

Utfartsveien 1 A, Linderud leir

Detaljregulering med konsekvensutredning

Forslag til planprogram til offentlig ettersyn

Forslagsstiller er Forsvarsbygg, fagkyndig/konsulent er Hjellnes Consult as.

Forslaget kan sees på følgende nettside: www.forsvarsbygg.no

Bemerkninger sendes til: Hjellnes Consult as v/Kristoffer Rein, Postboks 91 Manglerud, 0612 Oslo.

Eventuelt på mail: krr@hjellnesconsult.no.

Høringsperiode: 22.11.2013 – 10.01.2014.

SAMMENDRAG

Forsvaret er i dag spredt rundt på flere lokaliteter i Oslo sentrum hvor de leier kontorplass. Det er ønskelig å samle disse på noen få steder, blant annet på Linderud leir. Eksisterende bygningsmasse har et stort fornyelsesbehov, både for kontor, forlegning, depot, flerbrukshall og undervisning. Dette medfører behov for en betydelig utvidelse og rehabilitering av bygg til disse formålene innenfor planområdet. Samtidig er det nødvendig å få vedtatt en regulering for å få avklart utnyttelsesgraden.

Planområdet ligger på nordvestsiden av Groruddalen, mellom riksvei 4 og Lillomarka rett nord for Sletteløkka. Leiren grenser til Lillomarka i nord og vest, samt mot boligbebyggelse i sør og øst. Utfartsveien strekker seg inn i planområdet og deler leiren/planområdet i tre soner. Utfartsveien er regulert til offentlig vei og avsluttes i dag i en vendehammer. Planområdets størrelse er totalt 184,4 daa.

Forslaget vil kun ta for seg ett utredningsalternativ, i tillegg til 0-alternativet. Alternativ 1 innebærer at det legges til rette for maks BRA = 100 000 m² innenfor planområdet. Dette medfører en økning av dagens bygningsmasse på om lag 75 000 m², og vil innebære at noe av eksisterende bebyggelse rives, og ny bebyggelse oppføres.

I henhold til plan- og bygningslovens § 12-10 første ledd, jf. § 4-2 med tilhørende forskrifts § 2 f) jf. Vedlegg 1, punkt 1 og 37 skal det utarbeides konsekvensutredning i tilknytning til planforslag for ovennevnte område.

Hovedproblemstillinger for planområdet mht. konsekvensutredningen vil knytte seg til landskap, trafikk, naturmangfold/biologisk mangfold, vannmiljø, samt friluftsliv og idrett. Utredningstemaene vil være knyttet til disse problemstillingene.

Forslagsstiller er Forsvarsbygg, fagkyndig/konsulent er Hjellnes Consult as.

INNHold

1. DEL 1 MÅL OG RAMMER	4
1.1 Innledning	4
1.1.1. Bakgrunn og formål med planarbeid.....	4
1.1.2. Vurdering av utredningsplikt	4
1.1.3. Hensikten med planprogrammet	4
1.2 Planområdet	4
1.2.1. Beliggenhet og avgrensning.....	4
1.2.2. Eierforhold.....	5
1.2.3. Dagens situasjon	5
1.3 Planstatus og andre rammebetingelser	7
2. DEL 2 PROBLEMSTILLINGER	10
2.1 Antatte problemstillinger	10
2.1.1. Landskap.....	10
2.1.2. Trafikk	10
2.1.3. Naturmangfold/ biologisk mangfold	10
2.1.4. Vannmiljø	10
2.1.5. Friluftsliv og idrett	11
2.2 Begrunnelse for krav til utredningsalternativer	11
3. DEL 3 KRAV TIL PLANPROSESS OG UTREDNINGER	11
3.1 Utredningsalternativer	11
3.1.1. 0-alternativet	11
3.1.2. Alternativ 1	12
3.1.3. Sammenstilling av rammer for alternativ 0 og alternativ 1	13
3.2 Utredningstemaer	13
3.2.1. Overordnede planer og mål.....	13
3.2.2. Risiko- og sårbarhet	13
3.2.3. Bygge- og anleggsperioden.....	14
3.2.4. Landskap.....	14
3.2.5. Stedsutvikling	14
3.2.6. Trafikkforhold.....	14
3.2.7. Naturmangfold/biologisk mangfold	15
3.2.8. Vannmiljø	15
3.2.9. Friluftsliv og idrett	15
3.3 Temaer som skal belyses i planbeskrivelsen	15
3.4 Metode	16
3.4.1. Utredningsmetode	16
3.4.2. Fremstillingsmetode.....	16
3.5 Videre planprosess og medvirkning	17

