus og overgå alle vedtatte byggehøyder i Strandsoneplanen viser bare hvordan utbygger kan presse kommunen kommersielt.

SMAT-PLANEN.

SMAT-planen skulle legge føringer på kommunene på de 3 hovedområder miljø, areal og trafikk. Planen har hovedsakelig blitt et verktøy for å kunne beskytte jordbruket, og for å kunne fortette byen. Miljødelen og trafikkdelen mangler helt dagens forskningsmessige grunnlag i et 30-års perspektiv. SMAT-planen forutsetter lokal infrastruktur til å styrke de vedtatte "klynger" av bosettinger på Hedemarken.

Samarbeidsutvalget for velforeninger i Hamar har i 2007 gjennomgått SMAT-planen med sikte på å hindre en for sterk fortetting i Hamars sentrale boligområder. Vi har også studert planen for å kunne hjelpe velforeninger i Vang med økt tilflytting. Som nevnt har fortettingen i Hamar nå for lengst passert målene i SMAT-planen. Noe av fortettingen har gått ut over det lokale bomiljø, og dette var vel ikke intensjonen med SMAT. Når vi nå også ser at utbyggere (og kommunen selv) stadig forsøker å bryte vedtatte normer med reguleringsplaner, føles vår rolle som voktere. Vi må vektlegge det estetiske, og de opprinnelige normer som la grunnen for Hamars byplaner.

SMAT-planen forutsetter samordnet transportarbeid, og Hamar kommune har ikke ferdigstilt sin veg- og trafikkplan før dette reguleringsvedtak ser ut til å komme.

Den nye reviderte SMAT-planen vil måtte tydeliggjøre fremtidige energibærere. Vi mener bærekraftig energipolitikk i Espern-sammenheng ikke bør baseres på bioenergi, men at vannbåren varme også hentes fra vann, varmepumpe fra Mjøsa.

KOMMUNALE PLANER

Vi har nevnt kommunedelplanen for veg- og trafikk. Men for å møte de kommende store reguleringsplansakene i Hamar, vil vi peke på følgende planarbeid:

1. Samarbeidsutvalget mener Hamar mangler en kommunedelplan for barn og unge, slik det er foreslått i de rikspolitiske retningslinjer.
2. Samarbeidsutvalget mener Hamar snarest bør gjennomarbeide/fornye sin Miljøplan, særlig med sikte på barn og unge.
3. Samarbeidsutvalget for velforeninger mener Hamar bør utvikle en helhetlig Estetisk plan som dekker hele kommunen. Det bør velges et estetisk råd sammensatt av fagfolk kombinert med politikere og legmenn. I tillegg trenger byen en byantikvar.

AVSLUTNING.

Samarbeidsutvalget for velforeninger i Hamar har i denne høringsuttalelse reist kritiske merknader på en rekke punkter i forhold til det foreliggende forslag til reguleringsplan for Espern. Vi tror selvfølgelig at Espern med en redusert utbyggingsverson kan bli en veldig fin boligtilvekst i Hamar. Vi ser at det er tenkt mye på utformingen av de grønne soner. Vi håper at lekeareal ikke går på bekostning av byggevolum, slik det nå ser ut. Men beliggenheten til Mjøsa vil bli noe av det beste i vårt distrikt.

Med hilsen

Gunnar W. Holm,
Leder for
Samarbeidsutvalget for velforeninger i Hamar.

