

Sandvika - byen for fremtiden - orientering om planprosesser

Del 2 – mer om saken

1. Om Sandvika

Sandvika som tettsted oppsto som følge av at det ble lastet og losset jernmalm, jernprodukter, kalkstein, kalk, tømmer og trelast i Sandviksbukta i århundrer. Bøndene i Bærum leverte kalk til byggingen av kirkene i Viken og Akershus på 1100-tallet. Malm fra Kragerø ble transportert sjøveien til Sandvika og videre med hest og kjerre til Bærums verk som hadde laste- og lagringsplass på stranden nedenfor Malmskrivergården fra omkring 1640.

Etter at jernbanen og Sandvika stasjon kom i 1872, tok også industrireisningen seg opp med bl.a. Sandviken kalkfabrik og teglverk i 1871, Sandvikens Blikvarefabrik i 1888 og Victoria Linoleumsfabrikk i 1898. Hamang Papirfabrikk 1909. Sandvika er administrasjonssentrum i Bærum manifestert med rådhuset fra 1927 med sitt klassiske tårn i nygotisk stil (31meter). Arkitekt var Magnus Poulsson, som i 1919 introduserte begrepet «Sandvika - den hvite by». Rådhuset ble påbygd i 1961. Kommunegården ble bygd i 1990. Sandvika fikk bystatus i 4.juni 2003, men fikk ikke noen definert bygrense. Det er derfor heller ikke en klar befolkningstall for innbyggere i Sandvika by. I SSBs tettstedsdefinisjon inngår Sandvika i Oslo tettsted.

Sandvikas utstrekning har endret seg over tid fra opprinnelig området mellom stasjonen og fjorden (dagens Sandvika øst) samt forgreninger til Hamang. På slutten av 1980-tallet vokste byen vest for elva med kontor og boligbebyggelse og Sandvika Storsenter (åpnet 1993- utvidet 1997 og 2007). Vest for tidligere Radionette (bygd 1968), kom Sheraton hotellet i 1985 (nå Thon Oslofjord). Siste utvidelse i vest kom i 2011 med ca. 200 boliger på Kjørbo Vest.

Byen uten bygrense

Landskapsformene rundt Sandvika gir langt på vei en «naturlig» bygrense definert av elvedalens skålforn med meandrerende elvelandskap på Hamang før elven møter fjorden ved Kjørbo.

Kommunens arealstrategi med vekst rundt de større knutepunktene tilsier en ny og utvidet definisjon av Sandvika. I utkast til kommuneplanens arealdel er det foreslått en vekst- eller bymessig grense for Sandvika (se kap. 6.4) Her defineres Sandvika å gå langs begge sider av Sandvikselva fra Bærumsveien i nord-vest til fjorden fra Bjørnsvika til Sjøholmen. I denne større definisjonen av Sandvika inngår Franzefossbyen, Bjørnegård, Hamangskogen, Hamang, Industriveien, Sandvika øst, Sandvika Vest og den eventuelt kommende byutvidelsen langs Lakseberget når E18 legges under bakken. Høvikodden med kunstsenter og friområder må også knyttes til byen, sammen med idretts- og friområdene på Kalvøya.

Rådmannen legger denne utvidede definisjonen av Sandvika til grunn for de langsiktige planene for Sandvikas utvikling. Denne avgrensingen vil kunne gi byen tilstrekkelig areal til å møte befolkningsveksten. Dette også for å bevare de nærliggende natur-, landbruks- og boligområder.

Sandvika – en by med behov for identitet

Oppfatningen av Sandvika er i for stor grad formet av en dominerende E18-barriere og Sandvika storsenter. Mange vil si at Sandvika mangler en identitet.

Byen kan oppleves som «innet lukket» mellom jernbanen og E18. De enestående naturgitte kvalitetene som omkranser et vakkert landskapsrom der elv møter fjord, kommer i skyggen av disse barrierene. Etableringen av Norges største kjøpesenter vest for elven gav byen en ubalanse fordi både handel og byliv i stor grad «flyttet innendørs» i Storsenteret. Forbindelseslinjene mellom «bydelene» oppleves også for svake og uklare til at byen «leses» som et hele. Elven og elvebreddene er i for liten grad utnyttet som en «herlighetsressurs» som kunne binde byen sammen.

Dette bidrar til at Sandvika har en uklar identitet som by. Noe av dette skyldes også at den urbane byidentiteten har vært relativt svak i en kommune med mer ruralt selvbilde («Bygda»). Byen i den snevre definisjonen har også inntil nå vært relativt liten, sammenlignet med de andre regionbyene rundt hovedstaden.

Denne saken handler om å sette Sandvika i stand til å ta rollen som regionby, næringsby, kunnskapsby og kulturby. Dette vil skje samtidig med en helt nødvendig revitalisering av den gamle bykjernen i Sandvika øst. Sandvikas midtpunkt vil være byområdet rundt stasjonen, og alle eksisterende og nye byområder må bindes tettere sammen. Byen må faktisk og opplevelsesmessig utgjøre en helhet – variert, mangfoldig og spennende. Et pulserende byliv – i kombinasjon med pustehull for rekreasjon – med plass for innovasjon og kreativitet. Og med dette som utgangspunkt skal en ny identitet formes.

Sandvika - byromsnettverk og bykvaliteter

Byrommene er torgene, plassene, parkene, gatene, smugene, trappene og kaiene – med andre ord byens viktigste felles sentrumsområder. Gode byrom danner rammen om liv og aktivitet. De innbyr til opphold og frister til å gå til fots til butikker, til jobb eller skole.

Rådmannen vektlegger at byområdene i Sandvika bindes sammen av et nett med tydelige strukturer. Gode byrom fungerer som byens lim og gjør byen som helhet mer levende og inkluderende. De fremmer byliv og aktiviteter og gjør det attraktivt for lokalbefolkningen, besøkende og næringslivet. Byromsnettverkene skaper det samspill og den sammenkobling som rådmannen mener vil danne grunnlag for gode bykvaliteter.