1. DEL 1 MÅL OG RAMMER

1.1 Innledning

1.1.1. Bakgrunn og formål med planarbeid

Forsvaret er i dag spredt rundt på flere lokaliteter i Oslo sentrum hvor de leier kontorplass. Det er ønskelig å samle disse på noen få steder, blant annet på Linderud leir. Eksisterende bygningsmassen har et stort fornyelsesbehov, både for bolig, kontor, lager og undervisning. Dette medfører behov for en betydelig utvidelse og rehabilitering av bygg til disse formålene innenfor planområdet. Samtidig er det nødvendig å få vedtatt en regulering for å få avklart utnyttelsesgraden.

Adkomsten inn til leiren fra Utfartsveien er ikke optimalt utformet i dag i forhold til helning og trafikkavvikling. Det er ønskelig å legge om adkomsten og parkeringsplassen slik at de blir optimalisert i forhold til fremtidig utnyttelse og bruk.

1.1.2. Vurdering av utredningsplikt

I henhold til plan- og bygningslovens § 12-10 første ledd, jf. § 4-2 med tilhørende forskrifts § 2 f) jf. Vedlegg 1, punkt 1 og 37 skal det utarbeides konsekvensutredning i tilknytning til planforslag for ovennevnte område. Behovet for konsekvensutredning gjør seg gjeldende på bakgrunn av at tiltaket legger til rette for å øke dagens utnyttelse med mer enn 15 000 m² BRA.

1.1.3. Hensikten med planprogrammet

Før det utarbeides en konsekvensutredning skal det i henhold til plan- og bygningsloven foreligge et planprogram. Hensikten med planprogrammet er å avklare en utredningsprosess der alle relevante forhold blir belyst og vurdert, og der berørte, myndigheter og organisasjoner får anledning til å medvirke.

Forslag til planprogram legges ut til offentlig høring samtidig med varsling om oppstart av planarbeid. Planprogrammet skal klargjøre premisser og rammer for planarbeidet, og hvilke forhold som skal utredes i konsekvensutredningen.

1.2 Planområdet

1.2.1. Beliggenhet og avgrensning

Planområdet ligger på nordvestsiden av Groruddalen, mellom riksvei 4 og Lillomarka rett nord for Sletteløkka. Leiren ligger i Utfartsveien 1 A og grenser til Lillomarka i nord og vest, samt mot boligbebyggelse i sør og øst, se Figur 1. Utfartsveien strekker seg inn i planområdet og deler leiren/planområdet i tre soner. Utfartsveien er regulert til offentlig vei og avsluttes i dag i en vendehammer. Planområdets størrelse er 184,4 daa. Leiren ligger i Bydel Bjerke.

Figur 1: Planområdets avgrensning.

1.2.2. Eierforhold

Gnr./bnr.	Hjemmelshaver:
85/111	Staten v/Forsvarsdepartementet. Forvaltes av Forsvarsbygg.
85/156	Oslo kommune (gjelder nedre del av Utfartsveien innenfor planområdet)

1.2.3. Dagens situasjon

Eksisterende arealbruk innenfor planområdet består av bebyggelse til kontor, undervisning, forlegning, barnehage og lager/flerbrukshall, samt parkeringsarealer, grøntarealer og idrettsplasser. Offentlig vei, Utfartsveien, ender nordvest i planområdet.

Linderud leir er i dag tilholdssted for Hærens Krigsskole og deler av Hærstaben. Forsvarets Logistikkorganisasjon opererer byttedepot for intendantur materiell på Linderud. Det er noen få kontorplasser for tjenestemannsorganisasjonen samt Forsvarsbygg Utleie ved Markedsområde Oslo. Leiren huser også et stort antall befalsforlegninger/ kvarterer som disponeres av Forsvarets boligjeneste og Krigsskolen.

