

SAKSFRAMLEGG**Saksbehandler: Oddgeir Myklebust**

Saksnr	Utvalg	Møtedato
13/32	Planutvalget - Ørland kommune	05.11.2013
	Komite for samfunnsutvikling - Ørland kommune	
	Komite for plan, drift og miljø - Ørland kommune	
	Komite for familie og velferd - Ørland kommune	
	Kommunestyret - Ørland kommune	

Parallelløppdrag Kystbyen Brekstad

Vedlegg:

- 1 Oppgaveprogram Kystbyen Brekstad
- 2 Vedlegg 2 - parallelløppdrag Brekstad sentrum, team CF Møller m.fl.
- 3 Vedlegg 1- parallelløppdrag Brekstad sentrum, team Dyrvik Arkitekter, Atsite og Architectopia
- 4 Vedlegg 1 - parallelløppdrag Brekstad sentrum, team Helen og Hard m.fl.
- 5 Evalueringsrapport parallelløppdrag Kystbyen Brekstad
- 6 Innspill fra befolkningen
- 7 VS: Mitt svar til høringsutkastet - innspill fra Daniel Johansen
- 8 Vurdering og fyllingsgrense Brekstadfjæra
- 9 Anbefalt fyllingsgrense Fylkesmannen i Sør-Trøndelag

Sakens bakgrunn og innhold*Utvikling av kystbyen Brekstad som middel for å nå kommunens vekstmål*

Ørland kommune går inn i en periode med vekst og utvikling av lokalsamfunnet som følge av at Norges nye kampflybase er lagt til kommunen. Kommunens strategiske valg skal gi Ørland en utvikling der potensialet for vekst tas ut samtidig som eventuelle utfordringer reduseres til det minimale. Gjennomgående satses det på en utvikling der kommunen skal være et attraktivt bosted, der det skal være et proaktivt miljø for næringsutvikling og der folkehelseperspektivet og miljøhensyn ligger til grunn for kommunens strategiske valg.

Det er gjennom utredninger anslått at innbyggertallet i regionen (Ørland-Bjugn) vil øke med 20% frem til 2030, noe som tilsvarer 2000 nye innbyggere. Ørland kommune har en ambisjon om ytterligere vekst ved å legge til rette for næringsutvikling i tilknytning til kampflybasen, og ved å legge til rette for attraktive bomiljø. Kommunen har i sin planstrategi 2013-2026 satt seg mål om å øke befolkningen med 35 % frem til 2026. Dette tilsvarer en befolkningsvekst på nærmere 2 000 nye innbyggere i Ørland kommune alene.

Det er en målsetting i planstrategien at de fleste nye innbyggere bosetter seg i Brekstad, og at Brekstad utvikles til en attraktiv og bærekraftig by med urbane kvaliteter slik at nye potensielle tilflyttere vil ønske å bosette seg her, samtidig som livskvaliteten for eksisterende innbyggere forsterkes. Området skal gis en fysisk utforming som tilrettelegger for, og inspirerer til, en miljø- og klimavennlig livsstil. Kommunen ønsker å fremstå nyskapende og kunne fungere som foregangskommune både innen bruk av fornybare energikilder og enøk - tiltak, nye og miljøvennlige transportløsninger, materialvalg og boformer og bærekraftig områdeutvikling generelt. Ørland kommune er preget av store og verdifulle landbruks- og naturvernområder (flere vernet i henhold til Ramsar-konvensjonen). Disse områdene omkranser også Brekstad. Det satses derfor på fortetting i Brekstad med BRA (bruttoareal) på mellom 100 – 200 % for å ivareta disse verdiene, samtidig som attraktive og nødvendige urbane kvaliteter kan vokse fram som ledd i å nå kommunens befolkningsmål.

Målsettinger for Brekstad by:

- Utvikles til en attraktiv og bærekraftig by med urbane kvaliteter.
- Utformes som blågrønn by som både ivaretar bymiljøkvaliteter og hensyn til framtidige klimaendringer.
- Utvikles med bærekraftige, og gjerne innovative, løsninger innen transport, materialvalg og energiforbruk.
- Fortettes med vekt på gode sosiale møteplasser, godt bomiljø og høy arkitektonisk kvalitet.
- Tilrettelegges for en hverdag uten bruk av bil på de korte reisene.
- Blir et sentrum preget av folk i alle aldre og livsfaser. Byen skal vokse som følge av tilflytting av unge mennesker, ikke primært innflytting fra kommunegrendene.
- Spille på stedets kvaliteter ved sjøen.
- Utformes på en måte som reduserer utfordringene knyttet til flystøy og vind.

Arbeidsform

For å få gode innspill til hvordan Brekstad kan utvikles fra flere arkitektteam, valgte vi arbeidsformen parallelloppdrag, og ikke en tradisjonell arkitektkonkurrans. Parallelloppdrag er en relativt ny prosessform, kjent tidligere fra blant annet Trondheim kommunes utvikling av en klimanøytral bydel på Brøset. Parallelloppdrag er en åpen prosess med bred faglig dialog som innebærer at arkitektteamene heller enn å konkurrere, deler ideer og kunnskap underveis i prosessen. Ingen vinner skal utpekes, og det er åpnet mulighet for at kommunen kan bruke de tre teamene til ulike oppdrag i videre sentrumsplanlegging om ønskelig. Formen innebærer større grad av involvering med ulike interesser gjennom midtveisseminar og kontinuerlig kunnskapsinnhenting/ kunnskapsdeling. Forslagene kan påvirkes underveis og skal være gode utgangspunkt for offentlig debatt. Med en slik arbeidsform vil kommunen få belyst ulike muligheter for utvikling av sentrum og kunne velge blant innkomne forslag. Det åpnes også for muligheten til å kombinere ideer fra de ulike arkitektteamforslagene.

