

SANDVIKA SENTRUM NORD OG KOLLEKTIVKNUTEPUNKT - PLANPROGRAM

Forslag til planprogram med byplangrep

21.10.2020

Journalpostnummer: 20/229660

Dokumentnummer: 5147351

Plannavn	Sandvika sentrum nord og kollektivknutepunkt - planprogram
Arkivsak ID	N-515.2, PLANID-2020001
Plan ID	2020001
Hensiktene med planarbeidet	<p>Hensikten med planarbeidet er å sikre en helhetlig og langsiktig utvikling av området med fokus både på et effektivt regionalt knutepunkt, og god bymessig utvikling av området med høy tetthet, urbane kvaliteter og god tilrettelegging for gående og syklende.</p> <p>Planarbeidet skal sikre:</p> <ul style="list-style-type: none"> • Tilrettelegging for en utvikling i området med fokus på kvalitet i byrom og arkitektur og bymessige sammenhenger, gode gang- og sykkelforbindelser og ivaretagelse og styrking av blågrønn struktur • Tilrettelegging for transformasjon av området i tråd med regional plan for areal og transport (fortetting rundt knutepunkt) • Handlingsrom for utvikling av kollektivknutepunktet, herunder utvidelse av jernbanestasjon og bussterminal.
Planavgrensning	Planområdet avgrenses av Engervannet i øst, og strekker til og med bebyggelsen langs vestsiden av Sandvikselva. Mot sør avgrenses planområdet av jernbanen og i nord av Elias Smiths vei.
Sammendrag	Planprogrammet redegjør for området slik det er i dag, hvilke mål og ambisjoner man har for fremtidig utvikling, og beskriver rammer, utrednings- og undersøkelseskrav for fremtidig planarbeid innenfor området.
Framdriftsplan	Fastsettelse av planprogram februar 2021.
Organisering	<p>Arbeidet er organisert som et prosjekt, ledet av Bærum kommune - Områdeutvikling. Det er utarbeidet en mulighetsstudie for planområdet som grunnlag for planprogram med byplangrep og videre planlegging.</p> <p>Prosjektgruppen har bestått av representanter fra regulering og områderegulering, med tett samarbeid med samferdselsaktørene og grunneiere i området. Interne virksomheter og grunneiere har vært del av arbeidsprosessen ved arbeidsmøter og mulighet for å komme med innspill underveis i prosessen.</p>

Innhold

2	INNLEDNING	4
2.1	BAKGRUNN	4
2.2	FORMÅL OG HENSIKT MED PLANARBEIDET	4
2.3	PLANAVGRENSNING	5
2.4	GENERELT OM PLANPROSESSEN	5
2.5	FREMDRIFT FOR UTARBEIDELSE AV PLANPROGRAM	6
2.6	MEDVIRKNING TIL OG UNDERVEIS I PROSESSEN	6
3	OVERORDNEDE RAMMER OG FØRINGER	11
3.1	NASJONALE OG REGIONALE FØRINGER	11
3.2	KOMMUNALE FØRINGER OG GJELDENE PLANER	13
4	BESKRIVELSE AV PLANOMRÅDET – DAGENS SITUASJON	19
4.1	PLANOMRÅDET – BELIGGENHET OG FREMTIDIG UTVIKLING	19
4.2	EIENDOMSFORHOLD	20
4.3	HISTORISK UTVIKLING, KULTURMINNER OG KULTURMILJØ	21
4.4	LANDSKAP, NATURVERDIER OG BLÅGRØNN STRUKTUR	24
4.5	GATER OG BYROM	26
4.6	BEBYGGELSE – UTNYTTELSE OG HØYDER	28
4.7	MOBILITET	28
4.8	SOSIAL INFRASTRUKTUR	31
4.9	RISIKO- OG SÅRBARHET	31
5	PLANFAGLIG ANBEFALING – FØRINGER FOR VIDERE PLANARBEID	34
5.1	VISJONER OG MÅL FOR FREMTIDIG UTVIKLING	34
5.2	BYPLANGREPET	36
5.2.1	<i>Byrom og forbindelser</i>	38
5.2.2	<i>Blågrønn struktur – Rønne elv, Engervannet og Sandvikselva</i>	43
5.2.3	<i>Kulturminner</i>	45
5.2.4	<i>Bebyggelse</i>	47
5.2.5	<i>Mobilitet</i>	52
5.2.6	<i>Sporutvidelse og fremtidig bussterminal – byplangrep trinn 2</i>	54
5.2.7	<i>Miljø</i>	56
6	DETALJREGULERING FOR NYTT VIKEN HOVEDKONTOR – LEIF TRONSTADS Plass 7 VIKTIGE UTREDNINGSTEMAER FOR MILJØ OG SAMFUNN	58
6.1	VIKTIGE TEMAER FOR MILJØ OG SAMFUNN SOM SKAL KONSEKVENSTREDES	59
6.1.1	<i>Naturmangfold, jf. Naturmangfoldloven</i>	59
6.1.2	<i>Mobilitet, energiforbruk og energiløsninger</i>	59
6.1.3	<i>Virkninger som følge av klimaendringer</i>	61
6.1.4	<i>Konsekvenser i anleggsperioden</i>	61
6.2	VIKTIGE TEMAER FOR MILJØ OG SAMFUNN SOM SKAL UNDERSØKES	62
6.2.1	<i>By, bebyggelse og landskap</i>	62
6.2.2	<i>Miljøfaglige forhold</i>	63
6.2.3	<i>Friluftsliv, folkehelse og barn og unge</i>	63
6.2.4	<i>Risiko- og sårbarhetsanalyse (ROS)</i>	64
6.3	MEDVIRKNING	64
7	OPPFØLGING AV PLANPROGRAM MED BYPLANGREP – VIDERE PLANARBEID	65
7.1	FELLES FOR ALLE KOMMENDE DETALJREGULERINGER:	65
7.2	FOR KOMMENDE UTVIDELSE AV JERNBANESPOR OG NY BUSSTERMINAL	65
8	ØKONOMISKE KONSEKVENSER FOR KOMMUNEN	65

1 Innledning

1.1 Bakgrunn

Sandvika er en regionby og kommunesenter for Bærum. Planområdet omfatter kollektivknutepunktet i Sandvika og sentrumsområdet nord og vest for dette. Nasjonale målsettinger og regionale planer setter, sammen med kommuneplanen, føringer for fortetting rundt kollektivknutepunktet. Dette både for å utnytte kapasiteten på kollektivnettet, samt sikre en utvikling av området med høyt fokus på bykvaliteter.

Arbeidet med planprogram med byplangrep for området ble igangsatt nå fordi Viken fylke ønsker å bygge hovedkontor på Leif Tronstads plass 7. Plasseringen er strategisk riktig da Sandvika er knutepunkt for regionen, en rolle som vil ytterligere forsterkes når Ringeriksbanen kommer. Plasseringen i «hertet» av Sandvika stiller samtidig krav til at en fremtidig utvikling bidrar til å bygge opp under eksisterende og fremtidige kvaliteter i området.

I tillegg står området overfor stor forandring og utvikling i tiden fremtiden, da jernbanestasjonen skal utvides med to nye spor, noe som utløser blant annet behov for ombygging av dagens bussterminal. Med umiddelbar nærhet til plassering av nytt Viken hovedkontor, stiller dette krav til en sikkerhet for de fremtidige behovene for flere aktører. Ettersom flere av grunneierne i området også har uttrykt ønske om utvikling, var det naturlig for Bærum kommune å igangsette et arbeid for å se på en helhetlig utvikling av området som kunne gi forutsigbarhet for utviklerne og samtidig bidra til å sikre de gode kvalitetene for byen i fremtiden.

Den senere tids utvikling i Sandvika sentrum har utfordret gjeldende rammer, noe som medfører behov for en drøfting av høyder og utnyttelse også innenfor planområdet, ut over de avklaringer som er gjort gjennom vedtak av *Kommunedelplan for Sandvika (2010)*.

Sandvika er kjent for å ha god fremkommelighet for biler, noe som over tid har gått på bekostning av de myke trafikantene i området. For å oppnå det nasjonale målet om nullvekst i personbiltrafikken er det behov for at man i tiden fremover har økt fokus på gående og syklende. Dette vil også være et gode for økt byliv og kvalitet i fortettingen av byen.

Tett på planområdet ligger også viktige nasjonale og lokale naturverdier med både Sandvikselva, Rønne elv og Engervannet. En utvikling av området må sikre disse naturverdiene for fremtiden, og videreutvikle elvene som kvaliteter i tråd med øvrig utvikling i Sandvika de senere årene.

1.2 Formål og hensikt med planarbeidet

Formålet er å tilrettelegge for et attraktivt kommunesenter og et effektivt regionalt knutepunkt med stor tetthet og et attraktivt bymiljø med høy kvalitet i byrom, arkitektur og blågrønn struktur.

Sandvika skal være et attraktivt sted for næringslivet, samtidig som det skal bli et attraktivt sted å bo, med sentrumsfunksjoner. Det skal være enkelt og trygt å orientere seg gjennom et nettverk av forbindelser og møteplasser/byrom. Fremtidig utvikling skal sikre:

- Gode bykvaliteter, gode bymessige sammenhenger og en utvikling av områdets naturverdier og blågrønn struktur
- Tilrettelegging for en fremtidig transformasjon av bebyggelse i tråd med regional plan for areal og transport (fortetting rundt knutepunkt)
- En fremtidig utvidelse av jernbanestasjonen med to nye spor nord for dagens stasjon
- Fremtidig mulighet for ombygging og flytting av bussterminalen

Hensikten med planprogram med byplangrep er å sikre en helhetlig videreutvikling av området, legge til rette for fremtidige detaljreguleringer, og gi tydelige føringer for fremtidig planarbeid.

1.3 Planavgrensning

Kartet over viser avgrensning av planområdet som ble lagt til grunn ved mulighetsstudiet.

1.4 Generelt om planprosessen

Planprosessen for en reguleringsplan med konsekvensutredning er beskrevet i Plan- og bygningsloven § 4-1 og Forskrift om konsekvensutredninger.

For saker som utløser krav om konsekvensutredning skal det først utarbeides et forslag til planprogram som bl.a. beskriver formålet med tiltaket, mulige konsekvenser som skal belyses og hvilke utredninger som er nødvendige å utarbeide som del av planarbeidet.

Et planprogram kan også benyttes til å effektivisere planprosessen. Planprogram kan benyttes til å avklare og fastsette overordnede rammebetingelser for arbeidet med senere reguleringsplaner for et område (KU-forskriften § 32 annet ledd). Dette gjelder også for flere pågående reguleringsplanprosesser innenfor et større område. Dette har vært intensjonen for dette arbeidet.

Medvirkning

Plan og bygningsloven angir krav til medvirkning og informasjon. Forslag til planprogram skal legges ut til offentlig høring slik at berørte og interesserte kan vurdere programmet, utredningsalternativene og eventuelt komme med forslag til utredningstemaer og hvordan

utredningen bør skje. Programmet revideres iht. innkomne uttalelser før det fastsettes av Bærum kommune som ansvarlig myndighet.

Forslag til reguleringsplan(er) med konsekvensutredning utarbeides på grunnlag av kommunens krav til reguleringsplaner og fastsatt planprogram.

Planprogram med byplangrep

Et planprogram er et formelt juridisk dokument etter plan- og bygningsloven og er et utredningsprogram for kommende detaljreguleringer. Dette planprogrammet angir utredningsprogram for nytt Viken hovedkontor (Leif Tronstads plass 7). Øvrige områder innenfor byplangrepets avgrensning, må tas stilling til når initiativ for ønsket utvikling foreligger.

Tilhørende byplangrep angir et langsiktig hovedgrep for området med føringer for blågrønn infrastruktur, offentlige rom, gater og plasser.

1.5 Fremdrift for utarbeidelse av planprogram

Kunngjøring av oppstart

Oppstart av arbeid med planprogram og mulighetsstudie ble varslet ved brev til offentlige myndigheter, berørte parter og naboer datert 17.02.2020, og ved annonse i Budstikka 20.02.2020

Utarbeidelse av mulighetsstudie

Arbeid med mulighetsstudiet ble igangsatt februar 2020 og avsluttet september 2020. Mulighetsstudiet ligger vedlagt.

1.gangs behandling – utleggelse til offentlig ettersyn

Planprogrammet fremmes til 1.gangs behandling 5.november 2020

2.gangs-/sluttbehandling

Planprogrammet planlegges fremmet til sluttbehandling i januar/februar 2021.

1.6 Medvirkning til og underveis i prosessen

Tidligere gjennomført medvirkning i Sandvika

Området ligger sentralt i Sandvika og det har de senere årene vært gjennomført en rekke medvirkningsprosesser knyttet til utviklingen av Sandvika. Dette har, i tillegg til gjennomført medvirkning, bidratt inn til kunnskapsgrunnlaget for prosessen. Relevante resultater fra disse prosessene er kort oppsummert under:

År	Aktivitet	Deltagere	Oppsummering
2011	Medvirkning i forbindelse med Områderegulering for Sandvika sentrum (øst)	Ungdom fra Sandvika VGS	Ungdommen hadde fokus på behovet for trygge byrom. De ønsket at det ble igangsatt tiltak som kunne trekke ungdommen bort fra Storsenteret, og at det ble gitt økt fokus på arenaer for ungdom. De ønsket at man registrerte hvor ungdommer beveger seg til fots. Skumle områder i Sandvika:

			<ul style="list-style-type: none"> • Turveien mellom Engervannsveien og jernbanen • Undergangene under jernbanen • Lyssetting av mørke områder er viktig for følelse av trygghet
2019	<p>Bylab Sandvika</p> <p>Det ble avholdt flere verksteder og en rekke møter med foredrag og mulighet for innspill og diskusjoner, miljø- og trygghetsvandring, informasjonsmøte om sjøfronten/Lakseberget, frokostmøter (transformasjon og midlertidighet) og kveldsmøter (Sandvikas historie og byliv)</p>	<p>Publikum</p> <p>Næringsliv</p> <p>Kommunale virksomheter</p> <p>Ungdområdet, Sandvika vgs., Hamangskogen barnehage, Fellesverket, Varmestua, Sandvika seniorsenter</p>	<p>Innspill som gikk igjen ved flere arenaer:</p> <ul style="list-style-type: none"> • Sandvika har et rotete trafikkbilde, biler må ut av gågaten (Rådmann Halmrasts vei) • Alle brukere (yngre, eldre) savner møteplasser • Stasjonsområdet er skummelt • Sandvika har flere adskilte områder (infrastruktur og barrierer) og oppleves som delt. • Sandvika sentrum øst er et område mange ikke trives i, men ønsker å bruke mer. Behov for høyere kvalitet byrom, mer aktiviteter, variert tilbud og flere møteplasser. • Bygg videre på det gode; elvepromenaden og Kadettangen er bra. • Det savnes aktiviteter for flere sesonger. Kadettangen er et målpunkt om sommeren, men det er lite å gjøre i Sandvika på vinterstid. <p>Det kom inn ønsker om:</p> <ul style="list-style-type: none"> • Mer lek og tilbud for barn • Flere bilfrie områder og gater • Bedre forbindelser mellom og til de «gode stedene» • Buss/kollektiv internt Sandvika bør forbedres • Byen trenger attraksjoner og overraskelser • Sandvika er dødt på søndager • Lite interessant for ungdom i øst • «gratis steder» for opphold / ikke kommersielle møteplasser • Møteplasser for ungdom • Nye boligformer og tilrettelegge for at unge og har råd til å bo i Sandvika • Blandet funksjoner og nye eierformer • Ønsker mangfold i beboere • Ta vare på spesialforretningene

Medvirkning med samferdselsaktørene

I tråd med Byvekstavtalen igangsatte Bærum kommune et samarbeid med de statlige aktørene i området, inkludert

- Viken samferdsel – ansvar for fylkesveier
- Ruter og Viken kollektivterminaler – ansvar for busstilbudet
- Bane NOR infrastruktur
- Bane NOR eiendom
- Statens vegvesen, prosjekt E18 Vestkorridoren, Ramstadsletta – Slepden
- Viken eiendom – ansvar for byggeprosjekt Viken hovedkontor

Kommunen har hatt løpende dialog, invitert til workshops, arbeidsmøter og drøftingsmøter med aktørene.