Krigsskolen er i dag hovedbruker på Linderud leir. De utdanner offiserer til blant annet Hæren og andre deler av Forsvaret for å dekke fremtidige behov for kvalifisert offiserpersonell. Skolen er svært mangeartet. Innenfor leiren er hovedbruken undervisningsvirksomhet i auditorium, klasse og grupperom. Videre benyttes tilgjengelig fasiliteter for idrett, samt teoretisk og praktisk utdanning/trening. Leiren er videre utgangspunkt for ulike typer feltøvelser, med forberedende og avsluttende arbeid med kjøretøy, materiell og personell.

Eksisterende arealbruk i planområdets nærmeste omkrets er skog i tilknytning til Marka, samt boligbebyggelse langs Sletteløkka og Veitvet.

Figur 2: Bilder av eksisterende situasjon.

1.3 Planstatus og andre rammebetingelser

Rikspolitiske bestemmelser eller retningslinjer

Rikspolitiske retningslinjer for samordnet areal- og transportplanlegging (MD, 1993)

Retningslinjene har blant annet som mål å utvikle arealbruk og transportsystem

”slik at de fremmer samfunnsøkonomisk ressursutnyttelse, med miljømessige gode løsninger, trygge lokalsamfunn og bomiljø, god trafiksikkerhet og effektiv trafikkavvikling”. De rikspolitiske retningslinjene for samordnet areal- og transportplanlegging legger særlig vekt på økt effektivitet, trygghet, miljøvennlighet og reduserte transportbehov i areal- og transportplanleggingen.

Rikspolitiske retningslinjer for barn og planlegging (vedtatt september, 1995)

Hensikten med forskriften er blant annet å synliggjøre barn og unge i all planlegging etter plan- og bygningsloven, og gi et grunnlag for å vurdere saker der barn og unges interesser kommer i konflikt med andre hensyn/interesser. Det skal opparbeides gode utearealer for variert bruk.

Forskriften stiller krav til fysisk utforming av arealer, og blant forholdene som skal vies spesiell oppmerksomhet nevnes blant annet følgende; ”arealer og anlegg som skal brukes av barn og unge skal være sikret mot forurensning, støy, trafikkfare og annen helsefare.”

Gjeldende overordnede planer

Lov om naturområder i Oslo og nærliggende kommuner (markaloven) (2009)

Deler av eiendommen ligger innenfor den vedtatte markagrensen i Oslo kommune mens Planområdet grenser til marka i nord og vest. Formålet med loven er ” å fremme og tilrettelegge for friluftsliv, naturopplevelse og idrett”. Den skal videre ”sikre Markas grenser og bevare et rikt og variert landskap og natur- og kulturmiljø med kulturminner”.

Kommuneplan 2008 – Oslo mot 2020 (vedtatt juni 2008)

Under «visjon og mål» omtales satsingen på Groruddalen. «Tjenestetilbudet i Groruddalen skal styrkes gjennom økt ressurstilgang og målrettet bruk av ressurser. Det skal blant annet satses på levekårsforbedringer og inkluderende tiltak innen barnehage, utdanning og arbeid. Det skal satses på opprustning av boligbebyggelse, uteareal i boligområder og deres nærområder. Møteplasser skal etableres og opprustes.

Godkjenning av «Kommuneplan 2008 – Oslo mot 2025», kongelig resolusjon datert 11.12. 2009 fra Miljødepartementet sier blant annet at «regjeringen ber Oslo kommune ta hensyn til Forsvarets virksomhet og behov for samarbeid og tilpasninger i hovedstaden». Dette gjelder blant annet for Linderud leir.

Helhetlig utviklingsplan for Groruddalen – 2030 (HUG) (vedtatt juni 2006)

Den overordnede visjon er at Groruddalen innen 2030 skal være et fyrtårn for bærekraftig arealbruk og miljøvennlig transportutvikling i Oslo og Osloreion. For å nå denne visjon er fire byutviklingsstrategier fremhevet. Dette er:

1. Styrking av den blågrønne struktur
2. Ombygging av veisystemet og styrking av kollektivtilbudet

3. Effektivisering av arealbruken gjennom fordeling, fortetting og transformasjon
4. Styrking av kulturminnevernet og kulturaktivitetstilbudet

Groruddalssatsingen og områdeløftet Veitvet – Sletteløkka

Innenfor Groruddalssatsingen er det en felles satsing på miljøoppgradering av områder som trenger et særskilt løft. I bydel Bjerke er Veitvet- Sletteløkka valgt som områdeløftområde. Områdeløft har valgt fem strategiske innsatsområder. Dette er:

1. Demokrati, deltagelse og omdømme
2. Trygt bo-, oppvekst- og nærmiljø
3. Miljø- og kulturgate Veitvetveien
4. Kultursenter og møteplasser

Områdeprogram for «perlekjedet» gjennom Veitvet - Sletteløkka

Områdeprogram for «perlekjedet» gjennom Veitvet og Sletteløkka svarer på den arealmessige siden av områdeløftet, og er et faglig styringsdokument som skal bidra til følgende:

- at prosjekter og planer bygger opp under Veitvetveien og «Perlekjedet» som viktig lokal møteplass og forbindelse fra dalbunnen til Marka
- god prioritering og samordning av områdeløfttiltakene som gjennomføres som del av Groruddalssatsingen
- inspirasjon til å utvikle lokale prosjekter/ «perler»

Byøkologisk program for Oslo 2011 – 2026 (vedtatt mars 2011)

Beskriver Oslo kommunes miljøpolitikk. Her legges det vekt på at Oslo skal være et bærekraftig bysamfunn der alle har rett til ren luft, rent vann og tilgang på gode friområder. Dette skal blant annet gjøres ved å redusere støy, luftforurensning og klimagassutslipp. Miljøvennlig kollektivtrafikk, og bevaring og styrking av Oslo sin blågrønne struktur er en del av denne miljøpolitikken

Plan for idrett og friluftsliv i Oslo, 2009 – 2012 (vedtatt mars, 2009)

Plan for idrett og friluftsliv i Oslo har som felles målsetting at alle i sin hverdag skal ha gode muligheter til å utøve friluftsliv, idrett og fysisk aktivitet med tanke på positive opplevelser og helsegevinst.

KDP for Torg og møteplasser (vedtatt april 2009)

Planen er en temaplan for allment tilgjengelige uterom i Oslos byggesone, med unntak av sentrumsområdet omtrent innenfor Ring 1. Planen gir en overordnet struktur av torg og møteplasser i alle bydeler, og den fastlegger at nye utbyggingsprosjekter skal sørge for et godt tilbud av torg og møteplasser. Planen er en arealplan på et grovmasket nivå, det vil si det finnes mindre torg og møteplasser i planområdet som ikke vises i planen.

Gjeldende regulering

Store deler av planområdet/Linderud leir er i dag uregulert. Det er to reguleringsplaner som gjelder innenfor planområdet, se Figur 3:

- Reguleringsplan S-2723, illustrert med sort stiplet linje i Figur 3. Omfatter del av Utfartsveien, samt boligområde nordvest i planområdet med tilhørende fellesanlegg for parkering, uteareal inkl. Linderudplassen. Området er regulert til kjørevei, fortau, samt tomt for offentlig bygning (rosa farge på bilde i Figur 3), med underformål ubebygget areal, parkering, samt bolig. Planen tillater boligblokker inntil 4 etasjer og frittliggende bolighus i inntil 2 etasjer. Tillatt utnyttelsesgrad er $U=0,28$. Reguleringsplanen ble vedtatt 10.10.1984.
- Reguleringsplan S-1908, illustrert med rød ring i Figur 3. Omfatter resterende del av Utfartsveien innenfor planområdet. Området er regulert til kjørevei, samt fortau. Reguleringsplanen ble vedtatt 02.04.1974.
- Planendring V081154, illustrert med blå ring i Figur 3. Omfatter kjøreport sydøst i planområdet, regulert til veiareal. Reguleringsendringen ble vedtatt 08.11.1954.

Figur 3: Gjeldende regulering innenfor planområdet. Reguleringsplan S-1908 er illustrert med rød ring, Reguleringsplan S-2723 er illustrert med sort stiplet linje og planendring V081154 er illustrert med blå ring.

Pågående planarbeid

- Reguleringsplan for Sletteløkka 44 (sak nr. 200300207). Utbyggingsforslag for nytt boligområde med lavblokker, rekkehus og barnehage i 3 alternativer. Planforslaget lå ute til offentlig ettersyn fra 02.05.2011 til 14.06.2011.
- Rv.4 Trondheimsveien ved Veitvet-Sletteløkka – støytiltak (sak nr. 201102543). Statens vegvesen planlegger bedre støyskjerming langs riksveien.
- Veitvetveien – omforming (sak nr. 201112260). Diverse tiltak for omforming av Veitvetveien som del av "Perlekjedet"-prosjektet.