Ørland kommune har begrenset administrativ kapasitet og erfaring med parallelloppdrag. Kommunen har derfor vært opptatt av å hente inn solid fagkunnskap gjennom hele prosessen. En evalueringsgruppe bestående av ulike ekspertkompetanse er nedsatt av administrasjonen for å vurdere arkitektteamenes forslag og arbeid underveis i prosessen. Evalueringsgruppen har vært aktiv i hele prosessen. Den har sørget for at fokus har vært rettet mot oppgaveprogrammets tematikk, og at ulike alternativer har blitt belyst gjennom å utfordre arkitektteamene til å gå i ulike retninger. Komiteen ga råd til arkitektteamene på midtveisseminaret og sendte teamene i ulike retninger. Slik har kommunen fått vurdert og synliggjort flere alternative løsninger kommunen kan velge imellom. Etter sluttseminaret har evalueringsgruppen utarbeidet en rapport med tydelige faglige anbefalinger (se vedlegg). Disse er et viktig faglig grunnlag for rådmannens vurderinger og de politiske beslutningene som må tas. Komiteen har vært sammensatt av:

- Arkitekt Sissil Gromholt (oppnevnt av NAL)
- Landskapsarkitekt Anne Caroline Haugan (oppnevnt av Norske Landskapsarkitekters Forbund)
- Einar Wilhelmsen, Miljøstiftelsen Zero (oppnevnt av NAL)
- Erlend Solem, direktør Transnova (oppnevnt av Ørland kommune)
- Heidi Fosslund, Ørland kommune (oppnevnt av Ørland kommune)
- Hallgeir Grøntvedt, (oppnevnt av Ørland kommune)

Et forskningsprosjekt med fokus på kompetanseoverføring fra Brøset-prosessen til Brekstad/Botngård er etablert, finansiert av Sør-Trøndelag fylkeskommune og Husbanken. Forskere fra NTNU har deltatt aktivt med kunnskapsoverføring under de tre møtepunktene vi har hatt med arkitektteamene. I tillegg har kommunen hentet juridisk bistand med parallellprogramgjennomføringen og rådgiving rundt prosessen fra Norske Arkitekters Landsforbund (NAL).

Bærekraftsmål har skapt engasjement eksternt

Det er et stort fokus på bærekraftig utvikling i våre omgivelser, også på regionalt og nasjonalt nivå. At bærekraftig utvikling av Brekstad er valgt som ett av tre grunnleggende premisser for kystbyutviklingen, har gitt oss mye positivt engasjement. Kompetanseoverføringsprosjektet finansiert med ca. kr. 600 000 av Sør-Trøndelag fylkeskommune og Husbanken, er ett slikt. Brekstad har også blitt forbildeprosjekt – pilot i KR D-satsingen Framtidens bygder. Det innebærer at Brekstad som en av flere tettsteder får prosesshjelp og rådgiving fra Norske Arkitekters Landsforbund (NAL), at vi blir del av nettverk med andre tettsteder/ mindre byer i tillegg og gjennom dette kan få økt kunnskap og idetilfang, og at vi også vil få økt nasjonal og regional oppmerksomhet som et forbildeprosjekt. For Ørland kommune er det ingen økonomiske forpliktelser med disse satsingene ut over at vi deltar for å tilegne oss kunnskap gjennom møter og studieturer.

I desember 2012 behandlet Sør-Trøndelag fylkesting innsatsområder for fylkeskommunens regionale utviklingsmidler i 2013. I vedtaket står det at: «*I forbindelse med utviklingen av Ørland og Bjugn som attraktive grønne kystmiljø, ser fylkestinget gjerne at det utvikles pilotprosjekter med miljøvennlige og moderne boområder*». Administrasjonen er nå i prosess med å søke om regionale utviklingsmidler for å få igangsatt prosessen rundt etablering av ungdomspark tidlig.

Medvirkning

Prosessen har vært preget av sterkt grad av involvering.

- Kommunestyret la utgangspunktet for oppstartsseminaret, var invitert og deltok på midtveis- og sluttseminaret. Mellom disse møtene har administrasjonen orientert formannskap og planutvalg om prosessen for å få innspill til denne.
- Etter sluttpresentasjonene orienterte og oppsummerte administrasjonen i fellesmøte med formannskap/planutvalg 17.oktober.
- Det har vært gjennomført to folkemøter som del av prosessen, der det har vært invitert til innspill fra de framme. Innspill fra midtveisseminaret ble aktivt brukt av arkitektteamene.
- Det har vært en utstilling av de endelige arkitektforslagene. En gjestebok ved utstillingen der publikum inviteres til å gi innspill har vært tilgjengelig fra 14. oktober til 1. november. Innspillene er samlet som vedlegg til saken.
- Næringsliv, ungdomsrepresentanter, Forsvarsbygg og ulike interessenter har vært invitert spesielt til alle møtene med arkitektteamene.

Arkitektteamene

33 arkitektteam søkte i konkurransen om å få delta i parallelloppdraget for Brekstad. Følgende tre arkitektteam ble valgt:

- C.F. Møller Norge (med Dronninga landskap, Haugen/Zohar arkitekter, Transportøkonomisk institutt, Vista analyse, Erichsen & Horgen).
- Dyrvik arkitekter (med Atsite, Architectopia)
- Helen & Hard (med Lala Tøyen)

Arkitektteamene har vært på Brekstad tre ganger som ledd i parallelloppdraget, oppstartsseminar (20. juni), midtveisseminar (5. -6. september) og avsluttende seminar (14. oktober). Arkitektene har arbeidet med utgangspunkt i et oppstartsseminar som ble presentert 20. juni. Oppgaveprogrammet ble utviklet med utgangspunkt i hovedkonklusjonene fra work-shop med kommunestyret 31. mai. Norske arkitekters landsforbund (NAL) bisto med rådgiving i utarbeidelse av oppgaveprogrammet.

