

Bærekraftig byplanlegging

Plan og bygningsloven

§1-1 Lovens formål

«Loven skal fremme bærekraftig utvikling til beste for den enkelte, samfunnet og framtidige generasjoner.»

Bærekraft og miljø

Et miljøprosjekt er ikke det samme som et bærekraftsprosjekt.

Tilsvarende er et miljøperspektiv ikke det samme som et bærekraftsperspektiv.

Konkretiseringen er vanskelig

Kanskje det viktigste poenget er at bærekraft også har en sosial side

- Og det sosiale aspektet er avgjørende i gjennomføring av miljøutfordringene vi står ovenfor.
- Vi er avhengig av en endring i adferd i en mer miljøvennlig retning for å komme i mål med de forpliktelser vi har.
- Spørsmålet blir jo da hva vi som arkitekter og planleggere kan gjøre og hva som er våre forpliktelser og mål.

For et par år siden ble det regnet ut at hver person på jorden kunne ha et utslipp på 3 tonn CO2 ekvivalenter pr år. I Norge har vi ca 11 pr person pr år (hvis man ikke tar med produksjon/konsumering av utenlandske varer – da 14,9).

Men 3000 CO2 ekvivalenter pr person pr år er alt for mye.

Og da til miljøaspektet

CHEMIN DU NORD

par Diane Berbain | 21/11/2011 | 11H00

BLOGS RUE89 **La Norvège, ses fjords, son air pur... le plus pollué d'Europe**

Klima og energiplanlegging

lov fastsatt 4 september 2009

Kommunene, herunder fylkeskommunene, skal gjennom planlegging og øvrig myndighets- og virksomhetsutøvelse stimulere og bidra til reduksjon av klimagassutslipp, samt økt miljøvennlig energiomlegging.

Denne statlige planretningslinjen skal legges til grunn ved (jf. plan- og bygningsloven § 6-2): ved statlig, regional og kommunal planlegging etter plan- og bygningsloven,

Kommunene skal i sin kommuneplan eller i egen kommunedelplan innarbeide tiltak og virkemidler for å redusere utslipp av klimagasser og sikre mer effektiv energibruk og miljøvennlig energiomlegging i tråd med denne retningslinjen

Klima- og energihandlingsplan

Bergen kommune

Skal legges til grunn

Planer som behandler klima- og energispørsmål, skal følges opp i planens handlingsdel og legges til grunn og gi føringer for kommunens mer detaljerte planlegging, og myndighets- og virksomhetsutøvelse.

Klima og energihandlingsplanen

- Forbrenning av drivstoff fra mobile kilder står for 68% av alle klimagassutslipp i Bergen kommune
- 62% av dette er fra privatbilisme, noe som fører til at 42,4% av Bergen kommunes totale utslipp kommer fra privatbilsektoren
- Mobile utslipp øker nært eksponentielt i Bergen de siste årene

Samtidig har vi underskrevet på mål (også som formål i klimaplanen):

- En reduksjon av utslipp på 50 % av utslippsnivå fra 1991 i 2030
- Dette fører til at vi må kutte 20600 tonn CO2 ekvivalenter pr år.
- I dag har vi en økning på ca 10000 tonn i året
- Dette vil gi en økning i 2030 på 42% i forhold til 1991nivået,

Konklusjon i klimaplanen

- *«En gjennomgang av mobile utslipp viser at klimahensyn i areal og transport må få hovedprioritet sammen med omfattende innfasing av klimavennlige kjøretøy.»*
- Altså, for å muliggjøre kutt på 50% fra 91-nivået, må det kuttes drastisk i bilbruk. Ellers er det ikke mulig.

På et personnivå:

Årlig klimagassutslipp fra bilkjøring
per person

Og da er vi inne på planlegging

For dette fører til:

- Det er ikke mulig å bygge ut miljøprosjekter som er lokalisert i et område som kan defineres som bilavhengig.
- En beboer i et boligprosjekt bør ha muligheter for å forandre adferd i en miljøvennlig retning, og dermed få mulighet til å leve et klimanøytralt liv
- Og planleggingens paradigme må da bli å sikre denne muligheten.