2. DEL 2 PROBLEMSTILLINGER

2.1 Antatte problemstillinger

Tiltaket antas å reise følgende problemstillinger som det må redegjøres for i konsekvensutredning og planforslag:

2.1.1. Landskap

Planområdet ligger i et tettbygd område i randsonen mellom by og mark. Innenfor leirområdet er det også tre koller med vegetasjon som kan anses som viktige landskapselementer. Ettersom tiltaket legger til rette for økt bygningsmasse/fortetting kan det få konsekvenser for det lokale landskapet, randsonen mot marka, samt det overordnede landskapsbilde. Landskap er derfor et tema som det vil være viktig å utrede i konsekvensutredningen.

2.1.2. Trafikk

Tiltaket legger til rette for en generell fortetting innenfor leirområdet. Økt andel av kontor, forlegning etc. medfører at trafikken i Utfartsveien øker i forhold til eksisterende situasjon. Det skal derfor utarbeides en trafikkvurdering som skal ta for seg de trafikale konsekvensene av tiltaket.

2.1.3. Naturmangfold/ biologisk mangfold

Innenfor leirområdet er det store gressplener, busker, trær og bed, samt tre koller med vegetasjon som kan anses som viktige områder for biologisk mangfold. Planområdet grenser også til Marka.

Tiltaket legger til rette for fortetting og det er derfor en potensiell mulighet for at enkelte grøntområder må vike for fremtidig utbygging. Det er herunder viktig å kartlegge naturmangfoldet/biologisk mangfold innenfor leiren slik at tiltaket ikke går på bekostning av viktige leveområder for prioriterte arter og andre forekomster. Det skal i den anledning utføres registrering/kartlegging av naturmangfold/biologisk mangfold innenfor leiren som skal være førende for videre planarbeid.

2.1.4. Vannmiljø

I områdeprogrammet for Veitvet – Sletteløkka beskrives bekkeåpning som et viktig tiltak som bør vurderes ved fremtidig byggetiltak i området. Muligheten for forbedring i Veitvetbekken gjennom åpen lokal overvannshåndtering, og gjenåpning av bekker i planområdet skal derfor vurderes i forbindelse med planarbeidet.

2.1.5. Friluftsliv og idrett

Linderud leir grenser til marka, med de friluftsliv- og rekreasjonsmuligheter som der finnes. Inngangen og utfartsparkeringen til marka ligger herunder på forsvarrets eiendom. Ettersom området er et populært tur- og rekreasjonsområde vil det være viktig å kartlegge hvilke konsekvenser tiltaket kan få for blant annet friluftsliv og rekreasjon.

Det har tidligere vært ytret ønske om at idrettsbanen inne på Linderud leir skal kunne benyttes av sivile og på den måten sikre at leiren tilfører positive kvaliteter til nærmiljøet. Sambruk av idrettsplassen vil derfor være et viktig tema i utredningen.

2.2 Begrunnelse for krav til utredningsalternativer

I henhold til Forskrift om konsekvensutredninger skal det redegjøres for følgene av ikke å realisere tiltaket (0-alternativet). Plan- og bygningsetaten har ikke stilt krav til alternativer i denne saken. Følgende alternativer inngår i programmet:

- 0- alternativet: Innebærer en videreføring av dagens situasjon. Store deler av Linderud leir er i dag uregulert, med unntak av et område i leirens nordvestre hjørne som er regulert til "tomt for offentlig bygning (bolig/ubebygget areal/parkering)". Dette medfører at 0 – alternativet i dette tilfelle defineres som en videreføring av eksisterende situasjon fremfor en videreføring av gjeldende regulering.
- Alternativ 1: Innebærer modernisering og fortetting innenfor leirområdet med en maksimal BRA på 100 000 m².

