

Næringsforeningen i Trondheimsregionen, NiT • Besøksadresse: Dronningens gt. 12 •

Postadresse: Postboks 778 Sentrum, 7408 Trondheim

Telefon: 73 88 31 10 • Org.nr. 938547955

firmapost@trondheim-chamber.no • www.trondheim-chamber.no

Trondheim kommune
Byplankontoret
v/Birgitte Kahrs

Trondheim 21. august 2014

Høringsuttalelse fra Næringsforeningen i
Trondheimsregionen (NiT) angående arbeidsprogram
kommuneplanmelding for byutvikling (ref 534414)

Vi viser til arbeidsprogram for kommuneplanmelding for byutvikling,
høringsforslag datert 26. juni 2014. Næringsforeningen vil understreke
viktigheten av dette arbeidet, og ønsker å bidra med innspill og samarbeid i
den videre prosessen. Dokumentet gir etter vårt syn en god beskrivelse av
utfordringer og viktige tema som må avklares i meldinga.

NiT har følgende innspill og kommentarer til arbeidsprogrammet:

Fortetting og urbanisering
Som det framgår i rapporten skjer byutviklingen både gjennom
markedstilpasning og gjennom planmessige tiltak. Byutviklingen styres og
påvirkes av politikere, byråkrater og marked. Markedet er tilpasningsdyktig og
innretter seg etter de rammebetingelsene som blir gitt.

Hovedtrenden i byutviklingen i dag er urbanisering og sentralisering. Her er de
politiske målsettingene i stor grad sammenfallende med markedskreftene. Det
er bred enighet om de overordnede målene. Fortetting er fornuftig for å skape
en mer bærekraftig og samtidig en funksjonell og attraktiv by. En tettere by vil
redusere transportbehovet og føre til at C02-utslipp reduseres. Best mulig
utnytting av infrastrukturen reduserer også byggekostnadene.

Noen utfordringer, slik vi ser det, ligger i mange motstridende ideelle krav som
er umulig å oppfylle i den tette byen. En tettere og mer urban by vil medføre
trafikkstøy og andre miljøutfordringer lokalt. Dette må vi akseptere og finne
gode løsninger for som gjør det mulig bl.a. å bygge boliger i en bysituasjon.
Kommuneplanmeldinga er en anledning til å se mer overordnet og prinsipielt
på hvilke prioriteringer som må gjøres for å lykkes med byutviklingen.

Markedet etterspør konsistente og forutsigbare rammebetingelser.
Motstridende krav og retningslinjer og usikkerhet om framtidig arealbruk
skaper grunnlag for omkamper; – der ingenting er lov er alt mulig. Dette er
ikke det beste utgangspunktet for gode løsninger. Ambisjonene som er knyttet
til fortetting og byomforming må konkretiseres, det bør avklares hvor tett det
skal bygges, hvilke krav som stilles til infrastruktur som kollektivtilgjengelighet
osv. Spørsmålet om vern av friluftsområder, friområder og landbruksareal må
ses i et langt tidsperspektiv. Kun arealer som skal sikres varig vern må
vernes.

Næringsforeningen i Trondheimsregionen, NiT • Besøksadresse: Dronningens gt. 12 •

Postadresse: Postboks 778 Sentrum, 7408 Trondheim

Telefon: 73 88 31 10 • Org.nr. 938547955

firmapost@trondheim-chamber.no • www.trondheim-chamber.no

Trondheim har et stort fortettingspotensial i de sentrale
byomformingsområdene på Tempe/Sluppen, Nyhavna og Brattøra. Lade,
Leangen og Tunga er også områder med store utbyggingsmuligheter. Dette
er arealressurser som sannsynligvis vil kunne tilfredsstille en stor andel av
utbyggingsbehovet framover dersom utbyggingen gjøres med tilstrekkelig
tetthet og bymessig kvalitet. Næringsforeningen mener en kartlegging av det
maksimale fortettingspotensialet i byomformingsområdene bør ha et
hovedfokus i arbeidet med kommuneplanmeldingen. Dette vil være et viktig
kunnskapsgrunnlag som utgangspunkt for vurdering av behovet for nye
utbyggingsarealer på lang sikt.

Byomformingsområder sentralt i byen må prioriteres enda høyere fremover.
Suksess for disse nye bydelene vil være avgjørende for Trondheims
konkurransekraft i forhold til arbeid- og boligmarked, og spesielt for
Trondheim som kunnskapsby. St. Olavs Hospital og Nedre Elvehavn er
eksempler på fortetting som tilfører ny aktivitet samtidig som byens særpreg
bevares og videreutvikles. For å få ut det maksimale potensialet i
byomformingsområdene trengs gode forbilder, klare byplangrep og prioritering
av infrastrukturinvesteringer.