Aktørene har kommet med sine behovsnotater for fremtidig utvikling, og blitt gitt anledning til å komme med kommentarer til arbeidet, med mulighetsstudiet spesielt, underveis i prosessen.

Medvirkning med grunneiere

Det er fire større grunneiere innenfor planområdet, Leif Tronstads plass 1-7, Løkketangen og Elias Smiths vei 10, i tillegg til eier av Willy Greiners vei 22 har blitt invitert til å komme med sine tanker om utvikling av området, og har vært inkludert i workshops og blitt gitt anledning til å komme med kommentarer til utvikling av mulighetsstudiet underveis i prosessen.

Deres innspill til utvikling av egne eiendommer er gjengitt i mulighetsstudiet for Sandvika sentrum nord med kollektivknutepunkt.

Medvirkning med innbyggere, interesseorganisasjoner og velforeninger

På grunn av Covid-19 situasjonen ble noen medvirkningsprosesser ikke gjennomført som planlagt. Det vil legges til rette for digital medvirkning i høringsperioden for å kompensere for dette.

Før pandemisituasjonen slo til, ble det avholdt et informasjonsmøte for innbyggere, høringsparter og andre interesserte. Invitasjon ble sendt ut ved brev og annonse i budstikka, samt på kommunens nettsider. Gjennom møtet kom følgende tilbakemeldinger:

- Det er ikke ønskelig med utbygging / utvikling i / rundt Engervannet. Her må verdiene bevares.
- Det er bekymring for støy, spesielt knyttet til jernbane fra de omkringliggende boligene.
- Det er bekymring for skyggeeffekt, vind og trekk ved etablering av høye bygg
- Ved utvikling er det viktig å sikre tilstrekkelig med friområder til menneskene, her ble det vist til at det allerede virker å være fullt på Kalvøya og Kadettangen
- Det er ønskelig med bedre tilrettelegging for gående og syklende i sentrum
- Viktig å sikre god fremkommelighet for buss

Det ble senere avholdt et medvirkningsmøte digitalt med interesseorganisasjoner og velforeninger den 03.06.2020, deltagerne på møtet var:

- Engervannets venner
- Ornitologisk forening
- Bærum elveforum
- Sandvika byutvikling
- Vårt Sandvika / Sandvika by
- Røde kors / Fellesverket
- Sandvika velforening

Ytterligere organisasjoner var invitert, men ønsket ikke å stille, eller gav ikke tilbakemelding på invitasjonen.

Tilbakemeldingene i møtet var som følger:

- Viktigheten av at forhold til grønnstruktur og de grønne kvalitetene ivaretas.
- Bekymring for at utvikling går på bekostning av Engervannet
- Ønsker bedre kobling på tvers av jernbanen som barriere
- Fokus på buss – også ekspressbuss, hvor det oppfattes at dagens holdeplasser ligger langt unna knutepunktet.
- Ønske om å bevare de gamle husene og kulturminnene i området
- Flere synes det var en god ide med fremtidig bussterminal i fjellhall under Sandvikåsen

Medvirkning med barn og unge

Det ble avholdt digital workshop med Ungdomsrådet den 28.05.2020. Ungdommen var opptatt av

- Ønsket om flere attraktive områder i sentrum på linje med ny elvepromenade og Kadettangen
- Dårlig sammenheng mellom eksisterende og ny bebyggelse
- Dårlig tilrettelegging for gående og syklende i Sandvika
- Området rundt Sandvika stasjon ble trukket frem som et område hvor man følte seg utrygg og lite trivelig. Bussterminal under bakken ble IKKE ansett som et godt grep, da denne vil oppleves som adskilt fra byen og med enda dårligere sosial kontroll enn hva man opplever i dag. Dette gjelder spesielt på kveldstid.
- Ungdommen kommer i hovedsak til Sandvika ved buss, sykkel eller moped. Det var ønsket hyppigere bussavganger

Uttalelser til varsel om oppstart – kort oppsummert

Ved varsel om oppstart av planarbeidet kom det uttalelser fra følgende parter:

- Fylkesmannen i Oslo og Viken
- NVE
- Bane NOR SF
- Statens Vegvesen
- Viken fylkeskommune
- Mattilsynet
- Hafslund nett
- Naturvernforbundet i Bærum og Bærum Elveforum
- Grape Architects AS på vegne av Oslo Areal
- Erik Strandenæs
- Frode Hellerud / Løkkehaven Boligsameie
- Hanne Rosenkilde Horn
- Hilde Lindell Vasaasen
- Ragnhild Grenness
- Annikken Seip
- Vidar Hellerud
- Lars Høvik Sivertsen
- Sameiet Agneslund
- Kenneth Sagedal på vegne av Engervannsveien 29

Innspillene er oppsummert og vedlagt i sin fulle form i egne vedlegg.

De offentlige aktørene har i hovedsak fokus på Naturmangfold, klimatilpasning (overvann, flom), kulturminner og samordnet areal- og transportplanlegging.

Private innspill går i stor grad ut på bekymring for støy og høye bygg, ønske om bedre tilrettelegging for fotgjengere og syklister, bevaring av Engervannet og Rønne elv, samt en bekymring om det er tilstrekkelig rekreasjonsarealer for kommende befolkningsvekst og ivaretagelse av forhold til barn og unge.

Utover det har interesseorganisasjonen Bærumsyklisterne kommet med et innspill til revidering av kommunens parkeringsstrategi. I dette innspillet lå det også et forslag til sykkelparkering ved Sandvika stasjon. Dette er tatt inn i planprogrammet for Sandvika sentrum nord med kollektivknutepunkt.

I høringsperioden av planprogrammet vil medvirkning tilpasses Covid 19-situasjonen.

2 Overordnede rammer og føringer

2.1 Nasjonale og regionale føringer

FNs Bærekraftsmål

FNs bærekraftsmål er verdens felles arbeidsplan for å utrydde fattigdom, bekjempe ulikhet og stoppe klimaendringene innen 2030.

I 2015 ble 2030-agendaen med de 17 bærekraftsmålene vedtatt av alle FNs medlemsland. Bærekraftsmålene ser miljø, økonomi og sosial utvikling i sammenheng. Et sentralt prinsipp i 2030-agendaen er at ingen skal utelates. De mest sårbare og marginaliserte menneskene og gruppene i verden skal inkluderes i utviklingen. Bærekraftsmålene krever felles innsats fra myndigheter, sivilsamfunn, privat sektor og akademia i alle land.

Nasjonale forventninger til regional og kommunal planlegging 2019-2023

Forventningene skal følges opp i fylkeskommunenes og kommunenes arbeid med planstrategier og planer, og skal legges til grunn for statlige myndigheters medvirkning i planleggingen.

Regjeringen har bestemt at FNs 17 bærekraftsmål (over), som Norge har sluttet seg til, skal være det politiske hovedsporet for å ta tak i vår tids største utfordringer, også i Norge. Blant annet for å sikre sosial rettferdighet og god helse og stanse tap av naturmangfold og klimaendringer.

Det er derfor viktig at bærekraftsmålene blir en del av grunnlaget for samfunns- og arealplanleggingen.

Regjeringen legger vekt på at vi står overfor fire store utfordringer:

- Å skape et bærekraftig velferdssamfunn
- Å skape et økologisk bærekraftig samfunn gjennom blant annet en offensiv klimapolitikk og en forsvarlig ressursforvaltning
- Å skape et sosialt bærekraftig samfunn
- Å skape et trygt samfunn for alle

Lov om forvaltning av naturens mangfold (Naturmangfoldloven)

Naturmangfoldloven trådte i kraft 1. juli 2009. Lovtekstens formål er at naturen med dens biologiske, landskapsmessige og geologiske mangfold og økologiske prosesser tas vare på ved bærekraftig bruk og vern, også slik at den gir grunnlag for menneskenes virksomhet, kultur, helse og trivsel, nå og i fremtiden, også som grunnlag for samisk kultur. Naturmangfoldlovens formål innenfor artsforvaltning er dermed å hindre at arter og naturtyper forsvinner fra Norge gjennom å sikre de mest truede artene og naturtypene juridisk vern. Naturmangfoldloven omfatter alle sektorer som fatter beslutninger med konsekvenser for naturen. Loven regulerer forvaltning av arter (med spesiell vekt på truede arter), områdevern/verneområder, fremmede arter samt prioriterte arter og prioriterte naturtyper.

Nasjonal transportplan 2018– 2029 (NTP)

Nasjonal transportplan (NTP) presenterer regjeringens transportpolitikk. NTP legger vekt på at veksten i persontrafikk skal tas med kollektivtransport, sykkel og gange. Nullvekstmålet for personbiltrafikken i byområdene ligger til grunn.

Rikspolitiske retningslinjer for å styrke barn og unges interesser i planleggingen

Retningslinjene skal bidra til at barn og unges interesser i planleggingen, ivaretas, og angir overordnede mål for barn og unges oppvekstmiljø.

Statlige planretningslinjer for klima- og energiplanlegging og klimatilpasning

Kommunene, herunder fylkeskommunene, skal gjennom planlegging og øvrig myndighets- og virksomhetsutøvelse, stimulere og bidra til reduksjon av klimagassutslipp, samt økt miljøvennlig energiomlegging. Dette gjelder blant annet å planlegge for redusert transportbehov.

Statlige planretningslinjer for samordnet bolig-, areal- og transportplanlegging

Hensikten med retningslinjene er å oppnå samordning av bolig-, areal- og transportplanlegging og bidra til mer effektive planprosesser. Retningslinjene skal bidra til et godt og produktivt samspill mellom kommuner, stat og utbyggere for å sikre god steds- og byutvikling.

Regional plan for areal og transport for Oslo og Akershus (2015)

Prognoser indikerer at folketallet i Oslo og Akershus vil øke med 260 000 personer frem mot 2030. Aktørene i regionen må samarbeide for å håndtere den fremtidige befolkningsveksten på en miljøvennlig måte. Regional plan for areal og transport i Oslo og Akershus peker ut en felles retning for areal- og transportutviklingen. Planen legger opp til et mer konsentrert utbyggingsmønster og en større satsing på kollektivtransport, sykkel og gange. Den har som

Utsnitt fra Regional plan for areal og transport for Oslo og Akershus

mål at 90 % av veksten skal skje som konsentrert bolig- og arbeidsplassvekst i de prioriterte vekstområdene og det skal legges til rette for en effektiv utnyttelse av arealer i «bybåndet» som har god kollektivdekning og er de områdene i byggesonen der arbeidsplassintensive virksomheter skal lokaliseres. Sandvika er et slikt område.

- Retningslinje 11 (R11): Regionale områder for arbeidsplassintensive virksomheter I regionale områder for arbeidsplassintensive virksomheter i den regionale areal- og transportstrukturen forventes det at det legges til rette for høy arealutnyttelse, lokalisering av arbeidsplassintensive virksomheter nærmest mulig kollektivknutepunkt, og lav parkeringsdekning for bil.
- R17: Transportløsninger og kollektivknutepunkt i prioriterte vekstområder Innenfor de prioriterte vekstområdene skal vei- og gatenettet særlig tilrettelegges for gang-, sykkel og kollektivtrafikk, næringstrafikk, byutvikling med høy utnyttelse av arealene og miljø. Gang-, sykkel- og kollektivtransporttraseer prioriteres foran andre trafikantgrupper i prioriterte vekstområder. Det forventes at kommunene setter av tilstrekkelig areal til infrastruktur for kollektivtransport, syklist og fotgjengere.

2.2 Kommunale føringer og gjeldende planer

Kommuneplanens arealdel 2017-2035 (KPA):

Kommuneplanen for Bærum vektlegger at Bærum må bygge på en utbyggingsstrategi som er bærekraftig for miljø, klima og økonomi. Den følger opp vedtatt arealstrategi ved at det legges til rette for ny boligbygging ved fortetting i hovedutbyggingsretningene og i områder ved sentre og kollektivknutepunkter langs banetraseene. **Sandvika angis som prioritert vekstområde**, etter Fornebu i utbyggingsrekkefølge. Det skal i Sandvika legges hovedfokus på fortetting ved arbeidsplassintensive funksjoner.

Kommuneplanen har også fokus på kvalitet i utforming gjennom forhold mellom bebyggelse og gate med aktive fasader og bevaring av kulturmiljø og landskapsverdier.

Gjennom retningslinje er det angitt at det skal legges til rette for «høy arealutnyttelse, fortetting og transformasjon med høy kvalitet og miljøvennlige utbyggingsprosesser. Planleggingen skal prioritere tilrettelegging for sykkel og gange. Hensynet til gode grøntarealer, uteoppholdsarealer, lysforhold, overvannshåndtering osv. skal ivaretas.