Arkitektteamenes oppgave

Arkitektteamene har jobbet med utgangspunkt i fastsatte målsettinger for Brekstad by. Målsettingen ble lagt av kommunestyret med inviterte deltagere under workshop 31. mai. Disse er formulert i arkitektteamenes oppgaveprogram (se vedlegg) og understreker at Brekstad skal utvikles til en *attraktiv og bærekraftig kystby med urbane kvaliteter*.

Arkitektteamenes forslag skulle omhandle følgende hovedområder:

- arealbruk
- transport og mobilitet
- byggeri
- energi
- bokvalitet og attraktivitet
- næringsutvikling og miljø for nyskaping av næringsliv

Spørsmålet om det kunne være lurt å lokalisere ny Hårberg skole i sentrum ble også tatt med i bestillingen til arkitektteamene.

Konkurransesgrunnlaget og oppgaveprogrammet understreker ellers at Brekstad skal:

- Utformes som blågrønn by som både ivaretar bymiljøkvaliteter og hensyn til framtidige klimaendringer.
- Utvikles med bærekraftige, og gjerne innovative, løsninger innen transport, materialvalg og energiforbruk.
- Fortettes med vekt på gode sosiale møteplasser, godt bomiljø og høy arkitektonisk kvalitet.
- Tilrettelegges for en hverdag uten bruk av bil på de korte reisene.
- Bli et sentrum preget av folk i alle aldre og livsfaser. Byen skal vokse som følge av tilflytting av unge mennesker, ikke primært innflytting fra kommunegrendene.
- Spille på stedets kvaliteter ved sjøen.
- Utformes på en måte som reduserer utfordringene knyttet til flystøy og vind.

Samtidig ble det understreket at:

- Besvarelsene skal vise helhetlige grep for den fysiske utformingen av Brekstad
- De skal danne grunnlag for utarbeidelse av reguleringsplan for Brekstad
- Løsningene skal ha stor grad av realiserbarhet

For ytterligere detaljer i bestillingen vises det ellers til vedlagte oppgaveprogram.

Forlag fra arkitektteamene

Her går vi kort igjennom noen av hovedgrepene fra de 3 arkitektteamene. For mer detaljer vises det til vedlagte forslag fra teamene.

Helen & Hard (m.fl.)

Hovedgrep: Foreslår flytting av fergeleie og hurtigbåtanløp. Tydelig midtpunkt og kollektivknutepunkt i tilknytning til ny skole på meieritomta. Tverrgående akser (allmenninger) med ulike funksjoner som kultur, ungdom og næring. Kjennetegnes ved en vevstruktur som skjærner mot vind og gir gode forbindelser til bakenforliggende boligområder. Fleksibel integrering av ny bebyggelser. Variert bebyggelse og en moderat utbygging av Brekstadfjæra. Forslaget har også en moderat utbygging i havnebassenget innenfor moloene

Skole: Foreslår ny skole på Meieritomta. Den blir en del av den midterste allmenningen med et stort potensial til å bli en ungdomsakse.

Brekstadbukta: Foreslår delvis utfylling og utbygging av bolig nord for moloen og utvidelse av næringsområdet i Brekstadfjæra.

C. F. Møller (m.fl.)

Hovedgrep: Foreslår en tydelig kvartalsstruktur. Ønsker å styrke eksisterende tyngdepunkt rundt kulturhuset. Er det firmaet som snakker tydeligst om et fokus 500-metersbyen. Der utvikling skal innenfor en radius på 500 meter for å sikre urbane kvaliteter med gå- og sykkelavstander innad i sentrum. Forslaget viser at ferge og biloppstilling kan løses på en god måte med dagens plassering av fergekaia. Dagens fergeparkering gjøres om til «Fru Ingers torg». Innenfor dagens molo foreslås utbygd en «øy» som rommer næringsareal.

Skole: Foreslår å plassere ny skole ved kulturhuset. Ser for seg sambruk av skole – kulturhus.

Brekstadbukta: Ønsker å ta vare på området ut fra naturkvalitetene som er der.

Spesielt: Foreslår et spektakulært sjøbad.

Dyrvig (m.fl.)

Hovedgrep: Forslaget viser et grep med boliger organisert langs tre pirer ut i havnebassenget, i tillegg til boliger på moloene i nord og sør (Kystbyen). Tar utgangspunkt i området ved kulturhuset som tyngdepunkt/origo. Beholder ferge/hurtigbåt som i dag.

Skole: Ved Brekstad gård

Brekstadbukta: Ønsker å ta vare på området ut fra naturkvalitetene som er der.

Evalueringsgruppens anbefalinger

Etter sluttseminaret har evalueringsgruppen jobbet med de ulike forslagene fra arkitektene, vurdert disse og kommet med sine anbefalinger. Vi går igjennom anbefalingene fra komiteen. For mer utdypende vurderinger vises det til den fulle rapporten (se vedlegg).

Evalueringsgruppen setter opp **10 bud for utvikling av kystbyen Brekstad:**

1. Fortett og konsentrer sentrum – lag 500 meter byen.
2. Definer et midtpunkt og jobb ut fra dette.
3. Gi prioritet til klimasmarte transportmidler.
4. Legg til rette for ungdom og barn i sentrum.
5. Ta vare på Brekstadfjæra.
6. Ønsk nye bedrifter velkommen og si hvor de kan etablere seg
7. Sett tydelige klima- og energimål og velg målingsverktøy.
8. Fergeleiet bør flyttes.
9. Skap gode inne- og utemiljøer ved å dyrke kontakten med sjøen og bruke vegetasjon bevisst.
10. Kom kjapt i gang med synlige resultater.