Og min tese er

Det er mye enklere å tilrettelegge for en befolkning som ikke trenger eller ønsker å kjøre bil, enn å skulle «straffe» en befolkning som allerede er i bil.

For vi må slutte med byspredning,
uavhengig av typehus

Ås tettsted, videreføring av dagens tetthet med enebolig i felt krever 3200 daa og dobbelt så høyt årlig CO2-utslipp

Norsk planmøte 23.10.2012

For tette knutepunkter gir mindre transportbehov, og en kan bruke bynære arealer til andre ting.

Konsentrert utbygging på 400 daa med rekkehus/leilighet. Samme antall boenheter

Norsk planmøte 23.10.2012

Det handler om «Komplette» bo/arbeids/og leveområder.

3RW Flexity – Åsane, Bergen

Gjersrud Stensrud

I Oslo-regiondiskusjonen er det startet diskusjoner om etablerte sentre i nabokommuner, som f.eks har god kollektivkommunikasjon inn til større by (arbeidsmarked) heller enn perifere områder i egen kommune – er bedre egnet for utvikling.

Norsk planmøte 23.10.2012

S333 fra London, 3RW Arkitekter og økolog Christian Mong

Men hvordan kan vi planlegge denne «gode og kompakte by»

For spørsmålet blir jo hvis man aksepterer utfordringene med miljø, og anerkjenner transportsektorens skyld i det totale utslippsbilde, slutter med byspredningsprosjekt, og lager gode multiprogrammerte byområder.

Hvordan planlegger vi knutepunktene vår? Og hvordan skal vi bo der?

Den mest sosiale, økonomiske og økologiske bærekraftige bebyggelsesstrukturen er ifølge :

1. Dansk forskning v/ prof. Poul Bæk Pedersen Århus
1. Svensk forskning v/ phd. Alexander Ståhle, Spacescape, Stockholm
1. Norsk forskning v/ Morten Sjøstad, Torbjørn Hansen og Per Medby: « Bokvalitet og etterspurte bebyggelsestyper»

Kvartalsstrukturen, med sammenhengende bygninger, grønne innergårder og aktive inngangspartier fra bygata.

Boligmarkedet og næringsmarkedet leter i de samme områdene og leter etter de samme kriteriene: *attraktivitet og livskraft*.

Og da er vi inne på økonomiaspektet
også, for..

.. Den mest effektive utbyggingsformen, med størst bærekraftige potensiale, gir en av de billigste utbyggingskostnadene

Tomter på 300m² form og effekt

- Effekt på infrastruktur - transport
 - Enebolig har 17m veg (100%)
 - Kjedehus har 9m veg (52%)
 - Rekkehus har 6m veg (44%)

- Ditto sammenheng med produksjonskostnad

For å konkludere denne bolken om miljø og bærekraft: Bærekraftseffekter

Kilde: RealDania, dansk forskningsprosjekt

Men hva bygger vi da?

Hver fjerde nye bolig mangler kollektivtilbud

Dette nye boligfeltet ville aldri fått grønt lys i dag. Det sier kommunens rådmann. Årsak: For langt til kollektivtrafikk.

John Hultgren, Sveinung Berg Bentzrød
Publisert: 13.feb. 2012 (12:29) Oppdatert: 14.feb. 2012 (10:10)

Det formelle kravet

- Kravet om må bygge nær kollektivtilbud f
Regjeringens rikspolitiske retningslinjer fi

Her snakker vi
om boliger helt
uten
kollektivdekning

<http://www.aftenposten.no/nyheter/iriks/Hver-fjerde-nye-bolig-mangler-kollektivtilbud-6760961.html>

Norsk planmøte 23.10.2012

Antall boligenheter pr bygningstype (91-08) i Bergen kommune

Bygningstype	Antall bygg	Antall boligenheter
Enebolig	4856	6270
Tomannsbolig	1674	2057
Rekkehus etc	2934	4779
Store boligbygg	540	8745
Bofelleskap (inkl student)	65	718
Til sammen	10069	22569
«Prosent høyutnyttet bebyggelse»	6 %	41,6%

NB – også deler av gruppen «Rekkehus» har et stort bærekraftpotensiale

Boligbygging 2003 til 2010

Bygningstype	Antall bygg	Antall boligenheter
Enebolig	1738	2300
Tomannsbolig	711	832
Rekkehus etc	1269	1996
Store boligbygg	430	6466
Bofelleskap (inkl student)	16	689
Til sammen	4164	12283
«Prosent høyutnyttet bebyggelse»	10%	56%

Dette er bedre, men fortsatt lavt. Snart er 50 % av norske husholdninger enpersonshusholdninger!