Planområdet er i kommuneplanen hovedsakelig avsatt til sentrumsformål (nåværende og fremtidig), og grønnstruktur. Gamle Drammensvei er avsatt til Hensynssone bevaring. For øvrig viser KPA til KDP for Sandvika. Temakart flom viser at området er utsatt for flom fra Engervannet / Rønne elv.

Kommunedelplan (KDP) for Sandvika (2010)

I kommunedelplan for Sandvika er området i hovedsak avsatt til sentrumsformål, tilsvarende i KPA. Området LT1 er angitt som område for høyere utnyttelse, inntil kote +23. Dersom det skal vurderes høyere utnyttelse (opp mot kote +45), stilles det krav til arkitektkonkurranse.

F16 er angitt som friområde, og det stilles rekkefølgekrav for oppbygging av denne ved utvikling av LT1.

Rød stiplet linje viser gamle veifar, herunder Gamle Drammensvei.

Gjeldende reguleringsplaner

Planområdet omfattes av en rekke reguleringsplaner, vedtatt over tid, som delvis overlapper hverandre. Hovedtrekkene ved dagens regulering er:

- Store arealer er avsatt til kjørearealer, buss og jernbane.
- Bebyggelsen er i hovedsak avsatt til bolig/forretning/kontor.
- Engervannet er avsatt til naturvernområdet gjennom reguleringsplan for Nytt dobbeltspor

Lysaker- Sandvika (vedtatt 30.08.2006).

- Den gamle bensinstasjonen (som i dag er fiskebutikk) er regulert til bevaring gjennom reguleringsplan for Sandvika Nord (vedtatt 19.4.1989).
- Løkketangen 1-3 er avsatt til bevaring gjennom reguleringsplan for Løkketangen og Sandvika vest (vedtatt 20.11.1991).

Sykkelstrategi med plan for sykkelveinettet 2018-2030

Planens hovedmål er at sykkelandel i 2030 skal økes til 20% i områder med bymessig karakter. Kart over hovedveinettet for sykkel viser planlagte traseer for utvikling av sykkelveisystemet.

Ved Sandvika stasjon, nord, møtes et nettverk av hovedsykkeltraseer hvor kravet i sykkelstrategien angir separate systemer for syklistene.

Kommunedelplan for kulturminner og kulturmiljøer i Bærum 2010-2020 - inkludert utvidelse av kulturminneregistrering som følge av KPA (2017-2035)

Planens hovedmål er bevaring av kulturhistoriske, arkitektoniske og miljømessige verdier som et ledd i en helhetlig miljø- og ressursforvaltning. Planen har fokus på særpreg og mangfold ved Bærums kulturminner og kulturmiljøer, ikke minst med tanke på lokalområdenes identitet.

Det pekes på at Sandvika har hatt et stort tap av kulturminner over en lengre periode, samtidig finnes viktige gjenværende spor som er en viktig del av Sandvikas identitet og historie. Viktige kulturminner og -miljøer som berøres av planområdet:

- Gamle Drammensvei
- Sveitserstilbebyggelse langs Engervannsveien fra ca. 1900
- Willy Greiners vei 22 fra 1903
- Stasjonsbygningen fra 1872
- Sandvika stillverkshus/heishus, fra 1923
- Kulturmiljøet i Løkkehaven
- Løkketangen 1 og 3

Byvekstavtalen

Den nasjonale målsettingen er at byvekstavtaler mellom staten, regionale myndigheter og byene vil gi en mer effektiv transport gjennom bedre utnyttelse av arealet. Avtalene skal gi et økonomisk insentiv for å sikre at veksten i persontransporten i byområder tas med kollektiv, sykkel og gange.

Avtalepartene forplikter seg til å legge til rette for høy arealutnyttelse i områdene som er avsatt til prioriterte vekstområder i RP-ATP (herunder Sandvika og Fornebu). Her er det vist til en arealutnyttelse på 100% (områdeutnyttelse), noe som tilsvarer om lag 150-250% BRA.

Klimastrategi 2030 (under revisjon) - Klimaklok kommune

Klimastrategien er en del av satsningen «Klimaklok kommune» som skal bidra til «det grønne skiftet» i Bærum. Klimastrategien skal bidra til å redusere Bærums klimafotavtrykk, gi bedre

folkehelse og mer kortreist liv med lavere transportbehov. Målsettinger og hovedstrategier i Klimastrategi 2030 omfatter 12 mål.

Klimaplanen har 3 overordnede mål knyttet til mobilitet, bygg og ressursbruk. I tillegg er det det satt følgende mål og strategier relevante for planarbeidet «Sandvika sentrum nord og kollektivknutepunkt»:

- utvikling av ny teknologi og klimavennlige løsninger
- en økning av andelen personreiser med kollektiv, sykkel og gange med 60 % innen 2025
- Sykkel og gange skal prioriteres foran bil
- Boliger, næringsbygg og kommunale bygg i Bærum skal være areal- og energieffektive og ta i bruk fremtidsrettede energiløsninger og klimavennlige materialer.
- Byggeplassene skal bli utslippsfrie på sikt.
- Byggeplassene skal bli utslippsfrie på sikt.

Strategi for overvannshåndtering 2017-2030/ Handlingsplan for overvann (2020)

Handlingsplan for overvann følger opp og er en videreføring av kommunens overvannsstrategi «Overvann fra problem til ressurs – Strategi for overvannshåndtering 2017-2030» som ble politisk behandlet i desember 2017. Handlingsplanen er videre en oppfølging av utarbeidet skybruddsplan som identifiserte flere risiko-områder i kommunen med hensyn til ansamling av vann ved kraftig nedbør. Målsettingene om at overvann skal være en naturlig del av miljøet i eksisterende bebyggelse og planlagte bebygde områder, med tiltak for å dempe flomtoppene og sikring av kvaliteten på overvannet, legger særlige føringer for dette planområdet.

Stedsanalyse Sandvika

«Stedsanalyse Sandvika» analyserer byens fysiske, funksjonelle og arkitektoniske sammenhenger. En naturskjønn beliggenhet ved sjøen, meandrerende elveløp, grønne åskammer, artsrik natur, i tillegg til en mangfoldig historie er noen av elementene som utgjør Sandvikas identitet. Naturmiljø, folkehelse og kulturminner er påpekt som viktige kvaliteter som vil bidra til økt velferd i form av tilhørighet, stedsidentitet, økt bo- og sysselsetting og verdiskaping.

Stedsanalysen fremhever følgende punkter som viktig for utviklingen i Sandvika sentrum nord:

Stedsanalysen fremhever følgende punkter som viktig for utviklingen i Sandvika sentrum nord:

Identitet

- integrere og bevare kulturminner og -miljø som en del av byen og utgangspunkt for gode utviklingsgrep
- styrke viktige landemerker, utsiktspunkt og siktlinjer
- bevare de blågrønne rammene rundt og i byen
- styrke sjøfronten og elva ved å utvikle de naturgitte og stedlige kvalitetene

Byliv og attraksjon

- legge til rette for urban og bynær rekreasjon, i form av tilgjengeliggjøring av servicetilbud, kunstneriske installasjoner og blågrønne naturverdier tett på byen
- sørge for kvalitet og egenart ved utforming av byrom mht. programmering, størrelse og lokalisering
- bruke vann og vegetasjon som ressurs i bybildet

Blågrønn struktur

- beskytte og styrke naturmangfoldet og viktige landskapsverdier for opplevelse og egenart
- sikre elvenes funksjon og tilstedeværelse i bybildet – både visuelt, landskapsmessig og biologisk

Mobilitet

- tilrettelegge for at framtidig mobilitet i byen skal skje med kollektiv, gange og sykkel
- skape attraktive, trygge og tilgjengelige gangforbindelser i byen og mellom bydelene
- underordne bilens plass i bybildet - ved at det skjer på byens premisser
- tilrettelegge for et bytilpasset lokalt trafikksystem, hvor veiene utformes som bymessig gater og underordne seg byen i form og framtoning
- forbedre og styrke forholdet mellom sjøen, elva og byen – gjennom akser og forbindelser

Arealbruk

- utvikle byen innenfra og ut, ved å bygge oppunder klimaklok byutvikling med korte avstander til hverdagsfunksjoner i den enkelte bydel og optimal tilrettelegging av kollektivtransport
- legge opp til flerfunksjonell arealbruk for å oppnå bymessighet og byliv – med nettverk av byrom, publikumsrettede funksjoner på bakkeplan og strøksgater
- utvikle bydelene med særpreg og identitet – med utgangspunkt i kulturminnene
- etablere grønne områder som møtepunkt, miljøskapere og aktivitetsområder
- legge til rette for et større spekter av boformer, aldersspenn, boligstørrelser og boligtyper for et mangfoldig folke- og byliv
- skape trivelige omgivelser for opphold og ferdsel
- utnytte midlertidighet til utprøving av nye former for arealbruk, aktivitet og attraksjoner

3 Beskrivelse av planområdet – dagens situasjon

3.1 Planområdet – beliggenhet og fremtidig utvikling

Sandvika ligger sentralt i Viken fylke og de mest sentrale store ferdselsårene fører til/går gjennom Sandvika. Sandvika har på grunn av sin beliggenhet blitt et trafikalt knutepunkt.

Elven og topografien danner rammen for stedet

Regional infrastruktur skaper barrierer lokalt

Omfattende infrastruktur som jernbanen, E16 og E18 går i dag gjennom Sandvika sentrum. Dette er viktige funksjoner som knytter regionen tettere sammen og gir Sandvika økt sentralitet og tilgjengelighet. Samtidig gir infrastrukturen store barrierer lokalt, som har vært med på å prege utviklingen av tettstedet.

Sentrum er i utvikling: ny nord-sør orientering

Frem til i dag har mye av utviklingen i Sandvika sentrum foregått mellom de to barrierene, men i fremtiden vil utvikling også foregå på tvers av barrierene mot nord og sør.

3.2 Eiendomsforhold

Det er få, men store grunneiere i området, og mange er statlige og kommunale. I tillegg er det 3 store grunneiere, og en mindre grunneier (eier av dagens fiskebutikk).

3.3 Historisk utvikling, kulturminner og kulturmiljø

Sandvika har på grunn av sin beliggenhet blitt et trafikalt knutepunkt. Sjøfart, varetransport og reiseliv har satt sitt preg på stedet. Under vises utviklingen over tid, hvor de mørke byggene viser kulturminner fra ulike tidsepoker. Den røde ringen indikerer lokalisering av planområdet.

Før 1900 tallet

1900-1980

1980 - 2020

Dagens kulturminner

Gjenstående kulturminner fra de ulike tidsperioder.

De to eldste, kjente veiløpene i Sandvika ble anlagt i norsk bergverks tidligste år. Den ene gikk mellom Bærums Verk og Sandvika fra tidlig på 1600-tallet. Den andre ble anlagt fra 1630-årene fra Oslo via Sandvika til Drammen og sto ferdig i 1665 som «Den Drammenske Konge- og Postvey». Fra Drammen gikk veien videre til sølvverket på Kongsberg. Sandvika sentrum vokste fram der de to veiene gikk i samme løp.

Vestbanen - Jernbanen kom i 1872. En blomstrende utvikling av Sandvika som utfartssted, bolig og industrietablering fulgte. Behovet for tjenester økte etter at jernbanen kom og handels- og håndverksstanden etablerte seg med kombinerte boliger, verksteder og butikker langs ferdelsårene.

Innenfor planområdet er det flere bygg og veifar av særlig interesse.

Gamle Drammensvei

Gamle Drammensvei er Sandvikas eldste kulturminne. Kongeveien fra 1660-årene er også et av de viktigste historiske veifara i området, som bidrar til å binde Sandvika sammen på langs og på tvers av barrierer og som knytter ulike historiske bygg sammen.

Bærum har en fortid som et av landets største

industrikommuner og Sandvika har vært en av de viktigste industristedene i bygda. Gamle Drammensvei (1660-årene) og Ringeriksveien (1858) bidro til at en rekke smeder slo seg ned langs veifarene, og senere vokste det opp ulike former for småindustri langs veifaret.

Willy Greiners vei 22 - «Fiskebutikken» (tidligere bensinstasjon og mekanisk verksted)

T.v.: Sandvika 1975 – sett fra Willy Greiners vei - foto Morten Krogstad. T.h.: Dagens fiskebutikk / restaurant sett fra Løkkehaven/Rønne elv.

“FISKEBUTIKKEN” - Willy Greiners vei 22 ble bygget i 1903 og var opprinnelig mekanisk verksted, men går under navnet “Fiskebutikken” på grunn av dagens bruk. Sandvikens Mekaniske Verksted var et av Norges første verksteder og er et viktig kulturminne og en identitetsbærer for Sandvika.

Elias Smiths vei 10 - «Kjettingen»

Elias Smiths vei 10 fikk den utforming den har i dag i 1946. Industribygningen rommet fabrikklokalene til Sandvika Jernindustri og til gullsmeden Gaudernack og DEFA (elektro), i toppetasjen holdt IFA til. I kontorbygget var det kontorer og to leiligheter for ansatte på fabrikk.

Bygningen har typiske trekk fra funksistilen. Rektangulær bygningskropp, etasjeskiller støpt i betong som holdes oppe av pilastre, med den følge at veggen ikke er en bærende del av konstruksjonen og dermed fritt kan erstattes med store vindusflater i form av vindusbånd. Videre, slake saltak, i kontorbygget tofags vinduer. Trappevinduer i stående format (mot jernbane). Elias Smiths vei 10 er en tidstypisk 1940-talls industribygning, og illustrerende for 1940-tallets Sandvika.

Elias Smiths vei 10 utgjør også del av et svært viktig byrom og kulturmiljø i Sandvika. Stedet har en tidsdybde som få andre.

Elias Smiths vei 10, kilde Google

Løkketangen 1 og 3

På elvebredden vis a vis Elias Smiths vei 10 ligger Sandvikas eldste bygning, fiskerstuen i Løkketangen 3, bygget i 1790-årene, påbygget i 1825 av garver Swane, hvis etterkommere i 1894 bygde nabohuset, ofte kalt Monet-huset. Disse to husene representerer alene Sandvikas eldste historie som strandsittersted.

3.4 Landskap, naturverdier og blågrønn struktur

Om Engervannet, Sandvikselva, Rønne elv, og om elvepromenade og elvens rolle i dagens bybilde

Landskap

Illustrasjonen til venstre viser hvordan planområdet «rammes inn» av skogkleddede åser.