Den attraktive, urbane og bærekraftige byen er summen av bud 1-10

Utdyping av de ti budene

1. Fortett og konsentrer sentrum – lag 500 meter byen

Fortetting og konsentrasjon er bærebjelken i arbeidet med å skape den attraktive, urbane og bærekraftige kystbyen. En tydelig planavgrensning for videre utbygging vil bidra til å sikre at Brekstad sentrum blir tilstrekkelig tett. De fleste tilbud og attraksjoner bør kunne nås til fots innenfor en radius på 500 meter. Omfattende ny boligbygging i andre deler av kommunen bør unngås for ikke å undergrave denne målsettingen. En tilstrekkelig høy andel nye boliger i sentrum anses som nøkkelen for å løse utfordringer knyttet til å skape grunnlag for handel og service, oppnå klimavennlige energiløsninger, stimulere til alternative transportformer, skape attraktive oppvekst- og bomiljøer m.m.

2. Definer et midtpunkt og jobb ut fra dette.

Et av de første stegene er å velge hvor byens midtpunkt skal være. Dette blir origo og utgangspunkt for å jobbe seg utover. De fleste tilbud bør kunne nås til fots innenfor en radius på 500 meter fra dette punktet (se over). Flest mulig aktiviteter og sentrale funksjoner bør legges i tilknytning til dette punktet. Skole, aktivitetstilbud, kollektivknutepunkt og underjordisk parkeringsanlegg er eksempler på funksjoner som kan bidra til å skape et naturlig midtpunkt i framtidens Brekstad.

3. Gi prioritet til klimasmarte transportmidler

I kystbyen Brekstad skal det være lett å velge rett. De klimasmarte transportmidlene må gis prioritet på bekostning av bilen. Det skal ikke være forbudt å kjøre bil, men det skal være enklere og mer effektivt å velge et klimavennlig alternativ. Gode og effektive forbindelser, sammen med lett tilgjengelig sykkelparkering ved bolig, skole, arbeid og servicetilbud, skal sikre at gang og sykkel blir det fortrukne valget på de korte turene. Herunder gjelder også tiltak som kan bidra til at sykling til og fra Brekstad og Trondheim blir enkelt. Værbeskyttelse i form av vegetasjon, landskapsutforming eller annen skjerming (i form av værvev eller lignende) er viktige tiltak for å gjøre sykling på Brekstad mer attraktiv året rundt. El-bilpool, bildeling og andre tiltak skal sikre at det finnes enkle og attraktive alternativer for de lengre turene. En restriktiv og bevisst parkeringspolitikk med sentral parkering (se over) bør gå hånd i hånd med tilrettelegging for de klimavennlige alternativene.

4. Legg til rette for ungdom og barn i sentrum

Ungdom og barn bør ha en naturlig plass i sentrum av Brekstad. Ungdom og barn gir liv i sentrum og representerer Brekstads fremtid. Ny barneskole bør legges til sentrum med de mulighetene dette åpner for sambruk med idrettsarenaer, kulturhus, gårdsbruk m.m. Utformingen av uteområdene, både innenfor og utenfor skoleområdet, bør gjøres med tanke på at de skal kunne brukes også etter skoletid både av barn og ungdom. Et godt møtested for ungdom og barn skal gi rom for både organiserte og uorganiserte aktiviteter.

5. Ta vare på Brekstadfjæra.

Nærheten til fjæra og naturopplevelsene man finner her er et av de største fortrinnene Brekstad har. Dette er en sjelden kvalitet som bidrar til å gjøre Brekstad til et attraktivt sted å bo og ferdes. Både for Brekstadfjæra og tiliggende næringsareal er det avgjørende å trekke en tydelig grense for videre utbygging av næringsareal.

Løsningsforslaget fra Helen & Hard/Lala viser at det er mulig å legge til rette for noe økt utnyttning av næringsarealet i tråd med anbefalinger fra fylkesmannen, og forutsatt at fylkesmannen også kvalitetssikrer videre arbeid og løsningsforslag. En avgrensning av næringsarealet kan med fordel gjøres i form av bygde strukturer som for eksempel voll kombinert med gang og sykkelsti m.m. Evalueringsgruppen anbefaler at det ikke reguleres til næring på nordsiden av fylkesveien. Bakgrunnen for dette er hensynet til jordvern, samt å unngå at de som ankommer Brekstad via fylkesveien ledes gjennom et industriområde. Eventuell boligbygging på utsiden av molen mot Brekstadfjæra bør være siste trinn i boligutbyggingen.

6. Ønsk nye bedrifter velkommen og si hvor de kan etablere seg.

Parallelloppdraget har vist at det er stort potensial for å utvikle nye næringsområder innenfor et avgrenset sentrum. I det videre arbeidet bør kommune differensiere mellom aktiviteter og bedrifter med ulikt arealbehov samt støynivå og andre sjenerende effekter. Evalueringsgruppen foreslår en differensiering og inndeling i A, B og C-områder. Mindre arealkrevende aktiviteter legges til i sentrum (område A). Herunder anbefales det at Yrjarsgate rendyrkes og forsterkes som en handlegate. Arealkrevende aktiviteter legges utenfor sentrum, fortrinnsvis i området bak Brekstadfjæra (område B) og støyende/sjenerende aktiviteter legges i retning kampflybasen (område C). Dette er også i tråd med kommunens planstrategi.

Videre har parallelloppdraget belyst potensialet for å utvikle en "næringsøy" (ref. forslaget fra Dyrvik m.fl.) Evalueringsgruppen ser et potensial for et særlig fokus på høyteknologibedrifter med tanke på den relative nærheten til kunnskapsmiljøet i Trondheim.

Flere av løsningsforslagene har også pekt på mulighetene for å etablere et inkubatorsted med rimelige lokaler for etablerere, lokalisert for eksempel på meieritomta eller ”næringsøya”. Evalueringsgruppen anbefaler videre at mulighetene for næringsutvikling langs aksene mot kampflybasen utredes (ref. Helen & Hard/Lala sitt forslag om en ”teknologiakse”).

7. Sett tydelige klima- og energimål og velg målingsverktøy.

Høye ambisjoner for klima og energi bør nedfelles som tydelige og målbare mål. I tillegg må man velge verktøyene for å måle suksess og treffe riktige beslutninger underveis i prosessen. Kvalitetsoppfølgingsplan (eller lignende) bør utarbeides. Målingsverktøy som for eksempel Breeam-communities kan med fordel benyttes.