Og Bergen kommune....

- Har økt ambisjonene om fortetting fra 60% til 80% i ny kpa
- Men fra 2004 til 2009 har vekst kommet ved å øke tettstedsarealet ikke gjennom fortetting (Kilde SVV)
- Bergen er dårligst av alle de 10 store bykommunene

Og nå skal vi avslutte i Bergens glemte bydel - Arna

Spørsmålet blir jo om det finnes det smarte løsninger på utfordringene vi står ovenfor

Boligbygging i Bergen

- Fra 1991 er det bygget 19000 boliger i Bergen fordelt på 8 bydeler
- 4,5 % (850 boliger) av disse ligger i Arna bydel
- I 2030 vil Bergensregionen kunne ha ca 160.000 nye innbyggere
- HFK, SVV og kommunen: 40.000 i Bergen Vest, 20.000 i Os og mellom 4000 og 12000 i Vaksdal, Osterøy, Samnanger (+Arna)

Byutvikling i Arna

- NSB skal lage dobbeltsporet jernbane til Arna 2018
- Etter det vil ingen andre bydeler i Bergen ha så god kollektiv transportmulighet til Bergen sentrum (hverken i tid eller hyppighet). Ca 8 minutter!
- Alle andre bydeler i Bergen planlegges for vekst.
- Arna forventes nær sagt 0-vekst de kommende årene

Stiftelsen Asplan

- Sommeren 2011 søkte jeg vår eier, Stiftelsen Asplan , om 250.000 kr for å belyse et byutviklingsprosjekt i Arna
- Arkitekt, landskap, trafikk, plan, analyse, klima og energi og miljøkompetanse.
- Ga et objektivt og faglig blikk på bydelen Arna, og de muligheter som finnes koplet til området rundt jernbanestasjonen

Vårt prosjekt (+Arna)

Arna i dag:
Ca 35% av alt areal
i Bergen.
25% av byggbart
areal er regulert til
veg
Innenfor området
på 600 daa er det i
dag ca
30 boligbygg,
En kirke,
Øyrane torg,
en kirkegård,
Algård bil

Og hvorfor er det slik?

Største potensiale og kanskje største utfordring

Arnaeksplosjonen

For 250.000 kr av våre egne midler publiserte vi i Asplan Viak vår visjon for byutviklingen i Bergen
10.000 boliger
300.000 m2 næring
7 barneskoler, 3 ungdomsskoler, videregående skole, kulturhus, akvariet, kino, to hotell, barer, offentlig havnefront, promenade, bussterminal, parkeringskjeller – park & ride etc.

En komplett byvisjon.

(+Arna)

Alt i gåavstand til jernbanestasjonen

ONSDAG 23. NOVEMBER 2011 NR. 37 UKE 47 · 164. 816

POENGLØST: Dropper poeng-telling for å holde på de yngste

252451 001 79 002

Bergens Tidende

Slik kan de bygge ny by i Arnadalen

Frykter rusmiljø midt i byen
ENS HANDELMAN Trond Andersen tror en stor nybyggeplan i Nygårdsporten vil forårsake rusmiljøproblemer midt i byen. SIDE 4, DEL 1

Ikke utbetring av outovers
STYREMEDLEM av utoversen har foreslått utbetring på E16, men statsråd ikke sikker på dette for seg selv. SIDE 16, DEL 1

Sammen for byluft
NY BYTT PROSJEKT skal bli flere bergensere til å gjøre sammen, og redde bylufta i Bergen. Christen Øien og Lalle Skovli vil korrigere. SIDE 10-11, DEL 1

Vil ikke ha fjedribod
SI JERNBANESTASJONEN i Lændal er ikke med i hamobilplanene til Helse fylke-drekk for den beredte. SIDE 15, DEL 1

Arne Elshofjord

Det er ofrenes og de etterlatte oppgjør, ikke bistandsadvokatene SIDE 3, DEL 1

Arna er bydelen politikerne glemte da de skulle utvikle byen, mener Asplan Viak, som nå legger frem gigantplaner for Arna.