3. DEL 3 KRAV TIL PLANPROSESS OG UTREDNINGER

3.1 Utredningsalternativer

3.1.1. 0-alternativet

0-alternativet defineres her som en videreføring av eksisterende situasjon og vil derfor presentere et alternativ der det ikke foretas endringer. Store deler av planområdet er i dag uregulert, med unntak av et område i leirens nordvestre hjørne som er regulert til "tomt for offentlig bygning (bolig/ubebygget areal/parkering)", samt veiareal i forbindelse med Utfartsveien, se Figur 3. Dette medfører at 0-alternativet i dette tilfellet defineres som en videreføring av eksisterende situasjon fremfor en videreføring av gjeldende regulering.

Dagens situasjon innebærer at Linderud leir i stor grad forblir uregulert. Dette innebærer at det ikke vil ligge føringer for fremtidig utnyttelse innenfor leirområdet. Planområdet fremstår i dag med en åpen og grønn karakter. Det er utviklet over tid, og delvis uten noen helhetlig plan, for å dekke de behov Forsvaret til en hver tid har hatt. Bebyggelsen bærer derfor preg av å ha blitt bygd i ulike tidsepoker, og området fremstår som noe rotete og med en lav utnyttelsesgrad, ca. 17 %. Det er tre koller med vegetasjon inne på området som sammen med en generell kantvegetasjon og bebyggelsen på Sletteløkka er med på å dempe

fjernvirkningene som leiren ellers ville hatt mot blant annet Groruddalen. En videreføring av dagens situasjon vil også innebære at eksisterende utfartsparkering til Marka forblir uregulert.

3.1.2. Alternativ 1

Alternativ 1 er forslagsstillers planforslag. Det legges opp til modernisering og fortetting innenfor leirområdet med en maksimal BRA på 100 000 m². Dette innebærer en økning på 75 000 m² i forhold til dagens situasjon. Herunder legges det til rette for økt andel kontor/depot/undervisning og forlegning innenfor leirområdet. Det legges videre opp til opprusting av offentlig vei, Utfartsveien, samt relokalisering og regulering av parkeringsplass. Alternativet innebærer at det legges til rette for konsentrert småhusbebyggelse på en liten del av tomten sørvest i planområdet, markert med blå ring i Figur 4. Foreløpig illustrasjonsplan av mulig utnyttelse er vist i Figur 4.

Alternativ 1 vil innebære at Linderud leir reguleres og på den måten vil alternativet legge føringer for den fremtidige utviklingen av leirområdet. Ved å legge til rette for en mer hensiktsmessig utnyttelse og utvikling av leiren vil området kunne fremstå som mer ryddig og strukturert i fremtiden. I tillegg vil reguleringen kunne sikre at viktige naturområder innenfor planområdet blir ivarettatt i nødvendig grad. Dette vil igjen kunne sikre at leirens fjernvirkninger forblir lav også i fremtiden.

Figur 4: Foreløpig illustrasjonsplan av mulig utnyttelse. Del av eiendom som foreslås regulert til konsentrert småhusbebyggelse er vist med blå ring. Tomten er på om lag 3,5 daa.

3.1.3. Sammenstilling av rammer for alternativ 0 og alternativ 1

Utredningstema	Alternativ 0	Alternativ 1
Landskap	- Viktige landskapselementer er ikke sikret mot nedbygging i dagens situasjon uten regulering	- Mulighet for å sikre eventuelt viktige landskapselementer gjennom reguleringsplan
Trafikk	- Dagens situasjon er ikke optimal for myke trafikanter - Lav trafikkmengde i dag	- Legge til rette for tryggere ferdsel for myke trafikanter ved å stramme opp veigeometrien i området - Tiltaket vil medføre økt trafikk
Naturmangfold	- Eventuelt viktige områder for biologisk mangfold er ikke sikret mot nedbygging i dagens situasjon uten regulering	- Kartlegge naturmangfold og sikre eventuelt viktige områder for biologisk mangfold innenfor planområdet.
Vannmiljø	- Bekker er lagt i rør	- Utrede mulighetene for bekkeåpning
Friluftsliv og idrett		- Vurdere sambruk av leirens idrettsbane som et tiltak for nærmiljøet

3.2 Utredningstemaer

Aktuelle utredningstemaer er de temaene som antas å ha vesentlig betydning for miljø og samfunn. Listen er utarbeidet med utgangspunkt i Forskrift om konsekvensutredninger Vedlegg III, samt supplert med egne tema. Datagrunnlag og valg av metode for utredning av hvert enkelt tema er beskrevet i det etterfølgende.