I forhold til energi anbefaler evalueringsgruppen at det utarbeides en tydelig strategi med bakgrunn i innspillene fra de forskjellige forslagene. Fortettingen av Brekstad og etableringen av mye ny bygningsmasse gir muligheter til å gjøre viktige vedtak på plannivå. I dette arbeidet må det tas hensyn til at:

- ny bygningsmasse skal bruke så lite energi som mulig, både i driftsfasen og til produksjon av byggematerialene. Passiv utnyttelse av solvarme og dagslys er viktige momenter.
- man skal så langt som mulig bruke, og bygge ut, det eksisterende fjernvarmesystemet basert på sjøvannsvarmepumpe. Fortetting bør åpne for at fjernvarme er kostnadseffektivt også til bygg med svært lavt oppvarmingsbehov.

Strategien bør utforske hvordan lokal energiproduksjon på bygningsmassen kan spille sammen med fjernvarmesystemet. Bygg som ikke knyttes til fjernvarme må ha egne energiløsninger som er miljømessig like bra eller bedre.

Det bør settes tydelige mål for energiambisjonen for ny bygningsmasse. Da passivnivå blir forskriftsfestet fra 2015, må en ambisiøs målsetting strekke seg lengre enn dette. En 0-utslippsvisjon har blitt nevnt av flere.

8. Fergeleiet bør flyttes.

Evalueringsgruppen ser store fordeler med å flytte fergeanløpet nordover innenfor havnebassenget som skissert i forslaget fra Helen & Hard/Lala. Dette gir den beste trafikkmessige løsningen og åpner for gode bo- og uteromskvaliteter i den sørlige delen av sentrum mot kulturhuset. Flytting av fergeleiet bør være et langsiktig mål og forutsetter samtidig at moloen åpnes i nordøst for ikke å ødelegge utbyggingsmuligheter i havnebassenget som vist i forslaget fra Dyrvik m.fl. I forhold til eventuell boligbygging utover i havnebassenget må man ta hensyn til konsekvensene av at ferger vil passere tett inntil boligene lengst nord i bassenget.

Med bakgrunn i kostnadene og tidshorisont for et slikt prosjekt anbefales det at man også utreder mulighetene for en god utvikling på tvers av Havnegata og i havnebassenget med dagens fergeplassering. Det må tas hensyn til kryssende myke trafikanter og biloppstillingsplass med minst mulig sjenerende plassering med henblikk til planlagt ny boligbebyggelse.

Hurtigbåtanløpet bør beholdes med dagens plassering.

9. Skap gode inne- og utemiljøer ved å dyrke kontakten med sjøen og bruke vegetasjon bevisst

Parallelloppdraget har vist at det er mulig å skape gode inne- og utemiljøer og et variert boligtilbud innenfor dagens sentrumsjerne. De ulike løsningsforslagene har på hver sine

måter vist hvordan man kan skape gode og velfungerende uterom skjermet for vær og vind. Kontakten med sjøen fremheves som den største verdien Brekstad har og bør utnyttes bevisst. Videre har forslagene på hver sine måter vist hvordan vegetasjon kan brukes aktivt både for å skjerme, tilføre grønne kvaliteter, samt nyttes aktivt i forhold til klimatilpassing.

Evalueringsgruppen anbefaler at man henter løsningsforslag fra alle de tre forslagene i det videre arbeidet.

10. Kom kjapt i gang med synlige resultater

Det er viktig å vise at dere er i gang med skape den framtidige kystbyen. Dette tar tid, og nettopp derfor er det helt sentralt og komme hurtig i gang med noen enkle tiltak. Sommeren 2014 bør de første tiltakene være på plass.

Evalueringsgruppen trekker særlig frem sjøbadet, kunstmoloen og ungdomspark (ref. forslaget til C.F. Møller m.fl.) som tiltak som kan realiseres innenfor en relativ kort tidshorisont.

Videre anbefaler evalueringsgruppen at man går i dialog med ungdommene og de øvrige innbyggerne og velger ut noen tiltak som er ønsket og som samtidig bidrar til å bygge opp under den store planen. Utvikling av aktivitetsområder for ungdom er også et viktig tiltak som bør påbegynnes umiddelbart.

Anbefaling til veien videre

Evalueringsgruppen har gjennomført en grundig evaluering av hvert av de tre forslagene, sammen med en vurdering av teamenes sammensetning og kompetanse og potensialet for videreutvikling av de ulike forslagene. Med bakgrunn i denne vurderingen er evalueringsgruppens anbefaling for det videre arbeidet som følger:

- Team Helen & Hard engasjeres for å jobbe med konseptet for sentrumsutviklingen og grunnlaget for områdereguleringen. Team Helen & Hard bør videre engasjeres for å jobbe med prosess og aktiv medvirkning (i form av workshops eller lignende).
- Team Dyrvik engasjeres til å jobbe videre med utvikling/utbygging i havnebassenget. Dette vil i første omgang være en nærmere utredning av mulighetene for boligbygging og næringsutvikling, men senere også regulering for bygge- og andre tiltak i havnebassenget.
- Team C.F. Møller engasjeres for å prosjektere sjøbadet og kunstmoloen. Begge prosjekter er godt egnet for rask gjennomføring slik at de inngår blant de første synlige resultatene.

Evalueringsgruppen vil også understreke viktigheten av en tett dialog med Forsvarsbygg i det videre arbeidet. Forsvarsbygg som byggherre for kommunens største bedrift kan spille en viktig rolle også i utvikling av et attraktivt, aktivt og levende sentrum gjennom å medvirke til kommunens målsetning om flere boliger og bosatte i sentrum.

Anbefalingene gis på vegne av en enstemmig evalueringsgruppe.