Ved å etablere et godt og velfungerende byromsnettverk med attraktive byrom og tilrettelagte forbindelser fremmes Sandvikas egenart og identitet. God utvikling av byrom og byområdene i den gamle bykjernen, den nye bydelen rundt storsenteret og Kjørbo,

Byromsnettverk defineres som infrastrukturen av gater, plasser, parker, blågrønne områder og gang- og sykkelforbindelser.

Byrom – en idehåndbok. KMD, 2016

bolig-og næringsområdene på Hamang - Franzefoss og sjøsiden med Kadettangen og Lakseberget er grunnlaget for et byromsnettverk. Gjennom nett av byrom skal det etableres forbindelseslinjer med vekt på kunnskaps- og kulturbyen, elven og broene, næring og boliger – det gamle og det nye skal fremheves. Dette fremmer også mobiliteten for gående og syklende. Samtidig blir det lettere og triveligere for folk å ferdes i byen.

Byggehøyder

Jernbanestasjonen som skapte «stasjonsbyen» Sandvika, er naturlig knutepunkt for kollektivtransport, kunnskap og mennesker i bevegelse som videre utvikling vil gravitere rundt. Det legges derfor opp til høy utnyttelse av arealene i nærheten av stasjonen. Dette avspeiler seg i planen for Sandvika øst med opp til 18 etasjer opp mot stasjonen og i de stasjonsnære områdene ved Elias Smiths vei.

Dette er byggehøyder som ikke vil være gjengs for hele Sandvika. En slik tilnærming tilsier at byggehøydene avtar med avstand fra stasjonen. For den gamle bykjernen i Sandvika øst vil det være naturlig med avtrapping mot fjorden også av hensyn til verneverdien knyttet til rådhuset og Brambanigården. Mot nord vil Sandvikselva utgjør et «bydelsskille» og planene for Hamang og Industriveien legger opp til kvartalsstrukturer med 5-9 etasjers bebyggelse.

I kommende planer for fjordbyen Sandvika vil byggehøyder langs Lakseberget bli vurdert opp mot bl.a. hensynet til åsryggen bak. I den grad det blir utbygging på Bjørnegård er det naturlig at dette blir i form av «overgangsbebyggelse» mellom bymessig utforming langs Industriveien og kulturlandskapet på Jong.

Sandvika – byen for fremtiden, skal binde sammen flere ulike byområder, byrom og de naturgitte «herlighetsverdiene» som parker, elveløp, fjorden. Den nye bydefinisjonen vil både innlemme den gamle klassiske stasjonsbyen, storsenteret, det gamle industrisentret på Hamang og lengst i nord – historiske røtter i gruvene – på Franzefoss. I motsatt retning skal de gamle planfeilene som E18 representerer rettes opp og byen skal igjen møte fjorden, med boliger, parker og «spente» byrom.

2. Nærmere om planene

Følgende overordnede planer er tidligere vedtatt for Sandvika-området:

- Helhetsplan for Sandvika 2001-2002
- Kommunedelplan og reguleringsplan for E16 2008
- Kommunedelplan for Sandvika 2010
- Kommunedelplan for E18 2014

I tillegg er forslag til ny arealdel til kommuneplanen er på høring i februar og mars 2017. Vedtak forventes før sommeren.

Slik Sandvika fremstår i dag er byen hovedsakelig bygget ut med bakgrunn i reguleringsplaner for delområder. Et samlet, langsiktig byplangrep har manglet. Behovet for

å se mer helhetlig på Sandvikas byutvikling gjorde seg gjeldende utover 2000-tallet, da planlegging av nye løsninger for hovedveisystemet ble mer aktuelt.

Helhetsplan for Sandvika

Helhetsplan for Sandvika ble utarbeidet i 2001-2 på oppdrag fra kommunen i samarbeid med private grunneiere/utbyggere. Planen var overordnet og uten juridisk binding. Det ble tegnet opp to fremtidsperspektiver – ett for 2010 og ett for 2025. I 2025-perspektivet som er vist under var det overordnede veisystemet E16 og E18 forutsatt lagt i tunnel under Sandvika. Fortetting og fornying av Sandvika sentrum, utvikling av sjøfronten og byutvikling i områdene ved Hamang og Industriveien var elementer i planen.


Illustrasjonen viser et mulighetstudie fra 2002.

Kommunedelplan og reguleringsplan for E16

Kommunedelplan for ny E16 Sandvika – Wøyen ble vedtatt i 2008. Planen legger til rette for utbygging av ny E16 i en tunnel under Sandvika fra Kjørbo til Bærumsveien. Omleggingen av veisystemet vil avlaste Sandvika for betydelig gjennomgangstrafikk og vil frigjøre store områder på Hamang og Industriveien for byutvikling. Reguleringsplan for den samme parsellen ble vedtatt i 2011. For tiden samarbeider Statens vegvesen og Bærum kommune om en optimalisering og bymessig tilpassing av det nye lokalveinettet på Hamang og Industriveien.

Kommunedelplan for Sandvika

Planen ble vedtatt i 2010 og fastlegger hovedtrekkene for videreutvikling av Sandvika. Planen fokuserte på fortetting og omforming av Sandvika sentrum øst for å skape flere urbane kvaliteter, samt transformasjon av næringsområdene på Hamang og Industriveien til mer sammensatte byområder med kultur, bolig, næring og tjenesteyting. Planen vektla utvikling av gode offentlige rom, attraktive bygater og gode rekreasjonsområder i tilknytning til fjorden og Sandvikselva. Planen avsatte også arealer til offentlig tjenesteyting, herunder

skole og eldreomsorg. Planen bidrar til å definere grensen mellom det bymessige Sandvika og de omkringliggende småhusområdene. Planområdets avgrensning er vist på kartet under.