Sandvika er omgitt av tre større landskapselement; de grønne åsene, vassdragene og fjorden. Topografien/terrenget rundt Sandvika stasjon består av nordøst-sørøstgående høyderygger, hvor Sandviksåsen og Løkkeåsen utgjør smale og langstrakte åsrygger.

Kalklindeskogen på Løkkeåsen (nord for planområdet) er helt

spesiell og har internasjonal verdi. Mange av rødlisteartene som Bærum har ansvar for finnes på Løkkeåsen.

Rønne elv og Engervannet

Blågrønnstruktur

- | | | |
|------------------|-----------------------|-------------------------------------|
| Rik edellauvskog | Park | Viktig bekkebeholdning |
| Kalkskog | Rik kulturlandskapsjø | Natur og tilgjengelig grønnstruktur |

Engervannet og Rønne elv er registrert med naturtype "Rik kulturlandskapsjø" og er såkalte brakkvannforekomster. Pga. den kalkrike grunnen i området finnes flere sjeldne og viktige arter i både den nedre delen av Sandvikselva og mesteparten av Rønne elv. Overlevelsen av disse er avhengige av gode vegetasjonssoner langs elva og god vannkvalitet.

Øvre del av Rønne elv går over i et våtmarksområde i Engervannet, som er leveområder for mange sjeldne fuglearter. Sjørørret og laks passerer Rønne elv og Engervannet hver høst for å gyte i Øverlandselva.

Rønne elv er dermed en lite synlig kvalitet i sentrum nord. Elva ligger vesentlig lavere enn bygulvet rundt, og mange brede broer og bratte steinsatte/støpte kanter skjuler elven fra byens liv. Elva bærer preg av at den har blitt tillagt lite verdi i den transformasjonen som frem

til nå har foregått i området, både med lite attraktive bredder og bunnforhold. Dette gjelder både for opplevelsen av elva, så vel som for det biologiske mangfoldet.

Kartet er hentet fra NVE-atlas og viser tidligere kartlagte natur- og kulturverdier (Askeladden) i området

Det er igangsatt et kartleggings- og mulighetsstudie for å dokumentere de blågrønne kvalitetene både i Engervannet og Rønne elv. Resultatrapporten ferdigstilles i desember, men foreløpige resultater viser at Engervannet er en brakkvannspåvirket innsjø/poll/fjordarm i tilknytning til kystområdet «Bærumsbassenget», med våtmarksområder både i vest og i øst. Undersøkelser viser at våtmarksområdene er viktige funksjonsområder for både fugl, fisk og karplanter. Det er påvist blærestarr i våtmarksområdet i øst og småvasskrans både i øst og i vest. Blærestarr er både ansvarsart i Bærum kommune, og har status som sårbar på rødlista. Småvasskrans er også en rødlisteart, og vurdert som sårbar.

Engervannet og våtmarksområdet utgjør et areal på 200 dekar, og selv om det er påvirket av menneskelig aktivitet, vurderes området som svært viktig (verdi A) på grunn av de spesielle artene som finnes der (blærestarr og småvasskrans). Bunndyrsundersøkelser og makrofauna i Rønne elv viser et høyt artsmangfold, med flere rødlistede arter. Resultatene gir grunnlag for å oppjustere elvas naturverdi fra dagens B-verdi til A-verdi.

Maleriet til venstre av J.F.Eckersberg (1845) viser Engervannet retning Skaugumåsen. Bildet til høyre viser dagens Rønne elv.

3.5 Gater og Byrom

Sandvika sentrum nord har en lun beliggenhet mellom Sandviks- og Løkkeåsen, hvor Engervannet, Rønne elv og Sandvikselva utgjør viktige blågrønne byrom.

Willy Greiners vei

Taxiopstillingen i Willy Greiners vei opptar verdifull plass i byrommet. I nordenden av Willy Greiners vei ligger Randersgården – et viktig kulturminne – med kafe og store trær som skaper et hyggelig lite byrom.

Willy Greiners vei er i dag tilrettelagt for taxi og kiss'n-ride med liten plass til fotgjengere. Naturlige ganglinjer krysser kjørearealer og skaper et rotete og lite trafiksikkert område. Det er lite tilrettelagt for fotgjengere og opphold. I tillegg utgjør jernbanetrasèen en barriere, både visuelt og fysisk, noe som legger føringer for kontakten med andre deler av Sandvika sentrum.

Elvelangs

I dag er det smale elvebredder og lite plass både til kantsoner og opphold eller bevegelse langs elvene.

Turstien langs Engervannet langs jernbanesporene er flittig i bruk som grønn og trivelig snarvei. Selv om vannet ligger tett opp mot bydelen og det er anlagt enkelte grøntområder langs Rønne elv, forringes opplevelsen og kontakten med disse landskapselementene på grunn av veier, rundkjøringer og bruer.

Elias Smiths vei

Elias Smiths vei er hovedgate i planområdet og gjennom bydelen, hvor store bevaringsverdige trær og gatetrær og danner en grønn ramme langs deler av gata. Det er store kontraster og variasjon i bebyggelsen langs gata. På sørsiden ligger det teglsteins- og betongbygg og nybygde bolig- og næringsblokker opp til 12.etasjer, mens det på nordsiden av gata ligger flere bevaringsverdige mindre trehus, Pinsekirken og et P-hus.

Løkketangen – under jernbanen

Området bærer preg av utflytende trafikkareal med dårlig tilrettelegging for gående og syklende, spesielt retning Sandvika stasjon (via Aamotbakken).

Fra tuppen av Løkketangen er det utsikt nedover elva retning fjorden.

Bildet viser uryddig trafikkforhold i krysset ved Løkketangen.

Bildet viser tangen som stikker ut mellom Sandvikselva og Rønne elv der disse møtes.

Bilde viser utsikten fra elvemøtet mot fjorden. Kilde Google

3.6 Bebyggelse – utnyttelse og høyder

Området bærer i dag preg av kulturmiljøet langs Gamle Drammensvei og Engervannsveien med små trehus, lav bebyggelse på Løkketangen, men dette bygget fremstår kompakt og som en barriere i bystrukturen.

Leif Tronstads plass 1-6 har høyere utnyttelse og ligger tett på elva / skaper nærmest en følelse av å være en barriere for tilgangen til Rønne elv øst for Willy Greiners vei.

Kartet viser eksisterende byggehøyder i og rundt planområdet. Blå tall indikerer **regulerte** høyder for Sandvika sentrum øst.

3.7 Mobilitet

Dagens Sandvika er i stor grad preget av å være utformet etter transportsystemet og på bilens premisser. Gjennomfarten på europaveiene E18 og E16 gjør Sandvika til et trafikalt knutepunkt - i møtet mellom vest-, øst- og sørlandet. Sandviksringen sørger for forbindelse mellom hovedveiene (E16 og E18) og bygatene, diverse målpunkter og knutepunktet for tog/buss i Sandvika.

Elias Smiths vei fungerer som en tverrforbindelse gjennom sentrumsområde og del av Sandviksringen. I morgen- og ettermiddagsrushet er det ofte billø til/fra Oslo som igjen påvirker det tilstøtende veinettet i Sandvika, ved at det blir saktegående biltrafikk og tilbakeblokkering i Elias Smiths vei. Dette gir blant annet negative konsekvenser for kollektivtrafikkens fremkommelighet og dårligere forhold for syklister og gående.

Kartet viser dagens ÅDT (2019-tall, kilde trafikkdata Statens Vegvesen)

Basert på kommende utbyggingsplaner for Sandvika, viser beregninger at trafikkmengden på deler av det lokale gatenettet vil bli betydelig høyere enn dagens situasjon.

Gående og syklende

Sandvika har et kompakt sentrum

Sandvika har et kompakt sentrum med korte avstander, som danner et perfekt utgangspunkt for en gå-by. Innenfor 5 minutters gange fra stasjonen finner du omtrent hele sentrumskjernen, elvepromenaden og fine turstier til rekreasjon. Innenfor 10 minutters gange når du alle de sentrale delene av Sandvika sentrum, inkludert friluftsområdene Kadettangen og Engervannet.

En gå-by krever imidlertid ikke bare korte avstander, men også god tilrettelegging for gående, og prioritering av trafikantgrupper, slik at opplevelsen av å gå er positiv.

Sandvika er i dag i stor grad planlagt for de kjørende, på bekostning av gående og syklende.

Illustrasjonen til høyre viser de viktigste konfliktpunktene/områdene hvor det er mest konflikt mellom gående/syklister og bil/buss i området rundt kollektivknutepunktet.

Bildet til venstre (Kilde Google) av Aamotbakken / forlengelsen av Løkketangen mot Sandvika stasjon er et av de mest utfordrende områdene. Her er det høy andel fotgjenger fra stasjonen, uten tilrettelegging for fotgjengere skaper dette mange konflikter mellom biler og fotgjengere.

Udergangene under jernbanen styrer og leder bil-, sykkel- og gangtrafikken gjennom sentrum. Tilkomsten til kollektivknutepunktet for gående er til dels uoversiktlig. Spesielt krevende er det på nordsiden av stasjonen, der gående må krysse bussterminalen for å komme til togstasjonen. Gaterommet på nordsiden er også utformet med tanke på biloppstilling «kiss-and-ride» og ventende taxier, noe som vanskeliggjør tilkomsten til stasjonsområdet for myke trafikanter.

Kollektivtransport

Sandvika togstasjon og Sandvika bussterminal ligger tett på hverandre og utgjør Sandvika kollektivknutepunkt. Det er kort avstand mellom omstigning til/fra tog og lokalbuss. Under rushtiden er kollektivknutepunktet kaotisk trafikalt og uoversiktlig trafiksikkerhetsmessig.

Togstasjonen har et høyfrekvent tilbud med lokaltog, regiontog og flytog. Dette gjør kollektivknutepunktet til et av landets største omstigningspunkt for buss/buss og buss/tog. Toget har over 20 millioner passasjerer årlig, bussterminalen hadde i 2018 4,2 millioner på- og avstigninger og 1500 busspasseringer daglig.

Bussene bruker ringveisystemet til og fra terminalen. Fremkommeligheten på Sandviksringen er tidvis vanskelig grunnet mye biltrafikk og kø, noe som kan skape forsinkelser for bussene. I det busstasjonen ligger som en avkjøring fra dagens E18 og at det ofte er kø på lokalveinettet, velger de fleste ekspressbussene (med unntak av Valdres-ekspressen) å kjøre forbi Sandvika. Ekspressbussene velger i stedet Lysaker eller Asker for enklere omstigning.

Kollektivtilbudet for Oslo-rettede bussreiser fra Sandvika og store deler av kommunen for øvrig, er relativt konkurransedyktig med personbil, særlig for sentrumsrettede reiser i

rushtiden. Men mange opplever at kollektivtilbudet for internreiser «på tvers» av kommunen som lite konkurransedyktige. Det henger dels sammen med at det er mindre marked for høyfrekvent tilbud, og dels med at det går mye raskere å kjøre bil sammenlignet med å reise kollektivt.

Sandvika stasjon og bussterminalen er et av byens viktigste målpunkt og mest brukte offentlig rom. Gjennom dagen er det mange som benytter seg av tog og buss til/ fra Sandvika. Gjennom kommunens medvirkningsuke ByLab Sandvika 2019 ble stasjonsområdet på kveldstid pekt på som det mest belastende og utrygge området i Sandvika. Bane NOR vil installere kameraovervåkning ved stasjonen i løpet av 2020.

3.8 Sosial infrastruktur

Sandvika Videregående skole ligger lokalisert mellom Elias Smiths vei og Kjørbo park. Mange av elevene kommer til skole ved buss eller tog, og er en viktig bruker at sentrum nord og kollektivterminalen.

Det planlegges for ny barneskole ved Industriveien eller Bjørnegård (nye Sandvika barneskole). Nærmeste ungdomsskole er Bjørnegård.

3.9 Risiko- og sårbarhet

Flom- og kvikkleiresoner

En del av planområdet ligger utsatt til for flom, dette gjelder spesielt arealene lengst øst i planområdet, mot Engervannet. Hele området med unntak av områdene lengst i vest er anbefalt uten kjeller på grunn av flomsituasjonen.

Området er i NVE sin kartdatabase avsatt som aktsomhetsområde hvor det kan forekomme Marin leire (under marin grense).

NVE Atlas – viser flomsone og kartlagt kvikkleire i området

Kartet viser flomsone for 200 års flom med klimatillegg.

Kartet viser omfang av områder hvor kjeller frarådes.

Støy- og luftforurensning

I kommunekartet er det hentet inn kartdata fra sentrale statlige aktører, herunder Norsk Institutt for Luftforskning (NILU), Statens Vegvesen (SVV) og Bane NOR. Kartene viser at området har utfordringer både knyttet til støy og luftforurensning.

Kartet viser luftkvalitet (kilde NILU) i og rundt planområdet (antydnet ved rød sirkel)

Kartet viser støysoner fra vei (kilde SVV) i og rundt planområdet (antydnet ved rød sirkel)

Kartet viser støysoner fra jernbane (kilde Bane NOR) i og rundt planområdet (antydnet ved rød sirkel)

Forurensning / overvannshåndtering Rønne elv

Undersøkelser gjennomført i regi av Vann og avløp Bærum kommune viser at Rønne elv er utsatt for kilder til forurensning, men årsaken/kilde er ikke avdekket. Uansett vil det for fremtidig utvikling være viktig at nytt vann/ Overvann som føres til resipient (Engervannet/Rønne elv) er rent og ikke bidrar til ytterligere forverring av vannkvaliteten. Dette stiller krav til løsninger som filtrerer og/eller fordrøyer overvannet før det føres til vassdraget.

4 Planfaglig anbefaling – føringer for videre planarbeid

Dette kapittelet omhandler visjoner for området utvikling, de planfaglige anbefalingene for utvikling av området og føringer for det videre planarbeidet. Det skal i påfølgende planarbeid redegjøres nærmere for hvordan føringene ivaretas, se kapittel 6 og 7.

4.1 Visjoner og mål for fremtidig utvikling

Sandvika er både en regionby og kommunesenteret i Bærum. Kommuneplanen fastsetter at Sandvika skal ta 30% av veksten i bolig, næring og tjenesteytende funksjoner, med ambisjoner om en befolkningsvekst opp mot 20 000 innbyggere totalt i årene fremover. Kommuneplanen legger til grunn at det skal etableres ca. 5000 boliger og 5000 arbeidsplasser i Sandvika i planperioden frem mot 2037. En eventuell utvikling av sjøfronten med boliger og arbeidsplasser kommer i tillegg.