Utdypingen av de 10 budene og tilhørende anbefaling til veien videre må anses som evalueringsgruppens konklusjon og anbefaling til kommunen for det videre arbeidet med kystbyen Brekstad. Konklusjonen baserer seg på vurderingen av de ulike løsningsforslagene som teamene har presentert, i tillegg til en videre diskusjon blant evalueringsgruppens medlemmer.

Administrasjonens vurdering

En spennende prosess

Parallelloppdraget har gitt oss mange gode og kreative innspill for den videre utviklingen av Brekstad mot en mer urban og attraktiv kystby. Dette er et tema som engasjerer lokalt, noe som blant annet kom til uttrykk gjennom folkemøtene. Mer om det under.

Det er bestandig interessant å få flinke fagfolk til se på utfordringene våre med friske øyne utenfra. Resultatene av teamenes arbeid er spennende og muliggjør kommunens ambisjon om å gjøre Brekstad til en attraktiv, urban/ innovativ og bærekraftig kystby. De 3 arkitektteamene har hatt veldig korte tidsfrister, men har etter vår vurdering gjort en veldig god jobb som det står respekt av.

Evalueringsgruppen er satt sammen av meget kompetente folk og har kommet med klare anbefalinger. Rådmannen velger i stor grad å følge rådene fra evalueringsgruppen.

Nå er det opp til kommunen å ta de gode ideene videre i arbeidet med reguleringsplan for Brekstad sentrum. Men hva går vi videre med?

10 bud for Kystbyen Brekstad

Rådmannen mener de 10 budene danner et godt grunnlag og bør være ambisjoner/føringer for det videre arbeidet med plan for Brekstad.

Veien videre

Rådmannen slutter seg til vurderingene og anbefalingene fra evalueringsgruppen og mener at kommunen bør vurdere å gå videre med følgende:

- Team Helen & Hard engasjeres for å jobbe med konseptet for sentrumsutviklingen og grunnlaget for områdereguleringen. Team Helen & Hard bør videre engasjeres for å jobbe med prosess og aktiv medvirkning (i form av workshops eller lignende).
- Team Dyrvik engasjeres til å jobbe videre med utvikling/utbygging i havnebassenget. Dette vil i første omgang være en nærmere utredning av mulighetene for boligbygging og næringsutvikling, men senere også regulering for bygge- og andre tiltak i havnebassenget.
- Team C. F. Møller engasjeres for å prosjektere sjøbadet og kunstmoloen. Begge prosjekter er godt egnet for rask gjennomføring slik at de inngår blant de første synlige resultatene.

For mer grundige begrunnelser for disse anbefalingene vises det til evalueringsrapporten. Økonomi vil være et avgjørende punkt for veien videre.

Ferge/Hurtigbåt

Lokalisering av fergeleiet og anløpet for hurtigbåten, er et meget sentralt tema i utviklingen av Brekstad sentrum. Det er selve nøkkelen for mange av de andre arealgrepene som ønskes tatt.

Arkitektteamene foreslo ulike løsninger:

- Beholde dagens plassering for begge
- Flytte fergeleiet men beholde dagens plassering av hurtigbåtanløpet.
- Flytte begge

Evalueringsgruppen ser store fordeler med å flytte fergeanløpet nordover innenfor havnebassenget som skissert i forslaget fra Helen & Hard, men foreslår å beholde hurtigbåtanløpet som i dag. For nærmere begrunnelse vises det til rapporten.

Rådmannen slutter seg til anbefalingen fra evalueringsgruppen om å flytte fergeleiet og beholde hurtigbåtanløpet som i dag (bud 8).

Rådmannen vil påpeke at et slikt arbeid har lang tidshorison. Finansiering av en flytting av fergeleiet er et grunnleggende element som må på plass. Som kjent er ikke dette på plass nå, men må jobbes med fremover. Her er vi avhengig av en tett dialog med Sør-Trøndelag fylkeskommune og Statens vegvesen.

Brekstadjæra

Temaet Brekstadjæra henger nøye sammen med temaet næringsareal (se under).

Brekstadjæra fikk betydelig oppmerksomhet fra arkitektteamene. Betydningen som rekreasjons- og naturområde (med Ramsar-verdier) nært opp til sentrum, ble fremhevet som en unik verdi for Brekstad og Ørland. Noe som skiller Brekstad fra andre byer. Derfor foreslo alle teamene å ta vare på Brekstadjæra, men i ulike varianter. Viser også til vedlagt notat fra fylkesmannen.

Rådmannen slutter seg til anbefalingen fra evalueringsgruppen om å ta vare på Brekstadjæra (bud 5). Nærheten til fjæra og naturopplevelsene man finner her er et av de største fortrinnene Brekstad har. Dette er en sjelden kvalitet som bidrar til å gjøre Brekstad til et attraktivt sted å bo og ferdes i.

Det pekes på løsningsforslaget fra Helen & Hard/Lala som et kompromissforslag. Det viser at det er mulig å legge til rette for noe økt utnyttning av næringsarealet i tråd med anbefalinger fra fylkesmannen. Samtidig legges det opp til en god avslutning av utfyllingsområdet.

Rådmannen vil påpeke at et slikt forslag øker viktigheten av en avklaring rundt de to foreslåtte næringsområdene på Brekstad Vestre og Ulsetmyra.

Evalueringsgruppen anbefaler videre at det ikke reguleres til næring på nordsiden av fylkesveien, noe rådmannen støtter. Hovedpoenget er at dette er hovedadkomsten til Brekstad på landsida. Det vil ikke fremstå som attraktivt å ankomme Brekstad gjennom et næringsområde. Dyrka marka og kulturlandskapet som strekker seg nordover fra fylkesveien, er en viktig del av identiteten til Ørland som det er viktig å vise frem, ikke bygge igjen. Det er også et rent jordvernargument mot en utvidelse nord for fylkesveien. Vi må i størst mulig grad begrense omdisponeringen av verdifull dyrka mark. Fylkesveien fungerer i dag som en langsiktig grense mellom bebyggt område og landbruksområde. En utvidelse av næringsområdet nordover vil markere en uheldig utviklingsretning og skape press for ytterligere omdisponering av dyrka mark.