Illustrasjon: Avgrensning i Kommunedelplan for Sandvika.

Nye løsninger for E18 i Sandvika var ikke fastlagt når kommunedelplanen ble vedtatt. Planen har i derfor i mindre grad fokusert på utvikling av sjøfronten i Sandvika.

Kommunedelplan for E18

Kommunedelplan for ny E18 gjennom Bærum ble vedtatt i 2014. I planen legges ny E18 i en lang tunnel under Sandvika. Tunnelen for E16 (Bjørnegårdtunnelen) vil kobles til E18-tunnelen i østgående retning. Tunnelsystemet vil avlaste Sandvika for betydelig gjennomgangstrafikk. Dagens E18 kan erstattes med en lokalvei.

Fjerning av dagens E18 langs Sandvikas sjøfront kan utløse et betydelig byutviklingspotensial dersom det lokale veinettet gis en bymessig utforming og fotgjengere, syklistene og kollektivtrafikk prioriteres foran privatbilen.


Utsnitt av illustrasjoner knyttet til kommunedelplan E18 2010 – lokalvei Sandvika

Illustrasjonene over viser ny lokalvei, busstrase og sykkelvei som erstatter dagens E18 fra Kjørbo og videre østover langs Lakseberget. Det er også vist ny sykkeltrase og gangvei langs sjøen. Viktige utfordringer for planarbeidet fremover vil være utforming av lokalvei og busstrase slik at disse ikke fremstår som en barriere mellom Sandvika og fjorden, samt å legge til rette for byutvikling etter at E18 er lagt om.

Planene for E18 forutsetter noe utfylling og endringer av småbåthavna langs Lakseberget. Spørsmålet om utfylling og bruk av strandsonen i et langsiktig byutviklingsperspektiv må vurderes nærmere i en egen planprosess for «fjordbyen Sandvika».

For tiden pågår arbeid med reguleringsplan for ny E18 på strekningen Lysaker – Slependen. Arbeid med regulering av ny E18 i Sandvika er ikke igangsatt.

Kommuneplanens arealstrategi og arealdel

Forslag til ny arealdel til kommuneplanen er på høring i februar og mars 2017. Vedtak forventes før sommeren. Oppfølging av Regional plan for areal og transport (RATP), der Sandvika er definert som regional by, er en viktig del av arealdelen. I arealdelen forutsettes at Sandvika tar om lag 30 % av kommunens utbygging frem til 2035, dvs boligbygging, tjenesteyting, næringsutvikling mm. Sandvika er definert som en av fire hovedutbyggingsretninger i kommuneplanens arealstrategi.

I arealdelen drøftes flere tomtemuligheter for ny barneskole i Sandvika. To alternative tomter (Bjørnegård og Industriveien) er foreslått i høringsutgaven.

For å sikre god, helhetlig byutvikling foreslås flere områder underlagt krav om felles planlegging. Det største og mest utfordrende området kravet gjelder for er sjøfronten fra Kjørbo til Sjøholmen.

Som oppfølging av den regionale planen for areal og transport er det foreslått en langsiktig vekstgrense for hovedutbyggingsområdene i kommunen, herunder Sandvika. Forutsetningen om at 30 % av kommunens vekst skal til Sandvika er lagt til grunn for grensen.


Forslag i kommuneplanens arealdel (2017) til langsiktig vekstgrense Sandvika

Definisjonen av Sandvika

Sandvika er administrativt sentrum i Bærum kommune og har bystatus siden 4. juni 2003. Kommunens administrasjon og statlige regionale funksjoner som Asker og Bærum tingrett, Asker og Bærum politidistrikt (vedtatt sammenslått med Oslo politidistrikt) og Skatt Øst Sandvika er lokalisert i byen. I Regional plan for areal og transport i Oslo og Akershus er Sandvika definert som «Regional by» sammen med blant annet Asker sentrum, Lillestrøm og Ski.

I Norge har bystatus liten praktisk eller rettslig betydning. Det har derfor ikke vært et stort behov for å avgrense Sandvika by mot øvrige deler av Bærum. Følgelig er det heller ikke fastlagt en bygrense for Sandvika.

Kartet under viser ulike administrative avgrensinger av Sandvika. Postområde Sandvika (1337, 1338) er vist med blå strek, Sandvika valgkrets med gul, Sandvika vels krets er vist med rødt. Det kan også nevnes at Sandvika sentrum deles på midten av 2 kirkesogn, Tanum og Helgerud. Grensen går i Sandvikselva. Felles for alle administrative kretser knyttet til Sandvika er at områdene som dekkes er vesentlig større enn den bymessige delen av Sandvika.


Gjeldende administrative avgrensinger i Sandvika: blå: postområde; gul: valgkrets; rødt: velgrens

I dag har Sandvika ca. 6700 innbyggere. Når planene realiseres vil fremtidens Sandvika være en by med om lag syv til ni tusen boliger og med en befolkning på nærmere 20 000 innbyggere. I dag er det om lag tre tusen boliger. Tabellen under viser en grov oversikt over mulig fremtidige boliger i byområdene.

Byområde	Fremtidig boligtall
Franzefoss	800-1200
Hamang	700-900
Industriveien	600-700
Bjørnegårdsvingen	130
Bjørnegård/Jong	200-300
Elias Smiths vei	150-160
Sandvika øst	600-800
Sandvika Vest	100-200
Sandvika Fjordby	800-1200
Sum	4000-5600

2.1 Hamang og Industriveien

Dagens situasjon

Byområdet Hamang og Industriveien ligger nord for jernbanelinjen. Jernbanen ligger godt hevet over terrenget og er en markant skille mellom disse områdene og delen av Sandvika som vender seg mot sjøen.

Dagens europavei E16 er en sterk barriere mellom Hamang i øst og Industriveien i vest. Arbeidet med å legge E 16 i tunnel mellom Sandvika og Vøyen er i gang og planlagt fullført i 2020. Dermed vil dagens barriere forsvinne og veiarealet på bakken vil bli frigjort til byutvikling.