Bærum har ambisjoner om en grønn og urban utvikling og Sandvika skal benytte kultur og næring som en sentral kraft i by- og stedsutviklingen. De gjennomgående blågrønne strukturene skal sikres for å ivareta kommunens rike naturmangfold.

Bærum er også en klimaklok kommune hvor konsentrert arealutvikling er vesentlig. Kommunen skal være en pådriver for et attraktivt kollektivtilbud og prioritere gange og sykkel foran privatbil. Dette realiseres gjennom et finmasket gatenett som prioriterer lokalsamfunnet fremfor gjennomgangstrafikk.

Kvalitet i utforming av offentlige rom og arkitektur er en grunnleggende forutsetning for å lykkes med fremtidsvisjonen om Sandvika. Utviklingen av området vil skje over en lengre tidsperiode. Løsninger må derfor være fleksible med høy kvalitet for å kunne bidra til gode omgivelser og byliv i alle faser av utviklingen.

Viktige prinsipper for utviklingen av området:

Stedsanalyse Sandvika (2020) - anbefalinger for videre planlegging i sentrum nord

- Utforme Gamle Drammensvei (Elias Smiths vei) som et kulturhistorisk veifar
- Etablere nye torg og møteplasser
- Avklare framtidige busstraséer inn mot knutepunktet
- Framhev Rønne elv og Engervannet i bybildet
- Marker møtet mellom Rønne elv og Sandvikselva bedre og utnytte potensialet under jernbanebrua til å kunne bli en ny møteplass
- Synliggjøre de kulturhistoriske sporene etter gammel håndverks- og industrivirksomhet i Elias Smiths vei
- Tilrettelegge for gang- og sykkelvennlige underganger
- Vurdere ny oppgang til togsporene

Mulighetsstudie – Sandvika sentrum nord med kollektivknutepunkt (2020)

- Fortette og blande – Sandvika Nord skal ha en høy tetthet av arbeidsplassintensive virksomheter, med funksjonsblanding for å sikre et variert og lokalt tilbud av tjenester, aktiviteter og byliv
- Skape sammenheng i bebyggelses- og ferdselsstrukturen
- Skape attraktive offentlige gater og byrom – menneskene som går og sykler skal være premissgivende for utformingen

1. Optimalisere knutepunktet

2. Rønne elv - livsnerven
- Forbedre natur- og rekreasjonsverdien av elva

3. Integre kulturenmiljøet

4. Gi gatene tilbake til folk
- Attraktivt gatenett for gående og syklende

5. Skape steder for opphold
- For sosial interaksjon, aktivitet, opplevelse og rekreasjon

6. Skape attraktive forutsetninger for målpunkter/utvikling

7. Trinnsvis utvikling

4.2 Byplangrepet

Anbefalingene i byplangrepet bygger på mulighetsstudiets alternativ A

ALTERNATIV A Illustrasjonsplan

6-10-2020 | Sandvika sentrum nord med kollektivknutepunkt

Side 30

Byplangrepet er en videreutvikling av dette hovedgrepet og skal legges til grunn for videre utvikling av området:

Kartet viser byplangrep for området.

De viktigste hovedelementene som definerer byplangrepet:

- **Byrom og forbindelser**
 - Willy Greiners vei som torg og adkomstplass til kollektivknutepunktet
 - Elias Smiths vei som hovedtrasé for buss, sykkel og gange
- **Blågrønn struktur**
 - Rønne elv – det legges til rette for bredere elvekant for å gi plass for opphold og aktivitet, samt heve elvens økomangfold
- **Kulturminner og kulturmiljø**
 - Gamle Drammensvei / Elias Smiths vei vektlegges som hovedakse gjennom sentrumsområdet
 - Elias Smiths vei 10 / «Kjettingen» søkes bevart
 - Willy Greiners vei 22 / fiskebutikken bevares. Ved fremtidig sporutvidelse søkes bygget bevart / flyttet
- **Bebyggelse – høyder og utnyttelse**
 - Det legges til rette for høyere utnyttelse ved å tillate høyere byggehøyder for å gi bedre plass på gateplan og langs elvene til byliv og opphold
 - Aktive fasader, høy arkitektonisk kvalitet og funksjonsblanding er viktige premisser i utviklingen
- **Mobilitet**
 - Gående og syklende skal prioriteres sammen med kollektivtrafikk
 - Taxi og kiss-and-ride flyttes ut av viktige byrom og plasseres med adkomst nærmest mulig Sandviksringen
- **Miljø**
 - Det oppfordres til høye miljøambisjoner ved fremtidige byggetiltak
- **Kollektivterminal:**
 - Det skal sikres en funksjonell kollektivterminal i dag og for fremtiden – byplangrepet legger til rette for fremtidige sporutvidelse og eventuelle endringer av bussterminalen
 - Sporutvidelse ønskes fortrinnsvis nord for stasjonsområdet med nye oppganger lenger vest for å koble stasjonsområdet bedre til Sandvika vest
 - Ny bussterminal løses samtidig med sporutvidelse, og søkes plassert under bakken ved dagens lokasjon.

Kartet viser byplangrepet med sporutvidelse for Jernbanen.

4.2.1 Byrom og forbindelser

Intensjon

Planområdet skal tilrettelegges for byliv og med de gåendes perspektiv som utgangspunkt. Gode byrom med høy kvalitet skal gi et tilskudd til dagens mangelfulle opplevelseskvaliteter, og det skal bygges videre på de gode kvalitetene som er opparbeidet i sentrumsområdet i Sandvika øst og langs Sandvikselva.

Ved å lage et sammenhengende byromsnettverk skapes lesbare romlige sammenhenger, som skaper attraktive ferdselsårer for de gående og syklende. Gjennom analyser av området er det identifisert enkelte arealer som bør utvikles til byrom med prioritet for opphold og gående. Disse stedene ligger på sentrale steder i byen, for eksempel der to viktige forbindelser krysser hverandre. I tillegg knytter de seg til elvene, slik at man får glede av de blågrønne kvalitetene i byrommene.

Willy Greiners vei

Mange tusen reisende beveger seg gjennom kollektivknutepunktet hver eneste dag. Områdene nord (Willy Greiners vei) og sør (Otto Sverdrups plass) utgjør Sandvikas velkomstrom og «navet» i regionbyen og kommunesenteret.

For å sikre god bevegelse og flyt med tidvis store menneskestrømmer er det viktig å sikre Willy Greiners vei som et godt og raust byrom hvor det er lett å orientere seg. Plassen må også ha en viss størrelse for å gi fleksibilitet for fremtidig utvikling. Samtidig er det viktig at byrommet oppleves intimt og interessant for fotgjengerne, og at uterommene ivaretar det menneskelige i rom og skala, og fremmer og styrker kvalitetene ved Rønne elv.

Willy Greiners vei over Rønne elv er i dag en kulvert som bør reduseres i omfang (bredde) og bygges om til bro for å fremme kontakten med elva og løfte denne som herlighetsverdi.

Ved gjennomføring av *Områderegulering Sandvika sentrum øst* skal sentrum bli bilfritt. Derved vil gjennomkjøringsmuligheten for privatbil over Willy Greiners vei og under jernbanen falle bort. Ved å flytte taxi og kiss n'ride bort fra Willy Greiners vei, frigjøres arealer for opphold, gående og syklende.

Det er i kommunedelplan for Sandvika (2010) avsatt areal til et friområde øst for bebyggelsen på Leif Tronstads plass 7. Planen har også en rekkefølgebestemmelse: *Før området LT1 kan bygges ut skal friområdet F16 være ferdig etablert.*

Gjennom byplangrepet anbefales det å «bytte» F16 med et byrom ved Willy Greiners vei. Et godt byrom i en urban kontekst vurderes her som et fullverdig erstatningsareal. Dette forutsetter at taxi og kiss 'n ride løses i reguleringsplan for Leif Tronstads plass 7, med adkomst direkte fra Sandviksringen, for å frigjøre Willy Greiners vei til torg.

Illustrasjon fra Ruter M2016

© Robin Utrecht

Over vises inspirasjonsbilder for fremtidig adkomstplass til Sandvika kollektivknutepunkt.

«Jørgen Kanitz gate»

Jørgen Kanitz gate er i områderegulering for Sandvika sentrum øst etablert som en ny nord-sør akse som skal forbinde Sandvika stasjon med Sandviksbukta. I byplangrepet foreslås denne akse videreført mot nord, under jernbanen, gjennom bussterminalen og ned til Rønne elv.

For å sikre tilstrekkelig bredde mellom de store, fremtidige byggene på hver side av gaten nord for bussterminalen er det lagt til grunn at gaten her får en bredde på 20 meter. Dette for å gi plass til mennesker ut og inn av kollektivknutepunktet samt beplantning som binder gaten sammen med det blågrønne ved Rønne elv. Bredden er også med å gi rom til den høye bebyggelsen i området.

Der akse krysser dagens bussterminal og møter bebyggelsen på kote 6+ vil være noe av det første som møter deg når du kommer ut av jernbanen. I tillegg til å være en viktig byakse vil Jørgen Kanitz gate fungerer som en adkomstplass til de store kontorbyggene som skal etableres her på begge sider av gaten.

Som Sandvikas viktigste kulturminne er det spesielt viktig å fremheve Gamle Drammensvei som en historiske «åre». I fremtiden vil gata også få en sentral rolle i å knytte de nye byområdene i nord sammen med omkringliggende byområder.

Fra vei til gate

Som hovedgate gjennom bydelen skal gående, syklende og kollektivtrafikk prioriteres og utforming skal forsterke de kvalitetene vi legger opp til rundt kollektivknutepunktet. Det må derfor avsettes tilstrekkelig areal for å sikre god fremkommelighet for busser til og fra terminalen, samt for gående og syklende. Gamle Drammensvei skal være en integrert del av byrommet over «Willy Greiners plass», men likevel framstå som en tydelig åre.

Elvebreddene langs Rønne elv med tilhørende byrom

Det skal tilrettelegges for ferdsel og opphold mellom Engervannet og Elvepromenaden. Forbindelsen skal gi en variert opplevelse som endrer karakter fra et urbant preg på Elvepromenaden til urørt natur ved Engervannet. På denne måten binder Rønne elv sammen viktige rekreasjonsarealer i sentrum og blir et element å orientere seg etter i Sandvika.

Rønne elv skal, gjennom biotopforbedrende tiltak og bearbeiding av elvekant og økt tilrettelegging for byliv, løftes frem som herlighetsverdi til glede for byens innbyggere og naturens mangfold.

Inspirasjonsbilder fra mulighetsstudien (Norconsult)

Der elvene møtes

Stedet der elvene møtes har flotte kvaliteter; vann på tre sider, sol hele dagen og utsikt mot fjorden. Den viktigste gangforbindelsen mellom kollektivknutepunktet og Sandvika vest går over plassen. Ved utvidelse av jernbanestasjonen og en fremtidig oppgang til toget, økes viktigheten av dette rommet. Høyden under jernbanen gjør også at deler av området har et «tak».

Ved å omdisponere areal fra overflateparkering og vei til byrom, gis det rom til servering, lekeplass og opphold på våte og tørre dager.

«Løkke torg»

Ved transformasjon av Løkketangen foreslår byplangrepet å bryte opp bygningsmassen – og skape et torg mot Elias Smiths vei. «Løkke torg» skal fungere som en «forplass» til det nye høyhuset på Løkketangen og gi rom til de gamle trehusene på begge sider av Gamle Drammens vei samt «Kjettingen» på andre siden av Sandvikselva.

4.2.1.1 Føringer byrom og forbindelser

- Willy Greiners vei skal opparbeides som byrom med fokus på kvalitet i utformingen og høy grad av gangvennlighet, som erstatning for F16
- Kulvert ved Willy Greiners vei reduseres i omfang og bygges om til bro
- Jørgen Kanitz gate skal opparbeides med en bredde på minimum 20 meter
- Taxi og kiss 'n ride flyttes fra Willy Greiners vei til Leif Tronstads plass 7
- Gamle Drammensvei/Elias Smiths vei skal opparbeides til en av Sandvikas viktigste bygater med prioritet for gående og syklende, samt busstrafikk til og fra terminalen.
- Det skal skapes gode steder ved vannet langs hele Rønne elv, som utformes på elvens premisser. Disse skal ha en karakter som endrer seg fra det urbane til "vill" natur.
- Der elvene møtes skal det opparbeides et byrom for aktivitet og opphold
- «Løkke torg» skal bidra til å skape en god overgang mellom transformasjon av Løkketangen og omkringliggende kulturmiljø

4.2.2 Blågrønn struktur – Rønne elv, Engervannet og Sandvikselva

Intensjon

Den blågrønne strukturen ved Rønne elv, Engervannet og Sandvikselva utgjør livsnervene gjennom området og er områdets fremste ressurs. Disse natur- og herlighetsverdiene skal bevares og styrkes. Utviklingsprosjekter i området skal bidra til at disse kvalitetene løftes og videreutvikles, samt forsterke det unike ved samspillet mellom naturverdiene, bygg og byrom.

Rønne elv skal rustes opp som hovedåre gjennom planområde og “the missing link” gjenetableres. Både selve elven og kantsonene foreslås å fornyes gjennom å gjennomføre biotopforbedrende tiltak i tråd med «biotopforbedrende tiltak for Rønne elv».

Vannressurslova sier minimum 10 meter til kantsone/elvekant, i tillegg kommer evt. annet areal til byformål. For å få plass til byrettede funksjoner legger byplangrepet til grunn at det avsettes minst 15 meter for å gi plass til nødvendig kantsone i tillegg til byrom til opphold og aktivitet, som ved elvepromenaden lenger sør. Ved å sikre og forbedre kantsonene langs Engervannet samt etablere nye kantsoner med stedegen vegetasjon langs Rønne elv, vil naturverdiene styrkes og forbedres her.

Fremtidige arealendringer langs elven og vannet må ikke gå på bekostning av vassdragenes økologi og kantvegetasjon, men i stedet benyttes til å styrke dette. Utbygging må spille på lag med de naturlige kvalitetene i området og bør ta disse opp i seg.

Tiltak beskrevet i rapporten «Økologiske tiltak i Rønne elv og Engervannet», skal legges til grunn for detaljreguleringer av eiendommene langs vassdraget.

Videre stilles det krav om at det tilrettelegges for overvannshåndtering på eiendommene. Bredere kantsoner i kombinasjon med permeable flater, regnbed ol., kan være fornuftige tiltak for å bidra til god overvannshåndtering, både for å sikre god vannkvalitet i overvannet og for å oppnå god fordrøyning av vannet.