3.2.1. Overordnede planer og mål

Det skal vurderes om planforslaget antas å være i strid med overordnede planer og mål eller om det bidrar til måloppfyllelse i overordnede planer.

Bakgrunn/datagrunnlag: Overordnede planer, mål og føringer, jfr. kapittel 1.3.

Metode/fremstilling: Tekstlige vurderinger.

3.2.2. Risiko- og sårbarhet

Ved utarbeidelse av planer for utbygging skal det i henhold til plan- og bygningslovens § 4-3 gjennomføres en risiko- og sårbarhetsanalyse for planområdet. Analysen skal vise alle risiko- og sårbarhetsforhold som endres som følge av planlagt tiltak. En risiko- og sårbarhetsanalyse tar sikte på å avdekke farer, vurdere hvor alvorlige disse er, samt å foreslå tiltak for å forebygge uønskede hendelser og redusere konsekvenser dersom disse inntreffer. Det tas utgangspunkt i Oslo kommunes sjekklister for ROS-analyser.

Bakgrunn/datagrunnlag: Planlagt tiltak.

Metode/fremstilling: ROS-analysen vil i stor grad være basert på oppbyggingen som er presentert i Direktoratet for samfunnssikkerhet og beredskaps "*samfunnssikkerhet i arealplanlegging – kartlegging av risiko og sårbarhet*".

3.2.3. Bygge- og anleggsperioden

Det skal redegjøres for konsekvenser knyttet til etappevis utbygging og fremdrift.

Det skal redegjøres for konsekvenser av riving av bebyggelse innenfor planområdet.

Eventuelle konsekvenser i anleggsperioden skal vurderes. Støy, trafikkavvikling, anleggstrafikk, rigging og forurensning skal redegjøres for. Ulemper for omkringliggende områder, samt avbøtende tiltak skal vurderes.

Bakgrunn/datagrunnlag: Planlagt tiltak.
Metode/fremstilling: Tekstlig vurdering/trafikkvurdering etc.

3.2.4. Landskap

I henhold til punkt 2.1.1. Tiltakets konsekvenser for landskapet og det overordnede landskapsbildet vil være vesentlige temaer.

Bakgrunn/datagrunnlag: Befaring/foreliggende materiale/analyser.
Metode/fremstilling: Landskapsanalysen vil i stor grad være basert på oppbygningen som er presentert i Direktoratet for naturforvaltning og Riksantikvarens *Veileder for landskapsanalyse i kommuneplan, 2011*, samt Statens vegvesens håndbok 140 "*Konsekvensanalyser*".

3.2.5. Stedsutvikling

Det skal gjøres en vurdering av tiltakets konsekvenser for stedsutviklingen i området.

Bakgrunn/datagrunnlag: Foreliggende materiale/analyser/utredninger.
Metode/fremstilling: Tekstlig vurdering/kart etc.

3.2.6. Trafikkforhold

Herunder:

- Adkomst- og innkjøringsforhold
- Myke trafikanter
- Kollektivtransport
- Parkering
- Veistandard

Viser for øvrig til punkt 2.1.2.

Bakgrunn/datagrunnlag: Planlagt tiltak/eksisterende datagrunnlag/trafikk tall etc.
Metode/fremstilling: Tekstlig vurdering.

3.2.7. Naturmangfold/biologisk mangfold

Naturmangfoldet innenfor planområdet skal kartlegges og det skal vurderes om eventuelle lokaliteter skal/bør ivaretas gjennom reguleringsplanarbeidet. Viser til punkt 2.1.3.

Bakgrunn/datagrunnlag: Befaring/eksisterende datagrunnlag/tidligere rapporter etc.
Metode/fremstilling: Tekstlig vurdering.

3.2.8. Vannmiljø

I henhold til punkt 2.1.5. Det skal utarbeides en rapport som beskriver og vurderer mulighetene for bekkeåpning innenfor leirområdet. Det skal videre gjøres en vurdering av dagens overvannshåndtering, samt tiltakets konsekvenser for vannmiljø.

Bakgrunn/datagrunnlag: Kart/eksisterende datagrunnlag
Metode/fremstilling: Tekstlig vurdering.

3.2.9. Friluftsliv og idrett

I henhold til punkt 2.1.6. Vurdering av tiltakets konsekvenser for friluftsliv og idrett. Eventuell sambruk av idrettsbanen vil være et tema her.