Flyfoto over Hamang/Industriveien – dagens situasjon

Hamang og Industriveien ligger forholdsvis lavt i terrenget ved Sandvikselva som slinger seg gjennom før den retter seg og renner mot havet. Flere koller og daler omringer områdene på øst-, nord- og vestsiden.

I dag er det ingen registrerte beboere i området. Industriveien har flere mindre/mellomstore industri-/forretningsbedrifter. På Hamang ligger Hamang papirfabrikk (m forretningene/Jysk og Jula), en kontorbygning i Eyvind Lyches vei 10 med ca. 400 arbeidsplasser og bensinstasjon.

Området har flere viktige kulturminner der Hamang papirfabrikken den viktigste.

Hovedhensikt med planene:

- Transformere dagens lavt utnyttede næringsarealer til en blanding av boliger, forretninger / små bedrifter / kontor / servicenæring ol., offentlige rom /møteplasser og grønnstruktur.
- Bedre integrering av disse områdene med resten av Sandvika med gode gang- og sykkelforbindelser
- Legge til rette for nødvendig sosial infrastruktur (skole, barnehager m.m.) i forhold til planlagt byutvikling
- Legge vekt på klimavennlig planlegging i tråd med Bærum kommunens klimaklokke strategi.

Urbant jordskifte

Områdereguleringene foreslår bruk av urbant jordskifte jf. jordskifteloven. Planområde er delt i flere store og små eiendommer. Ved urbant jordskifte vil det være lettere å

gjennomføre planen, - og således få en mer rettferdig fordeling av verdiene (og grøntområder) mellom eierne.

Områderegulering for Hamang


	

<p><i>Foreslått plankart med mulig bebyggelses-struktur (som blir avklart i detaljreguleringen)</i></p>	<p>Blokkbebyggelse 4-9 etasjer, lavest bebyggelse inntil offentlig rom pga. solforhold. Skissen viser 21.03 kl 15.00</p>

Planforslagets hovedgrep er å etablere et torg foran Hamang papirfabrikk (rosa farge på kartet) og to akser: En nord-syd mot Elias Smiths vei og en øst-vest som knytter området til Industriveien. Aksene utformes som strøkgater der fotgjengere og sykelister gis prioritet foran biler. Biladkomst foreslås lagt fra nord i rundkjøring i Brynsveien og sentrumsringen. Dette vil være biladkomst for de som skal inn til boligene/forretningene på Hamang, i tillegg vil de som skal til Hamangskogen.

Området er svært flomutsatt, hensynssone - flom (rødstripete område på kartet) er tatt inn i planen med bestemmelser som vil forbygge flomskader. Et område bak Hamang papirfabrikk (gult på kartet) er midlertidig foreslått som boligområde – til tross for flomrisikoen, men med krav om plan for flomsikringstiltak.

Ett viktig tiltak for å forebygge flomskader, er sikring av vegetasjonssonen langs elva. Et belte på 10-20 meter langs elva er foreslått avsatt til grønnstruktur. Flere broer over Sandvikselva vil bedre fremkommeligheten for gående og sykelister. Planen foreslår også at enkelte områder langs elva, hvor det kan tilrettelegges for friluftaktiviteter. Elva og elvebredden vil kunne bli et viktig rekreasjonsområde – ikke bare for de som skal bor i området, men også for andre innbyggere i Sandvika.

Høyder og tetthet

Det foreslås å tilrettelegge for en høy tetthet (ca. 800-1000 boliger), med forretning, service og kontor, kultur i 1.-2. etasje langs strøkgater og torg. Øvrige områder anbefales regulert til boliger. Blokkbebyggelse med høyder fra 9 til 4 etasjer. Skissen ovenfor viser høyest bebyggelse i nord, langs Slepndveien/Brynsveien (støyskjerming) og langs elva. Bakgrunnen for dette er at området rundt Sandvikselva er et åpent område og vil således tåle høy bebyggelse. Langs strøkgater og torg er det forslag om å holde lavest bebyggelse (ca. 4

etasjer) for å sikre gode solforhold i det offentlig rom. Lavest bebyggelse foreslås også inntil bevaringsverdige bygninger.


Forslag om å tilrettelegge for aktiviteter langs Sandvikselva, skissen til høyre viser området rundt Tanken/Sandvika videregående skole.

Områderegulering for Industriveien

Planen legger opp til å gjenopprette den gamle veistruktur hvor Elias Smiths vei og Industriveien kobles sammen som bygater. Industriveien vil opprettholde dagens trasse og foreslås oppgraderes med tanke på fotgjengere og syklistene.

Planen foreslår flere gang og sykkel forbindelser på kryss og tvers i planområdet i form av gatetun og turveier. Disse forbinder planområde med boligområder og kulturlandskapet i vest og ny bydel Hamang og resten av Sandvika i øst og sør. Noen av gatetun kan ha blandet trafikk, kombinert med bil adkomstvei.

Planen foreslår områdets hoved gatetun/ offentlig rom som en akse som ligger sentralt, som vil være godt tilgjengelig og kan knytte sammen park/lekeområde med en mindre «torg» rundt gammel bebyggelse i Industriveien 19. Her kan det utvikles til «lokal torg» med funksjoner som små handel, spisesteder, kultur og andre aktiviteter. Aksene kan kobles til Hamang og papirfabrikken med ny bro over Sandvikselva.


Illustrasjon, område ved Industriveien 19, Dyrvik arkitekter

Utbyggingsfeltene reguleres til sentrumsformål med unntak av boligformål i kvartalene mot vest som grenser til småhusbebyggelse. Sentrumsformål sikrer mest mulig fleksibilitet. Endelig funksjonsfordeling vil avhenge av marked og fremtidige behov.


Illustrasjoner viser en mulig bebyggelsesstruktur. Høyest bebyggelse er foreslått langs Industriveien og trappes noe ned mot sør og vest pga. solforholdene.