Rådmannen mener det er viktig å avklare kommunens holdning til videre utfylling eller ikke i Brekstadbukta. Området har fått betydelig oppmerksomhet. Arkitektteamene og evalueringsgruppen har kommet med klare råd om å ta vare på området som en viktig verdi for kystbyen. Rådmannen mener det er viktig å finne en balanse mellom bruk og vern som gir gode løsninger. Derfor støttes dette kompromissforslaget. Det er vesentlig å ha med seg at det er et akutt behov for områder for å deponere masser. Blant annet fra kommunale prosjekter

som skal igangsettes allerede i november. Dermed blir det viktig å avklare om masse kan fylles i Brekstadbukta eller om det bør finnes andre aktuelle områder. En kompromissløsning som skissert over vil bidra til å løse det akutte behovet.

Skole

Arkitektteamene ble også bedt om å vurdere en flytting av Hårberg skole. Alle er enige om at skolen bør flyttes til sentrum og at dette gir en unik mulighet for å tilføre sentrum liv og røre. Det ble foreslått ulike lokaliseringer for ny skole, en på Meieritomta, en ved kulturhuset/rådhuset og en ved Brekstad gård.

Rådmannen slutter seg til anbefalingen fra evalueringsgruppen om at ny barneskole bør legges til sentrum med de mulighetene dette åpner for sambruk med idrettsarenaer, kulturhus, gårdsbruk m.m

Næringsareal

Generelt mener rådmannen det er viktig med god tilgang på næringsareal for at kommunen skal være attraktiv for og tiltrekke seg etablering av ny næringsvirksomhet. Hvor ulike typer næringsvirksomhet lokaliseres er viktig for å utvikle en attraktiv by. Dette er spørsmål som arkitektteamene har tatt opp med ulike tilnærminger.

Rådmannen slutter seg til evalueringsgruppens vurderinger og forslag i bud 6 om en differensiering og inndeling i A, B og C-områder (rett virksomhet på rett plass). Mindre arealkrevende aktiviteter legges til i sentrum (område A). Herunder anbefales det at Yrjarsgate rendyrkes og forsterkes som en handlegate. Arealkrevende aktiviteter legges utenfor sentrum, fortrinnsvis i området bak Brekstadfjæra (område B) og støyende/sjenerende aktiviteter legges i retning kampflybasen (område C).

Det er viktig å se dette i sammenheng med forslaget i planprogrammet om oppstart av reguleringsplanarbeid for to næringsområder (Brekstad Vestre og Ulsetmyran). Områdene har sentral beliggenhet både i forhold til Brekstad og ØHF og kan være attraktive for arealkrevende virksomhet og etableringer i tilknytning til ØHF. For å få til ønsket omforming av Brekstad sentrum, er det viktig i tilby attraktive arealer for å kunne flytte ut arealkrevende virksomhet.

Det vises også til forslaget fra Dyrvik om å utvikle en "næringsøy". Evalueringsgruppen ser et potensial for et særlig fokus på høyteknologibedrifter med tanke på den relative nærheten til kunnskapsmiljøet i Trondheim.

Flere av løsningsforslagene har også pekt på mulighetene for å etablere et inkubatorsted med rimelige lokaler for etablerere, lokalisert for eksempel på meieritomta eller "næringsøya".

Evalueringsgruppen anbefaler videre at mulighetene for næringsutvikling langs aksene mot kampflybasen utredes (ref. Helen & Hard/Lala sitt forslag om en "teknologiakse").

Vi bør komme i gang raskt

Rådmannen slutter seg til anbefalingen i bud 10 fra evalueringsgruppen om at det er viktig å vise at vi er i gang med å skape den framtidige kystbyen. Dette tar tid, og nettopp derfor er det helt sentralt å komme hurtig i gang med noen enkle tiltak.

Evalueringsgruppen trekker særlig frem sjøbadet og kunstmoloen (ref. forslaget til CF Møller m.fl.) som tiltak som kan realiseres innenfor en relativ kort tidshorisont.

Videre anbefaler evalueringsgruppen at man går i dialog med ungdommene og de øvrige innbyggerne og velger ut noen tiltak som er ønsket og som samtidig bidrar til å bygge opp under den store planen. Administrasjonen er allerede i gang med prosesser mot barne- og ungdomskolen og barnehagene der vi har fått innspill til tiltak denne aldersgruppen er opptatt av. Innspillene presenteres for kommunestyret 1. november. Herunder ser administrasjonen nå på om utvikling av aktivitetsområder, som ungdomspark for ungdom, kan være ett av de viktige prosjektene vi umiddelbart bør igangsette. Det søkes regionale utviklingsmidler til finansiering av oppstart av en slik ungdomspark.

Utvikling av urbane kvaliteter og arealutvikling i kommunen forøvrig

Anbefalingene fra evalueringsgruppen og ønsket strategi om å skape et mer attraktivt og urbant Brekstad, må få konsekvenser for dimensjonering av boligbygging i kommunen forøvrig. Rådmannen mener det er viktig å finne en balanse mellom bygging i Brekstad og ellers i kommunen.

Rådmannen slutter seg til anbefalingene fra evalueringsgruppen i bud 1 om at omfattende ny boligbygging i andre deler av kommunen bør unngås for ikke å undergrave målsettingen om et fortettet Brekstad. En tilstrekkelig høy andel nye boliger i sentrum anses som nøkkelen for å løse utfordringer knyttet til å skape grunnlag for handel og service, oppnå klimavennlige energiløsninger, stimulere til alternative transportformer, skape attraktive oppvekst- og bomiljøer m.m.