Bakgrunn/datagrunnlag: Planlagt tiltak
Metode/fremstilling: Tekstlig vurdering

3.3 Temaer som skal belyses i planbeskrivelsen

Følgende temaer vurderes å være relevante planfaglige temaer, men ansees ikke å ha vesentlig betydning for miljø og samfunn. Temaene inngår således ikke i konsekvensutredningen, men skal belyses grundig i forslagsstillers planbeskrivelse. Det gjøres oppmerksom på at listen ikke er uttømmende.

- Bebyggelsesstruktur, utearealer og utnyttelse
- Kulturminner
- Luft- og støyforhold
- Sosial infrastruktur
- Geoteknikk
- Barn og unges interesser
- Juridiske forhold
- Interessekonflikter
- Universell utforming

3.4 Metode

3.4.1. Utredningsmetode

Hensikten med KU er å få oversikt over vesentlige konsekvenser en utvikling i tråd med planforslaget kan føre med seg, slik at disse er kjent både under utarbeidelse av planen og når det fattes vedtak.

Resultatene av de enkelte fagutredningene og beskrivelsen av eventuelle avbøtende tiltak legges til grunn for innholdet i planforslaget.

Konsekvensutredningen skal bygges opp av to hovedtrinn for hvert fagtema som utredes:

- Beskrivelse/ verdivurdering av dagens situasjon
- Beskrivelse, beregning og vurdering av tiltakets effekt på og konsekvenser for de ulike temaene.

De enkelte utredningstemaene skal belyses gjennom tekst og hensiktsmessige illustrasjoner.

Presentasjonsform for det enkelte tema beskrives under de enkelte utredningstemaer.

Der det er formålstjenlig vil konsekvensutredningen gjennomføres i henhold til metoden som er beskrevet i Statens vegvesens håndbok 140 "Konsekvensanalyser".

Utredningen skal klarlegge verdi-, omfang- og konsekvensgrad for alternativ 1 sammenliknet med 0-alternativet.

3.4.2. Fremstillingsmetode

Konsekvenser i de ulike alternativene skal sammenstilles og vurderes temavis og angis i en tabell. Der det er formålstjenlig vil dette gjøres i henhold til metoden som er beskrevet i Statens vegvesens håndbok 140 "Konsekvensanalyser".

Dersom det avdekkes betydningsfulle negative konsekvenser av tiltaket, vil det for hvert fagtema beskrives avbøtende tiltak.

Tiltakshaver vil, med grunnlag i de utredninger som gjennomføres, komme med en anbefaling av valg av alternativ og standard.

3.5 Videre planprosess og medvirkning

Tabellen under viser en foreløpig antatt fremdrift, med denne vil kunne bli revidert. Planarbeidet er foreløpig lagt opp med følgende forslag til prosess og fremdriftsplan:

<i>Prosess detaljregulering med KU</i>	<i>Forventet fremdrift</i>
<i>Bestilling av oppstartsmøte via innsendelse av planinitiativ</i>	<i>22.03.2013</i>
<i>Oppstartsmøte (PBE)</i>	<i>25.06.2013</i>
<i>Dialogmøte med PBE</i>	<i>15.10.2013</i>
<i>Kunngjøring og varslng om oppstart av planarbeid med forslag til planprogram</i>	<i>22.11.2013</i>
<i>Høringsperiode planprogram (6 uker)</i>	<i>22.11.2013 – 10.01.2014</i>
<i>Innsendelse av forslag til planprogram</i>	<i>17.01.2013</i>
<i>Fastsettelse av planprogram (PBE) (10 uker fra 17 januar)</i>	<i>28.03.2014</i>
<i>Evt. åpent informasjonsmøte / medvirkning</i>	
<i>Innsendelse av planforslag med KU</i>	<i>30.05.2014</i>
<i>Vedtak om offentlig ettersyn (PBE) (12 uker)</i>	<i>05.09.2014</i>
<i>Høringsperiode planforslag (6 uker)</i>	<i>17.10.2014</i>
<i>Oversendelse Byrådsavdeling for byutvikling</i>	<i>Ultimo desember 2014</i>

< Ikke Slett Eller Skriv På Denne Linja !! Elektronisk Godkjenning Settes Inn Her ! >!