Målsettingen i planen er å ha publikumsrettet forretninger, handel og service i første etasje/r langs Industriveien og delvis langs området's hover gatetun/møteplass. Det bør legges vekt på samspill mellom ny bebyggelse og eksisterende bygg regulert til bevaring. Bebyggelsen bør grupperes og utformes slik at store volumer deles opp.

Det er planlagt at grønnstruktur langs Sandvikselva styrkes ved opparbeidelse av friområdet og flere gangbruer.


Illustrasjon Dyrvik arkitekter

Forslag til skole i Industriveien

I forslag til ny arealdel av kommuneplan er det foreslått to alternativer for ny barneskole i Sandvika hhv på Bjørnegård og innenfor Industriveien områderegulering. En mulighetsstudie for skole i Industriveien planområdet er igangsatt. Illustrasjon under viser områder som foreløpig er vurdert for skole.


Mulig skoletomt Industriveien -Illustrasjon HR prosjekt as

Det er planlagt at endelig avklaring av valget av skoletomt for barneskole i Sandvika skjer i planprosessen med områderegulering for Industriveien.

Utbyggingsavtaler

Både for Hamang og for Industriveien er det planlagt å utarbeide en Prinsippplan for offentlige rom (VPOR) som gjelder for alle allmenn tilgjengelige uterom som torg, gatetun, parker, elvebredden, gang og sykkelveier og turveier. VPOR vil avklare utforming av arealer

for fotgjengere/syklister,/bil, vegetasjon, møblering, overvannshåndtering, samt gi et kostnadsoverslag som grunnlag for eventuelle utbyggingsavtaler mellom Bærum kommune og private utbyggere.

Begge planene forberedes for å kunne bli lagt til 1 gangs behandling før sommeren 2017.

2.2 Byporten i Vest og Kjørbo

Områdene langs Sandviksveien, Jongsåsveien og Brodkorbs gate vest for sentrum har både stort byutviklingspotensial og byreperasjonsbehov. Områdene preges av store veianlegg og dårlige byrom.

God byutvikling i disse områdene kan knytte Sandvika sentrum bedre sammen med de omkringliggende boligområdene, og utløse potensial for ny bolig- og næringsutvikling sentralt i Sandvika

Området ligger nær sentrum, men mangler urbane kvaliteter. Sandvika sentrum vest vender baksiden mot området, og er planlagt uten særlig omtanke for byvekst mot vest.


Kommunen har mottatt utbyggingsinitiativ fra flere grunneiere i Sandvika vest, nærmere bestemt i området ved Kjörbokollen (nr. 3 og 4), Jongsåsveien (nr 5) og Sandviksveien (nr 1 og 2). Enkelte av initiativene er kommet som innspill til kommuneplanen, andre som planinitiativ knyttet til oppstart av reguleringsarbeid.

I kommuneplanen foreslås igangsatt prosesser for å avklare rammer for videre byutvikling med bruk av «krav om felles planlegging». Målet bør være å skape en attraktiv del av byen med gode offentlige rom og attraktive forbindelser til Sandvika sentrum og til fjorden for gående og syklist. Endring av både dagens gateutforming og dagens utbyggingsmønster og bygningsutforming er viktig for å lykkes med å skape gode offentlige rom og en fotgjenger- og sykkelvennlig bydel. Dette krever løsninger på tvers av eiendomsstrukturer og samspill mellom planlegging av enkeltprosjekter og planlegging av offentlig rom-strukturen. Utbyggingsinteressene her knytter seg til en kombinasjon av næring og boligbebyggelse. Det er foreløpig vanskelig å anslå potensiale for hhv næring og bolig dette vil utgjøre. Et grovt anslag på boliger kan ligge rundt 2-300 boliger.

2.3 Fjordbyen Sandvika

Visjoner for Sandvika ble fastlagt i 2005. Her ble det vektlagt å videreutvikle Sandvikas rolle som rekreasjonssted knyttet til Oslofjorden og Sandvikselva - koblet mot byens kultur- og tjenestetilbud.

Sjøfronten fra Bjørnsvika til Sjøholmen representerer Sandvikas uforløste fjordby. Her foreslås igangsatt en prosess for å belyse byutviklingspotensialet og avklare overordnede rammer for utviklingen. Viktige problemstillinger inkluderer:

- Utforming av nytt lokalveisystem og utfylling langs Lakseberget
- Etablere attraktive byrom og blågrønne strukturer for opphold og ferdsel
- Koble naturbasert rekreasjon ved fjorden til Sandvikas urbane rekreasjonstilbud
- Knytte sjøområdene rundt Sandvika tettere sammen med byen
- Styrke området lokale identitet, kulturminner og kulturmiljøer
- Undersøke mulighetene for bymessig utbygging innenfor deler av området
- Sikre arealer for kultur, rekreasjon og idrett
- Legge til rette for båtliv og ferdsel til sjøs

En pekepinn på hvilke muligheter som ligger i utvikling av fjordbyen ble gitt i parallelloppdragene for Sandvika sentrum som ble gjennomført i 2012. Fra kommunens side av var fokus for oppdragene sentrumsområdet og stasjonen. Samtlige team ønsket likevel å vise hvilke muligheter som ligger i en utvikling langs fjorden og hvordan byen kan kobles til vannet. Illustrasjonen under er hentet fra COBE arkitekters bidrag til parallelloppdraget.


Ideskisse byutvikling langs Lakseberget: COBE arkitekter 2012

Som tidligere vist er det i kommunedelplan for E18 avsatt nytt rekreasjonsareal langs Lakseberget, som følge av at E18 er planlagt i tunnel og dagens E18 er ombygget til en lokalvei. Eksisterende båthavn er forutsatt opprettholdt men forskjøvet sørover. Dagens hovedveisystem på Kjørbo er i E18-planene redusert i omfang og forenklet, og kan gi nye betingelser for utvikling av Kjørbo-området. Ny E18 og den nye lokalveien forbi Sandvika kan være ferdigstilt rundt 2028-30. Utforming og bytilpassing av lokalveien, busstrasé og sykkelvei vil være et sentralt tema ved videre planlegging i sjøfronten.