Rønne elv føres ved Willy Greiners i kulvert. For å forbedre naturkvalitetene bør kulverten erstattes av en bro og reduseres i bredde.

4.2.2.1 Føringer blågrønn struktur

Kartene viser hvor elvekant og natur skal styrkes gjennom området. Sammen med offentlige rom, dannes et nett av rekreasjonsstrukturer gjennom sentrumsområdet.

- Det skal være minimum 15 meter avstand fra elvebredd til bebyggelse
- Rønne elv skal utvikles med hensyn på gjennomføring av biotopforbedrende tiltak (ref. «Økologiske tiltak i Rønne elv og Engervannet») og tilrettelegging for byrom. Rønne elv skal få en gradvis overgang fra det urbane til det naturlige.
- For å forbedre naturkvalitetene bør kulverten ved Willy Greiners vei erstattes av en bro og reduseres i bredde.
- Naturpreget langs Sandvikselvas vestbredd skal beholdes og eksisterende vegetasjon skal sikres.

4.2.3 Kulturminner

Intensjon

Kulturminnene i området skal integreres og bevares i bystrukturen. Kulturminnene skal bidra til å gi planområdet særpreget og identitet.

Gamle Drammensvei

Gamle Drammensvei er et samlende element for hele Sandvika og mange av byens kulturminner ligger langs denne. Hovedåren skal styrkes som del av byromsnettverket, med tilhørende torg og plasser. Eksempelvis vil Willy Greiners vei utvikles som Torg langs denne åren.

Veiskillet mellom Gamle Drammensvei og veien til Bærums verk skal fremheves i bybildet. Området danner den nordlige avgrensning av «Willy Greiners plass» og skal forsterke plassen foran Randersgården.

Willy Greiners vei 22

Utvidelse av jernbanesporene mot nord vil sannsynligvis komme i konflikt med eksisterende bygning ved Willy Greiners vei 22 «Fiskebutikken». Bygningen er et viktig kulturminne. I forbindelse med fremtidig planarbeid for jernbaneutvidelsen må kulturminnet ivaretas. Dersom bygningen må flyttes bør ny plassering være i tilknytning til den kulturhistorisk viktige Gamle Drammensveitraseen.

Elias Smiths vei 10, «Kjettingen»

Riksantikvaren har siste de 10 år i stadig økende grad understreket for kommunene at 1900-tallets kulturminner må prioriteres i vernesammenheng, ellers vil vi om noen år stå helt uten minner fra vår nære fortid. Etterkrigstidens kulturminner og særlig gjelder det industriminne må gis økt oppmerksomhet. «Kjettingen» er del av et sammenhengende kulturmiljø langs Gamle Drammensvei. Fylkeskommunen hadde følgende omtale i ved behandlingen av Kommunedelplan for Sandvika i 2011:

*«Fylkesrådmannen viser til at kommunen gjennom arbeidet med kommunedelplan for Sandvika gjorde et grundig arbeid med kartlegging av kulturminner og det ble gjort en nøye prioritering av hvilke verneverdier som skulle tas vare på. Gamle Drammensvei har i planen status som et prioritert veifar med nasjonal interesse. I dette området er det bevart rekke av trehusbebyggelse på begge sider av veien. Den særpregede Sandvika kirke i sveitserstil er en del av dette kulturmiljøet. **Elias Smiths vei 10 er representativ for eldre industribebyggelse ved elva. Til sammen utgjør ovennevnte bygninger og veifar et sammensatt og variert kulturmiljø med stor arkitektonisk og kulturhistorisk verdi for Sandvika.** Kulturmiljøet har videre stor opplevelsesverdi for den fremtidige strøgsgaten. Tidligere reguleringsarbeid for området har ivaretatt hensynet til disse verdiene.»*

Det anbefales derfor at Elias Smiths vei 10 søkes bevart som nyere tid kulturminne. Ved transformasjon bør fasader mot Elias Smiths vei og Sandvikselven bevares, og eiendommen utvikles med dette som premis.

4.2.3.1 Føringer kulturminner og kulturmiljø

Kartet viser hvordan bevaringsverdige bygg og historiske veifar danner en ramme for området.

De historiske kvalitetene i området skal videreføres gjennom å

- Bevare Willy Greiners vei 22
- Bevare og transformere Elias Smiths vei 10
- Bevare de gamle trehusene ved Løkketangen 1-3
- Forsterke Gamle Drammens vei som hovedferdselsåre gjennom sentrum
- Forsterke Randersgårdens betydning for torget på Willy Greiners plass og beliggenhet ved veiskillet mellom Gamle Drammensvei og det historiske veifaret til Bærums Verk.

4.2.4 Bebyggelse

Intensjon

Planområdet skal utvikles til et attraktivt og klimavennlig byområde. Forutsetning er en blanding av funksjoner og høy kvalitet i formgivningen, både av bygg og omgivelser i offentlige rom. Sandvika sentrum skal utvikles med fokus på god formgivning som gir gode opplevelser og tilrettelegger for lesbare sammenhenger i byrom og et levende bymiljø. Arkitekturen må ha en materialbruk som sikrer varighet.

Høyder og utnyttelse

Kilde Google, bildet viser utsikt sett fra E18 og nordover opp Sandvikselva.

Oppriss som viser dagens situasjon – i front ser vi Rådhuset (midt på) og Kommunegården (venstre).

Oppriss som viser fremtidig situasjon – stiplet linje viser regulerte høyder i Sandvika øst. Svakt grå bygg viser anbefalte høyder for Sandvika nord.

I arbeidet med byplangrepet er det gjort noen overordnede vurderinger av høyder uti fra dagens høyder i området og planlagte høyder i Sandvika sentrum øst, samt forhold for sol/skygge ved sentrale byrom. Dette må undersøkes nærmere i påfølgende detaljreguleringer, herunder vurderinger av hvordan høydene påvirker forholdene for fugl og andre arter i området (særlig ved nærhet til Engervannet), åsprofilene og kollelandskapet, nærliggende bygg og kulturminner samt mer nøyaktige vurderinger av vind og mikroklima og sol-/skyggevurderinger for byrom og den blågrønne strukturen.

Det er lagt til grunn en generell gesimslinje mot offentlige gater og byrom på 5 etasjer. Dette er i samsvar med *Områderegulering for Sandvika Øst*.

Det er, som i områderegulering for sentrum øst, tillatt at en mindre del av utbyggingsområdene kan ha høyder opp mot kote +65 på Leif Tronstads plass 7, +55 på Leif Tronstads plass 1-6 og Løkketangen, og +35 på Elias Smiths vei 10 ved en eventuell transformasjon/ombygging.

Bebyggelsen skal ha variasjon i høyder og volumoppbygging

Arkitektur og formgivning i offentlige rom

Arkitektur

Arkitektur omtales gjerne mest som form, estetikk, materialer og symbolikk. Arkitektur handler imidlertid vel så mye om virkning. God arkitektur i omgivelsene gir inspirasjon, bidrar til trygghet og omsorg, og bidrar til å skape begeistring og tilhørighet. Arkitektur er slik et verktøy for å nå viktige samfunns mål knyttet til sosialt bærekraftige nabolag, klima og ressursbruk, folkehelse, by- og steds kvalitet, boligsammensetning og egenart. Arkitekturen må ha en kvalitet som sikrer varighet.

Arkitektkonkurranse

For å sikre et best mulig arkitektonisk resultat for et viktig sentrumsområde, er arkitektkonkurranse et viktig virkemiddel. Arkitektkonkurranser vil også bidra til positivt engasjement i byutviklingen. Det vil derfor stilles krav til arkitektkonkurranse i forkant av detaljreguleringer.

Det er viktig at arkitektkonkurranser bidrar til å belyse hvordan store og viktige program kan omsettes slik at prosjektene gjennom den bymessige og arkitektoniske løsningen bidrar til å ivareta stedlige kvaliteter og egenart, samt tilfører merkvalitet til området.

Fasade mot offentlige rom

Byggene er veggene i gatene og byrommene og har ulike grad av publikumsrettede aktiviteter på bakkeplan.

Det er viktig å sikre at første etasje mot gater har liv og aktivitet. Det skal derfor tilrettelegges for aktive fasader med publikumsfunksjoner som service og butikker med utgang til gater og byrom. Første etasjer følger trinnvis naturlig tilliggende terreng.

Illustrasjon hentet fra VPOR Lysakerbyen.

Arealbruk

Det anbefales at området nord for stasjonen legges til rette for konsentrert kontorbebyggelse med høy utnyttelse, eller andre funksjoner som utnytter nærheten til et regionalt kollektivknutepunkt.

Som et viktig kvalitetskriterium til den høye utnyttelsen på eiendommene er funksjonsblanding. Funksjonsblanding legger til rette for bygg som er åpne for publikum og bidrar til byliv ut over normal arbeidstid.

Det bør i videre arbeid bla. undersøkes muligheter for at eventuelle kantiner er åpne for publikum, eller at kantinefunksjoner droppes til fordel for å bruke «byen som kantine». Det bør også undersøkes muligheter for kulturfunksjoner, formidling av våtmarksområder/ biologisk mangfold, tjenesteytende næringer; bevertning, service eller liknende. De attraktive toppetasjene bør også inkluderes i denne studien.

Boliger kan vurderes ved Løkketangen og Elias Smiths vei 10.

Leif Tronstads plass 1-7 (LT1-6 og LT7)

Bebyggelsen ved LT7 skal danne den nordøstlige avgrensingen av det urbane Sandvika. Eiendommen ligger mellom svært viktige naturområder ved Engervannet og kollektivknutepunktet. Utbyggingen skal *forsterke* de unike kvalitetene som ligger i samspillet mellom naturverdiene, ny bebyggelse og kollektivknutepunktet.

Eiendommene (LT1-6 og LT7) skal utvikles på en måte som sikrer dagens, og fremtidig, bussterminal og derved gi rom for en trinnvis utvikling av kollektivknutepunktet.

Ny bebyggelse må bidra til å løse høydeforskjellene i området og sikre god tilgjengelighet og forbindelser som er universelt utformet.

Løkketangen (utbyggingsområde)

Ved transformasjon av området skal det vurderes å bryte opp bebyggelsen, herunder også vurdere en åpen forbindelse (smett/gate) gjennom kvartalet. Hensikten er å gjøre bebyggelsen mer åpen og motvirke den horisontale «effekten» av jernbanesporene og gi eiendommen et mer «luftig» preg. Fasadene/innholdet i bebyggelsen inn mot en evt. ny forbindelse skal ikke konkurrere med funksjonene mot byrommene på eiendommens yttersider.

Siktlinjen fra Løkkehaven til fjorden er et viktig kriterium for byggegrense mot Løkketangen (veien).

Byplangrepet har tatt høyde for 30 meters avstand fra jernbanen. Kommunen er positiv til å bygge nærmere jernbanen enn dette. Avklaring rundt dette må tas i dialog med jernbanen ved detaljregulering.

Elias Smiths vei 10, «Kjettingen»

Eiendommen faller innunder reguleringsplan for Elias Smiths vei 10-26 (2011) og er i dag regulert til bolig/forretning/kontor og med en utnyttelse inntil 9000m². Det er krav om detaljregulering før man kan bygge her.

Ved detaljregulering av området må bevaringshensynet tillegges større vekt enn det som kommer frem av reguleringen fra 2011 i tråd med føringer fra regionale myndigheter og økt fokus på nyere tids kulturminner.

Det må gjøres en kulturminneevaluering av bygget av kulturminnefagkyndig ved detaljregulering for å sikre et av de siste etterkrigstidens kulturminner i Sandvika (se nærmere omtale under kap.5.2.3).

Byplangrepet anbefaler bevaring av «kjettingen», men åpner samtidig opp for transformasjon og økt utnyttelse av eiendommen. Eventuell ny bebyggelse kan vurderes opp mot kote +35. Dette viderefører prinsippene for bebyggelsen som er under oppføring ved Elias Smiths plass. Bebyggelsen skal ikke plasseres nærmere Elias Smiths vei enn dagens byggelinje. Bebyggelsen bygge opp under og styrke de tverrgående gang- og sykkel forbindelsene under Jernbanen langs elva og i forlengelsen av Claude Monets allé.

Det skal tilrettelegges for turvei i forlengelsen av undergangen ved Sandvikselva, og eksisterende grøntområde langs elva skal bevares og styrkes.

4.2.4.1 Føringer bebyggelse

- Det er, som i områderegulering for sentrum øst, tillatt at en mindre del av utbyggingsområdene kan ha høyder opp mot kote +65 på Leif Tronstads plass 7, +55 på Leif Tronstads plass 1-6 og Løkketangen, og +35 på Elias Smiths vei 10 ved en eventuell transformasjon/ombygging.
- Det er lagt til grunn en generell gesimslinje mot offentlige gater og byrom på 5 etasjer.
- Det stilles krav om arkitektkonkurranser i forbindelse med kommende detaljreguleringer
- Det skal tilrettelegges for aktive fasader med publikumsrettede funksjoner i tråd med byplangrepet
- Det skal legges til rette for flerbruk og sambruk av arealer for å sikre bygg som er åpne for publikum og bidrar til byliv ut over normal arbeidstid. Herunder vurdering av allmenn tilgjengelighet for toppetasje, kulturfunksjoner, formidling av våtmarksområder/ biologisk mangfold, tjenesteytende næringer; bevertning, service eller liknende
- Eiendommene (LT1-6 og LT7) skal utvikles på en måte som sikrer dagens, og fremtidig, bussterminal og derved gi rom for en trinnvis utvikling av kollektivknutepunktet.
- Ny bebyggelse må bidra til å løse høydeforskjellene i området og sikre god tilgjengelighet og forbindelser som er universelt utformet.
- Ved transformasjon av Løkketangen skal det vurderes å bryte opp bebyggelsen, herunder også vurdere en åpen forbindelse (smett/gate) gjennom kvartalet Siktlinje
- Elias Smiths vei 10 skal bevares, eventuell transformasjon av bebyggelsen skal vurderes ved kommende detaljregulering

4.2.5 Mobilitet

Intensjon

Det skal legges til rette for gående og syklende ved å omprioritere areal nær kollektivknutepunktet for å gi mer rom til gående og syklende på sentrale områder i Sandvika sentrum nord og utforme et nettverk av forbindelser.