De neste 30 årene skal det bli minst 150.000 flere bergensere. Byplanleggerne vil sende flere av dem med tog gjennom Ulriken.

10.000 boliger, seks skoler og kulturhus er blant forslagene de legger frem som vil forandre Arna bydel fullstendig. SIDE 8-9, DEL 1

NY BYTT: Slik ser planleggerne i Asplan Viak for seg et av de nye bygg 10.000 nye boliger i gangavstand til jernbanestasjonen i Arna som blir dobbelt høy 10 etasjer.

BERGENS TIDENDE, KR. HOLEVEI 1, BERGEN. DEL 1: UKE 47 2011 | NYHETER 8-11 | ØKONOMI 12-15 | UTLAND 16-18 | STILLING: LØSNING/REISER 19 | SPORT 20-21 | VEIET 22
SENTRAL/NAKE HJERT AVISEN: 05500 kr kl. 10,00 DEL 2: KULTUR 22 | MUSIKK/UNDERHOLD 23 | NARINGSMARKED 24 | ØKONOMI 25 | FOLK 26-28 | EVEN 29-31 | DEBATT 32-33 | BERGEN TV 34-35

Audi Service
Før det er for sent ...
Skifte av registerreim inkl. vannpumpe
8.500,-
Møller Bil

Arets koseligste JulebordCruise
På båten slapper dere av, nyter deilige julebuffet og handler i taxfree-butikken.
I Danmark er shoppingmulighetene gode, med julepyntede butikker som bugner av trøstelser og flotte julegaver. Bestill i dag!
757,- fjordline.no

Arna har sol, Arna har plass og fra Arna stasjon til Bergen sentrum tar det åtte minutter med tog. Vi ønsker å gi flest mulig nye bergensborgere mulighet til å leve en mer klimanøytral hverdag.

Unike Arna

ARNA-UTBYGGING
Fredrik Barth, stadsarkitekt, Camilla Vekvolden, stadsarkitekt, Vibeke Jørn Myrnes, landskapsarkitekt og Torhild Wiklund, gruppelider plan og analyse

LOKALER

01/2012 - JANUAR - MAGASINET FOR DEG SOM LEIER OG SØKER LOKALER - WWW.ESTATELOKALER.NO

På Oslos tak
Vi besøker Entitas nye hovedkontor

Arkitekturpsykolog Oddvar Skjæveland:
MINDRE SYKEFRAVÆR
MED ÅPENT LANDSKAP

Aktuelt område: Oslo syd - Slik flytter du - Oppdaterte leiepriser

INNHOLD JANUAR

- Leder**
6 Flat leieprisutvikling
- Temas: Interiør**
8 Entitas nys showrom i Posthuset
14 Arkitekturpsykologi - hvordan påvirker rommet oss?
- Aktuelt område: Oslo syd**
22 Stabile leiepriser for 2012
- Nyheter**
26 Oslo sentrum: Lavest ledighet i byen
28 Oslo vest: Majorstua er populært
30 Oslo øst: Løjale leietakere på Bryn-Helsfyr
32 Nydalen: Dramatisk nedgang i ledighet
33 Oslo nord: Rift om lagerlokaler
36 Romerke/Gardemoen: Lagemekka
37 Lysaker: Nytt landemerke «Lysaker Polaris»
38 Furnebu: Det meste stromt med IT Furnebu
39 Asker og Bærum: Politisk protest mot ny bopliering
40 Drammen: Butikkdød
41 Østfold: Tidsevende å selge
42 Vestfold: Mange nye byggeplaner
43 Kristiansand: Visjoner om fremtiden
44 Bergen: Storsatsning på Arna
45 Stavanger: Lite ledig på grunn av oljeindustrien
46 Trondheim: Leiers marked
- Råd & vink**
58 Oppdaterte leiepriser
60 Slik flytter du

Produkt og rådgivning

Vil være med på veksten i Arna

Arna får sterk vekst i leiefolketallet. Nå har Eriksen og Myrnes fått seg faste eiendomsreguleringskontor i Arna.