Med 15 år til E18 er borte fra sjøfronten i Sandvika, vil det sannsynligvis være ønskelig å utvikle deler av sjøfronten med E18 i dagens trase. Det blir da viktig at enkeltprosjekter ikke hindrer gode, fremtidige helhetsløsninger.

I forslag til ny kommuneplan er det stilt krav om felles planlegging for hele sjøfronten fra Bjørnsvika til Sjøholmen.


Vurderingsområde for mulighetsstudie for «Fjordbyen Sandvika»

2.4 Franzefoss områderegulering

Eierne av det tidligere gruveområdet på Franzefoss ønsker å relokalisere sin virksomhet og utvikle en ny bydel: Franzefossbyen. Planer for dette har foreligget fra tidlig på 2000-tallet. Området inngår i kommuneplanen som fremtidig byutviklingsområde. Arbeidene med ny E16 berører området med tunnelinnslag og kulverter, men området kan bygges ut når ny E16 åpner. Forslag til planprogram ble behandlet i planutvalgets møte 10.11.2016, sak 164/16, vedtatt lagt ut på høring/ offentlig ettersyn med frist for merknader 1.2.2017. Planområdet omfatter foruten eiendommen til Franzefoss, også Hamang Trafoområde (Statnett) og områder som eies av Bærum kommune.


ULIKE OFFENTLIGE ROM


FRANZEFOSBYEN
PRESENTASJON 18.06.2007

Referansebilder

NSW
narudstokkwiig

Tidligere illustrasjoner fra 2004 over mulig utbygging : NSW for Franzefoss

Planavgrensning


Foreslått planavgrensning inntegnet med sort, stiplet linje, til høyre på kommuneplankartet. I tillegg til Franzefoss (med gruver) og Statnett sine eiendommer er det foreslått å ta med veisystemene og Sandvikselva.

Planen skal sikre:

- Et godt boligområde med tydelig stedsidentitet, med mulighet for andre formål som naturlig kan innpasses i et boligområde.
- Varierte boligtyper og - størrelser, god arkitektur og gode uteområder.
- Arealer til offentlig tjenesteyting, som barnehage og tilrettelagte boliger.
- En utvikling som bygger opp under Sandvika som byutviklingsområde og regionalt knutepunkt.
- Gjennomgående blågrønne strukturer, der elva er hovedstruktur og med tverrgående strukturer på tvers av dalføret.
- Sandvikselva som viktig fiskeelv.
- Kulturmiljø og kulturminner knyttet til elva og industrihistorien.
- Gode gang- og sykkelforbindelser som binder nærområdene til elverommet og til Sandvika.
- Et hensiktsmessig veisystem som reduserer det samlede transportbehovet og sikrer gode adkomster, redusert veiareal og parkeringsløsninger.
- Miljøambisjoner innenfor fem hovedområder: Areal, mobilitet, masse, material og overvann.

Organisering og framdrift

Arbeidet med områdeplanen er organisert som et prosjekt ledet av Bærum kommune i samarbeid med grunneierne. Det legges opp til å bruke 2017 til å utarbeide planer med sikte på høring og vedtak i 2018/19. Boligantall er ikke foreløpig beregnet, men tidligere forslag antyder et boligtall på mellom 800 og 1200.

2.5 Sandvika Sentrum Øst

Områderegulering

Arbeidet med en områderegulering for Sandvika sentrum øst har pågått over lengre tid. Planen er utarbeidet i samråd med grunneierne. I januar 2014 forelå et høringsutkast som foreslo en vesentlig omforming av gamle Sandvika øst. Verneverdig bebyggelse er beholdt som i dag. Arealbruken åpner for kombinasjoner av forretningsvirksomhet nær bakkeplan kontor/næring i de neste etasjer, og boliger i de øverste etasjene. Ettersom nybygging i denne delen av Sandvika fordrer rivning av eksisterende bebyggelse, må det åpnes for vesentlig høyere byggehøyder for å gi realisme i en omforming. I bearbejdet forslag er det foreslått byggehøyder opp mot 18 etasjer.

Til sammen åpner planforslaget for en tredobling av dagens bygningsmasse. Dette innebærer i størrelsesorden 45 000 kvm med publikumsrettet virksomhet, offentlig og privat tjenesteyting og kontor. I tillegg ligger det til rette for i om lag 600 til 800 boliger med et samlet bruksareal på mellom 65 000 kvm.

I de første etasjene med inngang direkte fra gateplan forutsettes det etablert publikumsrettet virksomheter, som forretninger og bevertning. For øvrig legges det opp til funksjonsblanding fra annen etasje og oppover for å skape en mest mulig levende by også på kveldstid. Videre oppover i etasjene er det forutsatt boliger.

Inn mot Jernbanen og på begge sider av Jørgen Kanitz gate åpnes det for høyhus på henholdsvis 14 og 19 etasjer mot Jernbanen, høyest mot Otto Sverdrups plass og 13-14 etasjer i Tinghus – og Helgerudkvartalene inn mot Otto Sverdrups plass og Jørgen Kanitz gate.

Høydene på bebyggelsen spiller opp mot de grønne åsene som omgir Sandvika. Åpenheten langs Sandvikselva og mot fjorden og kvaliteten på gater og byrom er vektlagt ved plassering og utforming av høyhusene og den øvrige bebyggelsen. Det samme gjelder hensynet til nabobebyggelsen i – og rundt Sandvika.