For at det skal bli attraktivt å gå og sykle er man også avhengig av et godt og sammenhengende nettverk av forbindelser hvor gående og syklende er prioriterte trafikantgrupper. Et godt nettverk gir deg mulighet til å velge flere ruter, både for å kunne variere opplevelsen eller møte ulike behov (for eksempel et ærend på vei til jobb).

Gående og syklende

Kommunen har en målsetting om 20% sykkelandel i Sandvika. Nullvekstmålet tilsier at det skal legges stor vekt på tilrettelegging for gående og syklende.

Byplangrepet fastlegger, i tråd med sykkelstrategien, hovedtraseer for sykkel gjennom området. Det fastlegger også de viktigste gangforbindelsene. Dette skal legges til grunn ved fremtidig planlegging av gater og byrom.

Det skal i området legges stor vekt på tilrettelegging for gående og syklende. Dette gjøres blant annet ved at det stilles krav til høy arkitektonisk kvalitet i utformingen. God tilrettelegging for fotgjengere og syklister kjennetegnes ved blant annet brede fortau, ved innslag av vegetasjon, tilpasset skala på bygninger, og å legge til rette for aktiviteter langs gangakser. Det skal være trygt og lett å orientere seg i byen.

Sykkelparkering

Det skal være god tilrettelegging for sykkelparkering av høy kvalitet i området. Disse skal ha en kvalitet som bidra til å gjøre det attraktivt å sykle til og parkere sykkelen i området.

Ved kollektivknutepunktet skal det være mulig å låse sykkelen, la den stå beskyttet for vær og vind, og ligge mest mulig i direkte tilknytning til av- og påstigningsområdet på stasjonen. Det må tas høyde for fremtidssyklisten med f.eks. lastesykler, sykkeltilhengere og andre sykler med spesialmål. Det må både være et tilbud for korttidsparkering på gateplan, men også trygg langtidsparkering under tak. I tilknytning til langtidsparkeringen skal det vurderes etablering av diverse servicefunksjoner, slik som sykkelvask og -verksted.

Det skal også settes av tilstrekkelig areal til sparkesykkelparkering slik at det ikke vil gå på bekostning av sykkelparkeringen.

Kollektiv

Byplangrepet legger til grunn at Elias Smiths vei prioriteres som kollektiv- og sykkelgate med god tilrettelegging for fotgjengere.

Privatbil og taxi

Det er lagt til grunn et generelt prinsipp hvor adkomster skal lokaliseres nærmest mulig Sandviksringen. Dette for å frigjøre areal til byliv ved å minimere bilkjøring i byrom og viktige gangforbindelser.

LT1-6 og LT7

Adkomst til LT7 og fremtidig adkomst til LT 1-6 skal samlokaliseres nærmest mulig Sandviksringen.

Knutepunktfunksjonene taxi og kiss 'n ride skal inkluderes i utbyggingen av LT7 i tråd med anbefalingene for bytte av friområde F16 (kommunedelplan for Sandvika) til byggeformål. Både taxi og kiss n' ride får da adkomst fra rundkjøringen ved porten til Sandvikåstunnelen. For å definere plassbehovet for taxi og kiss 'n ride ber kommunen om at det søkes dialog med Bane NOR og Viken kollektivterminaler.

Det skal i detaljreguleringen av LT7 undersøkes om taxi og kiss 'n ride bør benytte samme adkomst som bygget, eller om adkomsten bør ligge mellom bygget og bussterminalen. Funksjonen og adkomsten må plasseres slik at den er hensiktsmessig for dagens knutepunkt. Det understrekes at areal for taxi og kiss 'n ride også kan vurderes integrert i bebyggelsen ved LT7.

Adkomst Aamotbakken/Løkketangen opp mot Stasjonen

Adkomst til ny p-kjeller til sentrum øst via Aamotbakken/Løkketangen kommer i konflikt med den viktigste øst-vestaksen for gående til og fra kollektivknutepunktet. Det må vurderes om det er nødvendig å etablere denne adkomsten.

4.2.5.1 Føringer mobilitet

- Det skal legges til rette for gående, syklende og kollektiv i tråd med byplangrepet
- Elias Smits vei skal prioriteres som kollektivgate og for gående og syklende
- Privatbil og gjennomgangstrafikk skal i størst mulig grad følge Sandviksringen
- Adkomster til fremtidig utviklingsområder innenfor området, skal legges nærmest mulig Sandviksringen
 - For LT1-6 og LT7 skal adkomst samlokaliseres og legges fra rundkjøring ved utgangen av Sandvikstunellen. Det må sikres gjennomførbarhet med hensyn på dagens og fremtidig bussterminal
- Adkomst til taxi og kiss 'n ride skal plasseres nærmest mulig Sandviksringen, innenfor planområdet ved detaljregulering for nytt Viken hovedkontor (LT7)

4.2.6 Sporutvidelse og fremtidig bussterminal – byplangrep trinn 2

Bane NOR og Jernbanedirektoratet skal i fremtiden utvide Sandvika stasjon med to nye spor. Dette er i forbindelse med den såkalte «Brynsbakkenpakken» og er knyttet til utnyttelse av kapasiteten i togtunnelen under Oslo. Bane NOR har gjennomført en mulighetsstudie for utvidelsen ved Sandvika stasjon. Gjennom prosessen ble det signalisert at det er mest sannsynlig at jernbanesporet utvides mot nord. Våren 2020 ble det i dialog med Jernbanedirektoratet avklart at plattformlengden mest sannsynlig blir 350 meter.

En utvidelse av jernbanesporet mot nord vil medføre behov for ombygging av bussterminalen, da jernbaneutvidelsen legger seg ut over dagens bussterminal. Dette er lagt til grunn for arbeidet med lokalisering av fremtidig bussterminal og trinn 2 i byplangrepet.

Gjennom «Mulighetsstudiet - Sandvika sentrum nord med kollektivknutepunkt» har ulike løsninger for håndtering av fremtidig utvikling av kollektivterminalen med utvidelse av

jernbanespor og ny bussterminal blitt vurdert. Løsning for disse funksjonene legger føringer for utviklingen av området. Det har ikke vært mulig å få en avklaring for disse store strukturene i løpet av prosessen. Byplangrepet må derfor ta høyde for en utvikling hvor et fremtidig handlingsrom sikres.

For å få til en mest mulig effektiv bussterminal, anbefales det å legge til rette for en løsning som tilsvarer dagens, men hvor løsningen plasseres under bakken når jernbaneutvidelsen kommer (alternativ A). Dette sikrer mulighet for en trinnvis utvikling av området uten for mange avhengigheter til utviklingsområder rundt.

Ved å legge bussterminal under bakken, frigjøres også areal til bedre sammenhenger i byrommene og de endringer i et adkomsttorg som vil være nødvendig i fremtiden.

Fra mulighetsstudien:

ALTERNATIV A

Bussterminal i kjeller under dagens terminal

6-10-2020 | Sandvika sentrum nord med kollektivknutepunkt

Utformingen av eiendommene i tilknytning til kollektivknutepunktet må gjøres slik at de både svarer til dagens situasjon og samtidig ta høyde for en fremtidig situasjon hvor hele kollektivterminalen og byggene rundt er transformert. Dette stiller høye krav til hvordan byggene fundamenteres og tilpasses med hensyn til etasjehøyder og aktive fasader, og oppgradering av viktige offentlige rom som berøres av den utviklingen som vil komme over tid.

4.2.6.1 Føringer sporutvidelse og fremtidig bussterminal – byplangrep trinn 2

- Sporutvidelsen må legges lengst mulig mot vest, for å skåne Engervannet i størst mulig grad og for å skape en bedre kobling mot større deler av sentrum
- Det skal ved sporutvidelsen tilrettelegges for ekstra oppganger i vest
- Det skal opparbeides adkomsttorg til kollektivknutepunktet i tråd med byplangrepet trinn 2
- Kollektivknutepunktet skal utvikles med høyt fokus på kvalitet i utforming og tilgrensende byrom, og høyt fokus på trygghet og sikkerhet i utforming
- Tilgjengeligheten til kollektivknutepunktet skal styrkes for fotgjengere og syklistene. Dette inkluderer tilrettelegging for sykkelparkering
- Bussterminal søkes etablert under bakken i tråd med «Alternativ A» i mulighetsstudien og byplangrepet
- Arealet under jernbanen ved Løkketangen skal utvikles som et attraktivt byrom som bygger opp under de blågrønne herlighetsverdiene og gir et tilskudd til nettverket av byrom i Sandvika med fokus på opphold og aktivitet

4.2.7 Miljø

Miljøambisjonene til utviklingsprosjektene bør minst tilsvare ambisjonsnivået i områdeplanen for Sandvika sentrum øst. Prosjektene miljøambisjoner bør stadfestes i et miljøprogram så tidlig som mulig i planleggingen, og følges opp med bestemmelser og senere miljøoppfølgingsplan i byggesaken.

Den synlige og sentrale plasseringen til eiendommene gjør de fremtidige byggene godt egnet til å gjennomføres som et forbildeprosjekt etter FutureBuilt-metodikk. FutureBuilt har fire basis kriterier som må oppfylles for å kunne stemple et prosjekt som et «FutureBuilt-prosjekt»:

- Nærhet til kollektivknutepunkt
- Høye ambisjoner for klima og miljø
- Høye ambisjoner for arkitektonisk kvalitet – både i bygget og med tanke på omgivelsene

- Innovative energi- og klimaløsninger eller -egenskaper som skiller ditt prosjekt fra andre prosjekter

Kommunen anbefaler at grunneierne vurderer et samarbeid med FutureBuilt for å få innspill til arbeidet med miljøprofilen til utviklingen av eiendommene.

Det er ønskelig at utbyggingene gjennomføres med fossilfri eller utslippsfri byggeplass.

Det skal stilles krav til miljømessig utvikling av bebyggelse og massehåndtering i tråd med kommunens overordnede klimapolitikk

5 Detaljregulering for nytt Viken hovedkontor – Leif Tronstads plass 7

Viktige utredningstemaer for miljø og samfunn

Nytt Viken hovedkontor planlegges med en m² BRA= 25 000, og omfattes derved av *Forskrift om konsekvensutredning §6. Planer og tiltak som alltid skal konsekvensutredes og ha planprogram eller melding, punkt b) reguleringsplaner etter plan- og bygningsloven for tiltak i vedlegg I. Tiltaket omfattes av vedlegg I, punkt 24; Næringsbygg, bygg for offentlig eller privat tjenesteyting og bygg til allmennyttige formål med et bruksareal på mer enn 15 000 m².*

Tiltak innenfor planområdet vil også måtte vurderes etter Vedlegg 2 punkt 20; *Infrastrukturprosjekter for by om tettstedsområder, inkludert parkeringsanlegg*) og punkt 11 (*andre prosjekter*).

Hensikten med en konsekvensutredning er å få oversikt over hvilke vesentlige konsekvenser en utvikling i tråd med planforslag innenfor planområdet kan føre med seg. Utredningene skal belyse sannsynlige virkninger av planen i forhold til relevante planer, målsettinger og retningslinjer. Det skal redegjøres for hva som kan gjøres for å tilpasse tiltaket til omgivelsene, og for å forhindre eller avbøte skader og ulemper.

Dette kapittelet beskriver forhold som skal konsekvensutredes og forhold som skal undersøkes og belyses i planbeskrivelsen for Leif Tronstads plass 7. Arbeidet med utredningene er en integrert del av prosessen med utforming av dette planforslaget. Konsekvensutredningen utarbeides som egne rapporter som legges ved planforslaget, og konsekvensutredningen oppsummeres og sammenstilles i planbeskrivelsen.

Det understrekes at temaene som er beskrevet under er de som vurderes som beslutningsrelevante iht. til forskrift om konsekvensutredninger. Andre tema og konsekvenser av planforslaget vil belyses på vanlig måte gjennom planbeskrivelsen som følger planforslaget.

Temaer som skal konsekvensutredes	Temaer som skal undersøkes
<ul style="list-style-type: none">• Naturmangfold, jf. Naturmangfoldloven• Mobilitet, energiforbruk og energiløsninger• Virkninger som følge av klimaendringer• Konsekvenser i anleggsperioden	<ul style="list-style-type: none">• By, bebyggelse og landskap• Miljøfaglige forhold• Friluftsliv, folkehelse og barn og unges interesser• ROS-analyse

5.1 Viktige temaer for miljø og samfunn som skal konsekvensutredes

5.1.1 *Naturmangfold, jf. Naturmangfoldloven*

Situasjon/Problemstilling

Rønne elv, Sandvikselva og Engervannet er viktige naturverdier i området som står overfor ytterligere press ved fremtidig utvikling. Foreløpige undersøkelser viser at Rønne elv og Engervannet har høyere naturverdi enn tidligere antatt. Potensialet for å øke biologisk mangfold og naturkvalitetene ved riktige tiltak er store. Gjennom fremtidig planlegging av utviklingen i området må det utredes eksisterende verdier, konsekvenser av planlagt utvikling inkludert alternativvurderinger.

Det må vektlegges spesielt hvordan utvikling kan bidra til å løfte og forbedre områdets naturverdier.

Utredningens omfang og metodikk

Utredningene skal se på konsekvenser for tilgrensende naturområder, herunder Rønne elv og berørte deler av Engervannet, skyggevirksomhet vil være en viktig faktor for vurdering av omfang. Utredninger skal gjennomføres av fagkyndige.

Foreløpig vurdering gjort gjennom rapporten "Biotopforbedrende tiltak i Rønne elv", legges til grunn for videre utredninger.

Omfang:

- Forhold mellom bebyggelsens høyde og naturmiljø; herunder hekkende fugler/fuglenes innflyvning til Engervannet, skyggevirksomhet og konsekvenser av dette for livet i elva
- Bebyggelsens avstand til elvebredden, samt grad av tilgjengelighet langs elvekanten.
- Hvordan forhold til områdets særdeles rike fugleliv ivaretas, herunder hekkende fugler
- Vet etablering / reetablering av bro over Rønne elv; skyggevirksomhet av disse og konsekvenser for livet i elva.
- Det skal gjennomføres kartlegging av rødlistede arter, eventuelle fremmede arter, og beskrives tiltak for å bevare rødlistede arter og bekjempe fremmede arter.
- Tilrettelegging for gytevandring fisk
- Etablering av stedegen vegetasjon i kantsoner og i elva

Metodikk:

- Eventuelle konsekvenser for naturmangfoldet skal vurderes etter prinsippene i Naturmangfoldlovens §§ 8-12.
- Berørte deler av Engervannet og Rønne elv skal kartlegges etter det nyere systemet NIN.