Store byggeplaner

Bergen vokser med rekordfart, og Asplan Viak vil bygge by i Arna, rundt jernbanestasjonen. Byrådsleder i Bergen, Monica Møland (H), synes planene for økt utvikling av Arna virker kjempespennende.

Av Geir Sandvik, geit@stademedia.no

Det blir minst 160.000 flere bergensere i løpet av de neste 30 årene, nye byplanleggere i Asplan Viak mener Bergen må ta konsekvensen av. Selskapet har store planer for Bergen. Stasjonbyer er jo veldig populære når det gjelder byutvikling. Hvorfor gjør vi ikke noe med Arna da, spør sivilarkitekt Fredrik Barth i Asplan Viak.

Planene for Arna er spesielt spennende og interessant med tanke på alle boligutviklingsmulighetene som er lagt fram fra Asplan Viak. - Bergen er en by i vekst, og vi trenger boliger, særlig gode miljøvennlige boligprosjekter.

Vil ha 10.000 boliger

I prosjektet, som selskapet stykk lanserte for de følgende årene i Bergen, ser man på muligheten for å bygge et helt nytt bydelssentrum rundt og over jernbanestasjonen på andre siden av Ulriken. 10.000 boliger, flere skoler og næringslokaler inngår i planen.

- Når dobbeltsporet gjennom felles står klart, vil ingen andre bydeler i Bergen ha så gode kollektivtilbud til sentrum. Det bør utnyttes bedre, mener Barth i Asplan Viak. Byrådsleder Monica Møland synes

STABILT Leietransen i Bergen har holdt seg stort sett på samme nivå de siste tre årene, mellom 1420-2200 kroner per kvadratmeter. Bergen kommune er positive til planene Asplan Viak har lagt fram for Arna. Det kan gi budene 10.000 nye boliger, flere skoler og næringslokaler. Illustrasjon: Asplan Viak AS

Mangler leietakere
Nye kontorlokaler er under bygging i Krohnstadparken. Det første av fire byggetrinn er ferdig og innflyttingsklart i løpet av januar i år. Bygget er på 3400 kvadratmeter, og kun 600 kvadratmeter er foreløpig leid ut. Med alle byggetrinnene gjennomført blir eiendommen totalt på 11.000 kvadratmeter. Bussa Eiendommer står bak utbyggingen av Krohnstadparken.

Sølt ca 1500 kroner per kvadratmeter
Leietransen for kontorlokaler i Bergen har vært stabile de siste tre årene. I sentrum ligger lokalene i prisintervallet 1400-2200 kroner per kvadratmeter per år. Snittprisen for kontorlokaler i Bergen ligger på 1475 kroner kvadratmeteren, i følge DNA Eiendomsdata. Prisene varierer med kvalitet og beliggenhet, som ellers i landet. Det er mulig å få lokaler til rundt tusenlappen per kvadratmeter.

Færre eiendommer til leie
Et nettverk på 136 eiendomsnett med adresse Bergen, hvorav 92 har beliggenhet i sentrum. Bana har 17 eiendommer for utleie, Asana har 12, mens Bergen vest har 11 eiendommer liggende på nettet. I september i år var det 30 flere eiendommer for utleie i Bergen.

medarbeidere i en nasjonal nedgang i turismen. Løsningene på dette problemet diskuteres på mange nivå; rushtidavgifter, økte bompenger og datokjøring, men alle løsningene bygger på aksept for det grunnleggende problemet, nemlig den stadig økende privatbilismen.

Et mulig liv uten bil
Hvordan planlegger man for ikke bare å hindre økning, men redusere behovet for privatbilisme, og hvilke virkemidler kan tas i bruk? Vårt mantra er å planlegge slik at innbyggere som ikke ønsker å eie eller kjøpe bil, som bosetter seg i Arna, jo bedre er det for miljøet. På dette stadiet hadde vi ikke tatt mål av oss til å utarbeide et arkitektonisk formgivningsbidrag.