PERSPEKTIV | fra rådhuset

lpo


Ideskisse: Nye Helgerudgården sett fra rådhuset: LPO arkitekter for Andenæs

VPOR og Utbyggingsavtaler

«Veiledende plan for offentlig rom» (VPOR) er utarbeidet og presentert tidligere. Planen er godkjent av de tre største grunneierne og Bærum kommune. Planen omfatter alle gater, plasser, torg og teknisk infrastruktur innenfor reguleringsområdet. Premissene for gateutformingen er «shared space», dvs. hyggelige og miljøvennlige byrom med høy kvalitet, primært for gående/syklende, men med muligheter for bilkjøring.

Gater, plasser, torg og teknisk infrastruktur som er direkte knyttet til utbyggingsområdene vil inngå i grunnlaget for utbyggingsavtale. Bærum kommunes bidrag er bl.a. opprustning av elvebredden og senere utvikling av arealene ned mot sjøen – når fremtidige veiløsninger er avklart.

VPOR-planen for Sandvika sentrum øst kjennetegnes av strategi og hovedgrep som vil;

- bedre kontakten fra sentrum ned til Sandvikselva og aktivisere bruk av elvebredden
- forsterke(framtidig) hovedakse (Jørgen Kanitz gate) og skape aktive fasader i alle 1. etasjene
- redusere ulempene med Sandviksveien/E18 (når den kommer) ved å sikre god adkomst til Kadettangen og fjorden
- styrke kollektivknutepunktet med oppgradering av stasjonen og tilliggende arealer med parkeringshus/sykelhotell og gode plassrom/oppholdsarealer
- unngå midlertidige løsninger/omlegginger av infrastruktur

Det tas sikte på å inngå egen utbyggingsavtale med hver av grunneierne som sikrer gjennomføring av tilknyttede offentlig rom og nødvendige tekniske anlegg iht dette. Innledende forhandlinger er planlagt i våren 2017.

Rådmannen oppfatter at det reguleringsforslaget som nå legges frem, gir en god utvikling av Sandvika øst og de rammene som skal til for å sikre gjennomføring. Grunneierne synes å være enig i dette.

Kadettangen

Arbeidene knyttet til utfylling og opparbeiding av park og badestrand på Kadettangen pågår. Formannskapet vedtok 31/1-17 (sak 02/17) plan for opparbeiding av overflaten og fastsatte en ny kostnadsramme på 78 mill. kroner (inkl. et stupetårn). Deler av badestranden skal kunne tas i bruk sommeren 2017, mens resten av park og bl.a. Festplassen skal stå ferdig i 2018.

Sandvika fjordpark skal bidra til at Sandvika i fremtiden blir en attraktiv by. Utvidelsen av Kadettangen ble regulert allerede i 1988, og gjennom samarbeidet med Statens Vegvesen ble tunnelmassene fra E16 Kjørbo-Vøyenenga levert med kortest mulig transport. Tilsammen er det mottatt 500.000 m³ steinmasser som vil skape det nye landskapet. Det nye parkanlegget, Sandvika fjordpark, dekker et areal på 36 dekar. Det blir lengre strandlinje, drøyt 400 meter, mer plass for aktiviteter og opphold, samt bedre fasiliteter for de besøkende. Det er en ambisjon at området skal tilfredsstillende EU-kravene til Blått flagg.


Illustrasjon – nye Kadettangen

Elvebredden

Rådmannen arbeider videre med oppgraderingen av Elvebredden mellom Rigmorbrygga og Løkkehaven. Det foreligger nå skisseutkast til å videreføre elvepromenaden. I formannskapssak 55/15 (20/5-15) ble det gitt samtykke til å gå videre med disse planene for å få på plass et mer presist anbudsgrunnlag. Rådmannen vil før sommeren fremme en egen sak om gjennomføring. Elvepromenaden langs Sandvikselva fra "Rigmor-brygga" i sør til Løkketangen bro ved Andenesgården i nord skal oppgraderes. Totalt er dette en strekning på ca. 450 m.

Prosjektet er omtalt i Handlingsprogrammet for 2017-20 med en ramme på 125 mill.kr (2017-18). Dette inkluderer ikke ny Kinoveibru eller fullføring helt frem til Løkketangen.

Elvepromenade er inndelt i tre soner langs Sandvikselva. Sambruksgate (Løkketangen/Brambanis vei), møbleringssone med beplantning og oppholdsplasser samt en trebrygge på inntil tre nivå for god tilgjengelighet til elva. Målet er at elvepromenaden skal være et trykt og hyggelig rekreasjonsområde for alle brukergrupper både på dagtid og kveldstid til alle årstider.

Prosjekteringen av promenaden er delt opp i to etapper:

- etappe 1, fra «Rigmorbryggen» til Kinoveibroen,
- etappe 2, fra Kinoveien og videre opp mot Andenæskvartalet

Begge etappene er med i ferdigstilt og godkjent forprosjekt (høst 2016), men kun etappe 1 blir ferdig detaljprosjektert våren 2017. Detaljprosjektering av etappe 2 er i kontrakt med

prosjekterende satt som opsjon, og avventer politisk vedtak før utløsning. Planlagt byggestart for etappe 1 er satt til høst 2017 med ferdigstillelse våren 2019. Bevilgning av midler for bygging av etappe 1 ble gitt i kommunestyret desember 2016.


Illustrasjoner: Elvepromenaden

Elias Smiths vei 14 – 26

Gjeldende plan for Elias Smiths vei 14 – 26 ble vedtatt 11.4.2013 med formål *forretning/kontor/tjenesteyting*. Ca. 1/3 er nå ferdig utbygd, med bl.a. Skatt øst som leietaker.

På bakgrunn av vanskelig utleiemarked er det fremmet nytt forslag til detaljregulering for samme område. Areal som ikke er bygget ut etter gjeldende plan, ønskes omregulert til 150-160 boliger. Publikumsrettet virksomhet mot offentlig gatetun og torg opprettholdes.