5.1.2 *Mobilitet, energiforbruk og energiløsninger*

5.1.2.1 Mobilitet og infrastruktur

Situasjon/problemstilling

Mobilitet:

Planområdet ligger lokalisert på Sandvika stasjon, et regionalt knutepunkt. Området bærer preg av tilrettelegging for kjøretøy, og området er i liten grad tilrettelagt for gående og syklende. Det skal etableres en stor arbeidsplass, hvor transporthierarkiet skal legges til grunn for utviklingen. Som erstatning for regulert friområde (F16, KDP Sandvika) skal Willy Greiners vei frigjøres og Taxi og kiss-and-ride lokaliseres innenfor planområdet.

Det må dokumenteres hvordan taxi og kiss-and-ride løses med hensyn til god kobling mot byen og kollektivknutepunktet og hvordan universell utforming ivaretas.

Det må dokumenteres hvordan arbeidsreiser gjennomføres i tråd med nasjonale mål om nullvekst i biltrafikken, i tråd med transporthierarkiet. I hvilken grad kan planforslag bidra til å ivareta overordnede målsettinger hvor gående, syklende og kollektivtrafikk prioriteres fremfor privatbilisme?

Infrastruktur:

Det skal bygges tett på eksisterende jernbane og bussterminal. Det skal sikres at fremtidig bussterminal kan bygges under bakken "vegg-i-vegg" med nytt Viken hovedkontor.

Utredningens omfang og metodikk

- Løsning for taxi og kiss-and-ride innenfor planområdet og hvordan hensyn til en god kobling til stasjonsområdet og forhold til universell utforming løses
- Dokumentasjon av nullvekstmålet:
 - Det skal utarbeides mobilitetsplan og hvordan det tilrettelegges for transport i tråd med transporthierarkiet
 - Det må dokumenteres hvilken trafikk planlagt arealbruk vil generere
 - Herunder dokumentasjon av trafikale konsekvensene både lokalt og eventuelle regionalt.
- Trafikkavvikling/fremkommelighet skal dokumenteres, herunder:
 - Løsninger for nød- og nyttetransport inkludert varelevering og renovasjon
 - Adkomst og varelevering
 - Adkomst til Leif Tronstads plass 1-6 via planområdet
- Det må dokumenteres hvordan forhold til fremtidig bussterminal (mulighet til uavhengig utvikling/bygging) ivaretas
- Det må dokumenteres at det er tilstrekkelig slukkevannskapitet

5.1.2.2 Energiforbruk og energiløsninger

Situasjon/problemstilling

Bærum er en klimaklok kommune hvor fremtidig utvikling skal være klimavennlig og bærekraftig.

Omfang og metodikk

Miljøambisjonene til prosjekter innenfor planområdet bør minst tilsvare ambisjonsnivået i områdeplanene til Sandvika sentrum øst. Dette skal stadfestes i et miljøprogram, og følges opp med bestemmelser og senere miljøoppfølgingsplan i byggesaken.

Det er naturlig at miljøprogrammet og miljøoppfølgingsplanen beskriver følgende tema:

- Massehåndtering
- Energi

- Materialbruk og avfall, herunder miljøvennlig håndtering av rivningsmateriell, utslipp og forurensning under byggeperioden
- Blågrønne arealer og naturmangfold
- Overvannshåndtering
- Energiforsyning og energibruk
- Klimagassregnskap

Det skal omtales dersom prosjektet skal benytte miljøprogram som for eksempel Breeam eller FutureBuilt.

5.1.3 Virkninger som følge av klimaendringer

Situasjon/Problemstilling

Området er usatt for flom, og det foreligger dokumentasjon som viser at det kommer forurenset overvann til Rønne elv via overvannssystemet. Det er i liten grad funnet grunnundersøkelser fra området, men det er å anta at det stedvis kan være utfordrende grunnforhold.

Planlagte tiltak med høy utnyttelse/høyhus og store infrastrukturtiltak stiller særlige krav til undersøkelse av grunnforhold og flomsituasjonen, herunder må også forhold til Engervannet og Rønne elv ivaretas, da grunnvann og avrenning kan berøres av tiltak i grunn og dermed få negative konsekvenser for det naturlige livet her.

Utredningens omfang og metodikk

- Grunnforhold og skredfare skal dokumenteres etter NVE – veileder «*Sikkerhet mot kvikkleireskred*»
- Norsk standard for blågrønn faktor skal legges til grunn for dokumentasjon av overvannshåndtering i tråd med kommuneplanens retningslinjer (faktor 0,7 eller bedre)
- Det skal, gjennom analyser, beregninger, illustrasjoner og beskrivelser dokumenteres hvordan overvann som føres til resipient er rent.
- Hvordan forhold til flom ivaretas, skal dokumenteres gjennom beregninger, analyser, beskrivelser og eventuelle illustrasjoner.

5.1.4 Konsekvenser i anleggsperioden

Situasjon/Problemstilling

Anleggsarbeid i området vil med høy sannsynlighet ha periodevise konsekvenser for trafikkavvikling i Elias Smiths vei, i tillegg til fremkommelighet for buss til bussterminal. Det kan også ha store konsekvenser for nabolik med hensyn til støy- og luftforurensning.

Utredningens omfang og metodikk

Det må utredes spesielt hvordan forhold for gående, syklende løses i anleggsperioden, og hvordan fremkommelighet til kollektivtilbud og fremkommelighet for buss ivaretas ved de enkelte utbyggingsetappene.

Det skal også gjøres overordnede vurderinger knyttet til støy og luft i anleggsperioden. Eventuelle avbøtende tiltak skal vurderes.

5.2 Viktige temaer for miljø og samfunn som skal undersøkes

5.2.1 By, bebyggelse og landskap

Situasjon/Problemstilling

Planområdet ligger omkranset av grønne åser som viktig identitetsskapende elementer i Sandvika. Sandvika sentrum nord ligger trangt til mellom disse åsene (Løkkeåsen og Sandviksåsen).

Etablering av høyhus i sentrumskjernen av Sandvika som er et sammensatt område med bussterminal, togstasjon, taxi, kiss-and-ride og natur i flere terrengnivåer, krever fokus på utforming av omgivelsene med høy kvalitet hvor tiltaket bidrar til en positiv utvikling av sentrumsområdet med dets herlighetsverdier (kulturminner, kulturmiljø og natur) og opplevelsen av landskap.

Omfang og metodikk

Det skal gis en kortfattet beskrivelse av landskap og bebyggelse, herunder hvordan planforslaget vil påvirke og endre by- og landskapsbildet, med nær- og fjernvirkning og hvordan kvaliteter og flerfunksjonalitet/sambruk ivaretas.

Virkingen av tiltak skal beskrives på grunnlag av beskrivelser, snitt, visualiseringer og illustrasjoner.

Dokumentasjon av byggets forhold til offentlige rom med hensyn på

- Fasadeutforming: antall innganger/åpninger, materialbruk, proporsjoner
- Arealbruk i tråd med byplangrepets prinsipp om åpne og aktive fasader
- Terrengtilpasning med særlig hensyn til universell utforming og overganger mellom terrengnivåene

Volum- og høydevurderinger

- Sol- og skyggeanalyser utarbeidet på grunnlag av 3D tegneprogrammer som viser situasjonen ved vintersolverv, vår- og høstjevndøgn og sommersolverv.
- Mikroklimatiske analyser som viser konsekvenser på bakkenivå av vind, luftforurensning mv.

Konsekvenser for opplevelsen av landskap/grønne åser med utgangspunkt i sentrale «utkikkspunkter» og offentlige rom/torg/plasser.

- Beskrivelse
- 3D- visualiseringer og illustrasjoner
- Snitt
- Fjernvirkning og siktakser skal illustreres fra følgende punkter;
 - Otto Sverdrups plass
 - Willy Greiners vei nærmest toglinjen
 - Utgangen av togstasjonen
 - Fra Engervannet
 - Fra togplattformen
 - Fra kryss Elias Smiths vei/Leif Tronstads plass

Sambruk og flerfunksjonalitet

- Publikums tilgjengelighet til bygget, herunder gatenivå og toppetasjen(e)
- Sambruk og/eller flerfunksjonalitet som kan bidra til å øke bruken av bygget ut over normal arbeidstid

5.2.1.1 Kulturminner og kulturmiljø

Situasjon/Problemstilling

Det er ikke registrert automatisk fredede kulturminner innenfor planområdet, men det er en rekke enkeltstående kulturminner og sammenhengende kulturmiljø i og i umiddelbar nærhet til området. Påvirkningen av ny bebyggelse og eksisterende kulturmiljø, spesielt langs Engervannsveien, kan få positive eller negative konsekvenser avhengig av utforming og skyggevirking.

Omfang og metodikk

Viktige utfordringer som skal belyses:

- Konsekvenser for bevaringsverdig bebyggelse langs Engervannsveien – spesielt med hensyn på høyder og skyggevirking/avstand, siktakser og utforming.

Metodikk:

Konsekvensen for kulturminner og kulturmiljø skal vurderes og sammenlignes mot dagens situasjon. Utgangspunktet for vurderingen er

- 3D- modeller og sol-/skyggevurderinger
- Snitt og eventuelle illustrasjoner / perspektiver

Dersom det avdekkes vesentlig negative konsekvenser av tiltaket skal avbøtende tiltak beskrives.

5.2.2 Miljøfaglige forhold

5.2.2.1 Støy og luft

Området ligger utsatt til for støy og luftforurensning.

Omfang og metodikk

- Dokumentasjon på hvordan bebyggelsens plassering, volum og utforming vil påvirke støysituasjonen for omkringliggende bebyggelse og offentlige rom
- Ved negative konsekvenser må det beskrives avbøtende tiltak
- Luftforurensning skal dokumenteres i tråd med "*Retningslinjer for behandling av luftkvalitet i arealplanleggingen*"

5.2.3 Friluftsliv, folkehelse og barn og unge

Situasjon/Problemstilling

Funksjonene i området, spesielt i tilknytning til tog og buss som er mye benyttet av ungdom i Bærum, bygger i liten grad opp under byliv som gir sosial kontroll og aktivitet ut over arbeidstid. Området oppfattes i dag som utrygt og lite hyggelig å oppholde seg i, og det er et sterkt ønske fra ungdom i Bærum at Sandvika får flere oppholds- og aktivitetsområder for barn og unge.

Barn og unges interesser skal ivaretas i planleggingen, gjennom brukermedvirkning og fokusering på relevante temaer. I planarbeidet for Viken hovedkontor skal det utredes hvilke konsekvenser tiltaket har for barn og unge med spesielt fokus på trygge og attraktive omgivelser.

Friluftslivsbegrepet utvides stadig, og urbant friluftsliv er etter hvert blitt like viktig som det tradisjonelle friluftslivet i marka o.l. Elvene og naturverdier i by er derfor av særlig stor betydning sammen med gode og trygge gang- og sykkelforbindelser i sentrumsområder. Nye tiltak må bygge opp under dette forholdet.

Omfang og metodikk

- Dokumentere hvordan barn og unge har vært involvert i planleggingen
- Dokumentere hvordan den foreslåtte utviklingen bidrar til å legge til rette for friluftsliv og folkehelse langs elva

5.2.4 Risiko- og sårbarhetsanalyse (ROS)

I henhold til § 4-3 i Plan- og bygningsloven skal det gjennomføres en risiko- og sårbarhetsvurdering som tar sikte på å avdekke mulige uønskede hendelser, vurderer sannsynlighet og konsekvens av hendelsen med forslag om tiltak for å forebygge hendelse og redusere konsekvensene. ROS-analyser for alle nye områder planlagt for utbygging skal gjøres etter veilederne «ROS-analyser i arealplanleggingen» og «Samfunnssikkerhet og planlegging etter plan- og bygningsloven».

5.3 Medvirkning

Ved offentlig ettersyn vil det bli avholdt medvirkningsmøte(r). Særskilte møter med enkelte naboer og interessegrupper, herunder naturorganisasjoner, skal gjennomføres og planlegges i forbindelse med utarbeidelsen av detaljreguleringene.

Medvirkningsprosessen skal igangsettes så tidlig som mulig i planarbeidet. Oppsummering gjøres i forslag som legges fram til politisk behandling og vedtak.

6 Oppfølging av planprogram med byplangrep – videre planarbeid

Etter vedtak av planprogrammet er det lagt til grunn at Bærum kommune skal utarbeide en felles illustrasjonsplan for gater og byrom, plan for kabler og ledninger samt en kostnadsberegning som grunnlag for kostnadsfordeling og avtaleforhandlinger for å sikre gjennomføring av byplangrepet. Gjennom arbeid med denne vil man vurdere framtidig eierforhold knyttet til bystrukturen (gater, torg, park mv.). Det er parallelt med dette planarbeidet igangsatt arbeid med *Gate- og byromsplan for Sandvika*. Denne skal legges til grunn for videre reguleringsplaner innenfor avgrensningen av planprogrammet / byplangrepet.

Under følger en gjennomgang av forhold som skal være avklart i forkant av eller sikres i kommende detaljreguleringer. For føringer for Viken hovedkontor (Leif Tronstads plass 7, se kap. 6).

6.1 Felles for alle kommende detaljreguleringer:

- Før det kan igangsettes planarbeid innenfor området skal det være utarbeidet en felles illustrasjonsplan for gater og byrom, plan for kabler og ledninger. I tillegg til å gi mer detaljerte føringer for utbygging, skal disse også danne grunnlag for utbyggingsavtaler
- Før det kan igangsettes planarbeid innenfor området skal Gate- og byromsplan for Sandvika være vedtatt.
- Ved detaljregulering av ny bebyggelse skal det utarbeides utbyggingsavtale hvor tilskudd til opparbeidelse av tilgrensende offentlige rom avklares

6.2 For kommende utvidelse av jernbanespor og ny bussterminal

- Det ønskelig at den kommende sporutvidelsen planlegges og gjennomføres samtidig med ombygging av bussterminalen.

7 Økonomiske konsekvenser for kommunen

- Kostnader forbundet med planarbeid
 - Utarbeidelse av illustrasjonsplan som oppfølging av dette planprogrammet som beskrevet under kapittel 7.7
 - Saksbehandling knyttet til kommende detaljreguleringer
 - Kommende behov for oppgradering av offentlige rom og plasser i Sandvika
- Kostnader forbundet med gjennomføring
 - Avklares gjennom forhandlinger om utbyggingsavtaler med den enkelte utbygger