I Bergen står transportsektoren for 58 % av CO₂-utslippet. Vi kan ikke akseptere en planleggingsstrategi (verken lokalklimatisk eller i forhold til internasjonale, nasjonale og lokale målsettinger om klimagassutslipp) som legger til rette for at brottoppen av de 160.000 nye menneskene velger å kjøre bil hver dag, og at fremtidige utviklingsområder legges i kjø-

stasjon (prosjektet (+Arna) er faktisk i samsvar med kommunen og kommunene Osterøy, Samnanger, Vaksdal (+Arna) skal ta mellom 4000 og 12.000 av de nye innbyggerne, mens det ventes opp mot 40.000 i bilavstand hos våre nabokommuner i vest, og rundt 10.000 bare i Os, med ny motorvei til Bergen.

Arna kommer godt ut
Noen former for forfetting genererer trafikk! I utgave 5 2011 av

Arna kan bli en bærekraftig nullutslippsbydel og gi viktige innspill til Bergen kommune om utfordringene om klimanøytralitet innen 2030. I (+Arna) legger vi grunnlag for en miljøvennlig bydel, lokalbefolking, grunneiere, utbyggere, politikere og administrasjonen i Bergen kommune kan nå ta tak i materialet, og forandre det til en by flest mulig har lyst å bo i. For vi synes Arna kan og bør utvikles som et fyrtårn for bærekraftig planlegging, potensialeene er i aller høyeste grad til stede!

Etterlyser mer grep om utvikling

Geir Dale (Ap) mener kommunens innsats for utvikling i Arna står til stykk.

Geir Dale (Ap) mener kommunens innsats for utvikling i Arna står til stykk.

Har reagert sterkt på påmeldte tiltakene som uttalelse i BT denne uken, hvor han etterlyser utbygging i Arna Bydel.

- Det blir helt feil å skylde på mangende initiativ fra utbyggere. Det er bare å se på den massive som utbygging i Arna bydel har med i Bergen kommune på prosjekter som er i ulike stadier.

Geir Dale sier utbyggingen at de har betydning myriks av kommunen ikke ønsker utvikling i Arna, og at kommunen ser på Arna som et reservoar for Bergen.

Vinn en eksklusiv julegave til en verdi av 50.000 kroner

Arna – det mest bærekraftige utviklingspotensialet i Bergen?

Norsk planmøte 23.10.2012

Og i umiddelbar nærhet

- Utvidete områder for annen type bolig?
- Idrettsparken
- Byfjellene og storslått natur
- Båtliv, sjøliv og badeliv
- Gårder, matproduksjon og parselhager?
- Barnehager, skoler, og selvfølgelig.....
- Hele Bergens tilbud 8 minutter unna.

Det var et bærekraftig bystudie i alle ledd

- Arna har en unik mulighet for bærekraftig utvikling
- Nærhet til Bergen sentrum (kollektivt, og ikke med bil), og kan utvikles som et sekundærsenter i seg selv.
- Vil gi bærekraftige ringvirkninger til alle kommunene rundt.

Og hva da med hele «Region øst»?

Bergen region øst ble definert i KVV – transportsystemet i Bergensregionen som Osterøy, Samnanger, Vaksdal (+Arna) og ble antatt en folkevekst (av 160.000 nye innbyggere) på mellom 4000 og 12000.

En vekst i Arna bydel vil kunne flytte tyngdepunktet av utvikling fra kommunene i vest - østover. Indre Arna har det helt klart høyeste vekstpotensialet, og blir et naturlig lokomotiv for utvikling.

All erfaring tilsier at vekst i indre Arna vil være den viktigste faktoren for vekst i kommunene rundt. Vi tror dermed at Vaksdal, Samnanger og Osterøy er avhengige av en vekst i Arna i tiden som kommer hvis en ikke ønsker at prognosene skal bli virkelighet.

Over 40.000 i Bergen vest?
Mellom 10 og 20.000 i Sør?

Bærekraftig byutvikling

- Betyr noe for oss
- Vi ønsker å arbeide med disse prosjektene
- Det finnes enda bærekraftige muligheter for vekst, dette var bare et eksempel
- Vi håper nå at noen tar opp hansken
- Og hvis noen trenger hjelp..... Vi er klar!