Veien videre – oppstart av reguleringsplan

Etter vedtak i kommunestyret vil arbeidet med plan for Brekstad igangsettes umiddelbart. Det anbefales at det lages en overordnet plan (kommundelplan/områdeplan) for hele Brekstad og detaljplaner for enkeltområder. De overordnede føringene legges i kommundelplan/områdeplan. Det gir oss en større fleksibilitet mht. gjennomføring. Ikke alt trenger eller kan detaljplanlegges med en gang. Både planform og planavgrensning blir et viktig tema i oppstarten. Her ønske vi tett dialog med blant annet Sør-Trøndelag fylkeskommune for å finne den mest egnede planformen.

For det videre plan- og utviklingsarbeidet er selvsagt finansiering viktig. Finansiering vil påvirke fremdriften i arbeidet og hva som er mulig å få realisert. Det vi gjør nå er å legge de planmessige rammene og føringene. Finansiering må det jobbes videre med og avklares budsjettmessig.

Medvirkning

Det legges opp til en svært stram prosess for planleggingen av Brekstad. For å lykkes med prosessen er det helt nødvendig med tett dialog med politisk nivå. Det må påregnes ekstraordinære politiske møter utover dagens møteplan.

Involvering av befolkningen blir meget viktig når Kystbyen Brekstad skal utformes. Rådmannen synes det har vært bra respons på de to folkemøtene som har vært så langt i prosessen. Folk har klare meninger om utviklingen på Brekstad (se vedlagte innspill). Disse innspillene tar vi med oss videre i prosessen. I tillegg til folkemøter som arena for medvirkning, må vi jobbe på ulike andre arenaer for å få til medvirkning fra alle deler av befolkningen, spesielt barn og ungdom. Viser til planprogrammet for detaljer rundt medvirkning.

Rådmannens innstilling

Rådmannen vil på bakgrunn av saksfremlegget og vedlagte dokumenter foreslå at planutvalget fremmer saken for kommunestyret med følgende

INNSTILLING:

Kommunestyret ber om at følgende legges til grunn i planarbeidet for Brekstad sentrum:

Arealgrep:

1. De 10 bud for kystbyen Brekstad legges til grunn for planarbeidet for Brekstad sentrum (jf. anbefaling fra evalueringsgruppen).
2. Det anbefales å engasjere de 3 arkitektteamene fra parallelloppdraget til å jobbe videre med ulike deler av forslagene (jf. anbefaling fra evalueringsgruppen):
 - a. Konsept for sentrumsutviklingen og grunnlaget for områdereguleringen, prosess og aktiv medvirkning (i form av workshops eller lignende).
 - b. Utvikling/utbygging i havnebassenget. Dette vil i første omgang være en nærmere utredning av mulighetene for boligbygging og næringsutvikling, men senere også regulering for bygge- og andre tiltak i havnebassenget.
 - c. Prosjektere sjøbadet og kunstmoloen. Begge prosjekter er godt egnet for rask gjennomføring slik at de inngår blant de første synlige resultatene.
3. Fergeleiet flyttes og hurtigbåtanløpet beholdes med dagens plassering. (jf. anbefaling i bud 8 fra evalueringsgruppen).
4. Ta vare på Brekstadfjæra (jf. anbefaling i bud 5 fra evalueringsgruppen):
 - a. Bruk kompromissforslaget fra Helen & Hard. Det viser at det er mulig å legge til rette for noe økt utnyttning av næringsarealet samtidig som det legges opp til en god avslutning av utfyllingsområdet
 - b. Det anbefales videre at det ikke reguleres til næring på nordsiden av fylkesveien.
 - c. Forslaget øker viktigheten av en avklaring rundt de to foreslåtte næringsområdene på Brekstad Vestre og Ulsetmyra.
5. Ny barneskole bør legges til sentrum med de mulighetene dette åpner for sambruk med idrettsarenaer, kulturhus, gårdsbruk mm. (jf. anbefaling i bud 4 fra evalueringsgruppen). Nærmere lokalisering bør vurderes gjennom planarbeidet for Brekstad sentrum.
6. For næringsområder gjelder (jf. anbefaling i bud 5 fra evalueringsgruppen):
 - a. Det bør legges opp til en differensiering og inndeling i A, B og C-områder.
 - b. Det vises til forslaget fra Dyrvik om å utvikle en "næringsøy" med potensial for et særlig fokus på høyteknologibedrifter med tanke på den relative nærheten til kunnskapsmiljøet i Trondheim.
 - c. Det kan etableres et inkubatorsted med rimelige lokaler for etablerere, lokalisert for

- eksempel på Meieritomta eller ”næringsøya”.
- d. Mulighetene for næringsutvikling langs aksene mot kampflybasen bør utredes (ref. Helen & Hard/Lala sitt forslag om en ”teknologi-akse)
 7. Det er sentralt å komme hurtig i gang med noen enkle tiltak (jf. anbefaling i bud 10 fra evalueringsgruppen):
 - a. Sjøbadet og kunstmoloen (ref. forslaget til CF Møller m.fl.) som tiltak bør vurderes realisert innenfor en relativt kort tidshorisont.
 - b. Det anbefales at man går i dialog med ungdommene og de øvrige innbyggerne og velger ut noen tiltak som er ønsket og som samtidig bidrar til å bygge opp under den store planen. Utvikling av aktivitetsområder/ungdomspark for ungdom er også et viktig tiltak som bør påbegynnes umiddelbart.
 8. Omfattende ny boligbygging i andre deler av kommunen bør unngås for ikke å undergrave målsettingen om et fortettet Brekstad (jf anbefaling i bud 1 fra evalueringsgruppen).

Prosessen videre:

9. Det anbefales at det lages en overordnet plan (kommundelplan eller områdeplan) for hele Brekstad og detaljplaner for enkeltområder. De overordnede føringene legges i kommunedelplan/områdeplan. Både planform og planavgrensning blir et viktig tema i oppstart av planarbeidet.
10. Det forutsettes tett involvering av befolkningen i utviklingen av Kystbyen Brekstad også fremover.