I nytt forslag til plankart er gesimshøydene på boligdelen økt fra maks ca. kote +22,5 til kote + 23,5 (4 etasjer) langs Elias Smiths vei, og fra maks ca. kote +33 til kote +35 (8 etasjer) på bygningen som ligger mellom jernbanen og offentlig gatetun. Uteareal på tak og på bakken mot jernbanen. I tillegg foreslås et tårnbygg på inntil 19 etasjer med maks gesims kote +69. Det nye planforslaget er utviklet gjennom flere faser.


Prosjektet sett fra nordøst (Illustrasjon utarbeidet av vY)

Kultur og byliv

Kulturlivet blomstrer i Sandvika med Kulturhusets og Bakgårdens mange arrangementer generelt, og musikk-kulturen for ungdom spesielt, i Tanken på Hamang og Musikkflekken i Brambanigården. Musikkflekken ble kåret til «årets helårsarrangør» i 2014, stemt fram av landets konsertarrangører. Tanken er i ferd med å etablere seg som et regionalt kompetansesenter for rytmisk musikkultur. Det arbeides målrettet for å fremme unge aktørers næringsvirksomhet innenfor musikk, kunst og media, med kulturfaglig kvalitet og

høy fagkunnskap. Det planlegges nye arealer med øvingslokaler, produksjonssuiter og flere arbeidsplasser. Kulturhuset er allerede regionalt kompetansesenter for dans og ønsker å ta på seg nasjonale forpliktelser for talentutvikling.

Kultur spiller en viktig rolle i byutvikling. Kulturen uttrykker "stedets ånd". Kultur er en suksessfaktor ved utvikling av attraktive byer og steder. Folk ønsker muligheter for å oppleve kultur i nærområdet og kulturnæringene er ofte attraktive arbeidsplasser for unge mennesker. Det er viktig å se på samspill mellom hvordan vi bygger byens fysiske former og hvordan denne kan fremme kulturlivet. En by består ikke bare av bygninger, men også av et mangfold av "scener" der byens liv kan utspilles - kan "finne sted". Alt fra promenadestrøk der en kan "se og bli sett", via mer intime byrom der spontane kulturuttrykk kan plutselig og overraskende dukke opp, til de formelle kulturarenaer der det organiserte kulturlivet utspilles. Det er folk som skaper steder! Derfor vil kulturen spille en stor rolle i utvikling av stedsfølelsen i og for Sandvika. Rådmannen har påbegynt er arbeid med å se på kultur som motor for stedsutvikling i Sandvika.

Det er foreløpig skissert tre dimensjoner:

Kulturscene: Gjøre Sandvika til en (tydeligere) kulturby, en hovedstad for produksjon, formidling og fremføring av profesjonell kunst på høyt nivå.

Campus: Gjøre Sandvika til attraktiv by for utdannings- og kompetanseinstitusjoner, deres studenter og ansatte.

Møtested: Gjøre Sandvika til et interessant og foretrukket møtested.

Illustrasjonen under viser et foreløpig "tankekart" over ideer og elementer knyttet til Kunstscene: Sandvika. Rådmannen vil utvikle dette videre.


Det er mange aktører som jobber sammen for å skape en god by.

Vårt Sandvika AS består av gårdeiere, og forretningsdrivende samt kommunen. De jobber iherdig for å få aktørene til å trekke i samme retning, og lykkes med å fylle tomme lokaler og gi liv til gater og torg. I samarbeid med gårdeierne (også Bærum kommune) legges felles markedsstrategier og skapes gode møteplasser. Både i Løkkehaven og Brambani-/Budstikkagården samarbeider Vårt Sandvika med kommunen for at lokaler og utearealer fylles med ønskede aktiviteter og byliv. Sammen med kommunen utredes det nå å kunne overføres utleievirksomheten av torg, salgs- og standplasser og liknende til Vårt Sandvika AS. Vårt Sandvika AS kan slik gis mulighet til å stå for utleie av slike salgsplasser og dermed også kunne være mer aktiv med å markedsføre plassene og lage egne «event» -planer.

Sandvika Byutvikling er en organisasjon av gård- og grunneiere som også arbeider for god byutvikling i Sandvika.

Sandvika Vel er kommunens eldste vel (stiftet 1896) og er en stadig aktivt og viktig samarbeidspart for utviklingen av Sandvika. På deres hjemmeside <http://www.sandvika-vel.no> gjengis deres innspill til bl.a. plansaker i Sandvika.

Gode byutviklingsgrep

Gjennomgangen av alle delprosjektene i Sandvika viser at det pågår omfattende endringsprosesser som vil, hvis de blir gjennomført, vil endre oppfatningen av Sandvika som by både geografisk og innholdsmessig.

Kommundelplanen for Sandvika fra 2010 ga den gang et godt grunnlag for å se samlet på den fysiske utviklingen av Sandvika. Kommundelplanen utfordres nå både mht geografisk avgrensing og innhold. Planen har også klare begrensinger i og med at den primært er en plan for arealbruk, og dermed lite fokus på byens "innhold" i en utvidet definisjon. Rådmannen vil ikke anbefale å revidere Kommundelplanen, da den arealmessige styringen bør skje gjennom områdevisse reguleringsplaner knyttet opp mot konkret gjennomføring.

Det er likefullt viktig å kunne ha et godt overordnet grep på en byutvikling som sikrer at delprosjekter sees i en sammenheng og at disse utgjør gode "puslespillbrikker" i en helhet. God byutvikling handler om samspeillet mellom mange faktorer; både arkitektur, "livet mellom husene", skape byrom, identitet, underbygge kultur, handel, næring og byen som møteplass og mobilitets knutepunkt.

Saken "Sandvika - byen for fremtiden " viser at det er behov for å arbeide videre med å finne både ambisjonsnivå og veikart for videre utvikling av Sandvika. Rådmannen vil foreslå at det utarbeides en sak om «bykonsept Sandvika». Rådmannen ber om å få komme tilbake med mer konkrete rammer for og innhold i et bykonsept.