Bolig
Folk vil gjerne bo sentralt, men de fleste vil også eie en bil. Målet må være at
flest mulig slipper å bruke bilen til arbeidsreiser og daglige gjøremål.

Også barnefamilier vil gjerne bo sentralt, men helst i småhus med
bakkekontakt og trygge omgivelser for barn. Vi er enige i at det også skal
legges til rette for barnefamilier i den tette byen, og at nye bydeler må være
robuste med sammensatte boligtyper- og størrelser. Men vi tror likevel ikke
barnefamilier bør være hovedfokus i de mest sentrale og urbane
boligområdene. Nybygging er svært kostbart, kjøp av ny bolig krever god
økonomi og markedet er begrenset. Dette medfører at det pr. i dag blir bygd
for lite nye boliger. Prisene på bruktbolig øker som følge av dette.

Tomtepris påvirker nybyggpris på bolig. Dersom tilgangen på
utbyggingsarealer er liten, vil tomteprisen bli uforholdsmessig høy. Vi mener
kommuneplanen må ta høyde for vesentlig mer boligbygging enn det
beregnede arealbehovet for planperioden. I kommuneplanmeldingen er det
viktigste å få avgrenset byggesonen i et langt perspektiv. Rekkefølgen av
utbyggingen er ikke så avgjørende, så lenge det stilles krav om god
tomteutnytting, kollektivdekning osv.

Næring

Kontor/arbeidsplassintensive virksomheter
Det er i dag størst etterspørsel etter moderne, fleksible og arealeffektive
kontorlokaler på store flater. Markedet for mindre lokaler, spesielt i gammel
bebyggelse er svært lite. Dette henger sammen med at kontorbedriftene blir

Næringsforeningen i Trondheimsregionen, NiT • Besøksadresse: Dronningens gt. 12 •

Postadresse: Postboks 778 Sentrum, 7408 Trondheim

Telefon: 73 88 31 10 • Org.nr. 938547955

firmapost@trondheim-chamber.no • www.trondheim-chamber.no

større. Det finnes i dag for få lokaler med størrelse og kvalitet tilpasset dagens
marked.

Ansatte har stor innvirkning på betingelsene for type lokaler og lokalisering av
arbeidsplassen. Lokaliteter er dermed en viktig faktor i konkurransen om den
beste arbeidskraften.

Sentralt plasserte kontorlokaler er ettertraktet, men det viktigste for mange er
likevel tidsaspektet ved transporten til og fra arbeidsplassen. For
småbarnsforeldre, som er en viktig og ettertraktet arbeidstakergruppe, er
tidsklemma avgjørende. Bedrifter som vokser, og som dermed er attraktive,
etterspør i stor grad denne gruppen arbeidstakere. Dette skaper etterspørsel
etter parkeringsplasser, og nye kontorlokaler med parkering utenfor sentrum
vil gjerne vinne i konkurranse med lokaler sentralt i byen som ikke kan tilby
parkering.

NiT mener det derfor også må legges til rette for noe parkering i tilknytning til
nye kontorlokaler sentralt i byen. Parkeringsplasser må prioriteres for den
gruppen som har størst behov. NiT mener det må være bedre å legge til rette
for litt parkering sentralt for arbeidstakere som trenger det, enn at alle må
kjøre lengre til kontorer utenfor sentrum som hverken har god
kollektivtilgjengelighet eller er lett å nå med sykkel eller til fots.

Logistikkbedrifter/industri/lager
Nye utbyggingsområder for arealkrevende næringsvirksomhet er kanskje den
viktigste forutsetningen for fortetting og urbanisering. Klare mål om
transformasjon av sentrumsnære næringsområder skaper dynamikk i
utviklingen av tomtepriser. Arealplanleggingen fører til høye tomtepriser i
sentrale områder. Økt tomteverdi gir bedriftene økonomi til å flytte ut til nye
lokaler i randsonen. Markedet bidrar på denne måten til å muliggjøre
byomforming og fortetting i tråd med kommunens mål for byutviklingen. En
forutsetning for at disse prosessene skal kunne skje, er at det legges til rette
for rikelig med attraktive tomter for industri- og lagerbedrifter utenfor den tette
byen. Det må være tilgang på slike tomtearealer også innenfor
kommunegrensen for bedrifter som av hensyn til bl.a. arbeidsmarkedet
fortsatt ønsker å være lokalisert i Trondheim. NiT har anslått at tilgangen på
tomteareal til slik næringsvirksomhet i Trondheim til enhver tid bør være
omkring 2000 daa for å sikre nok fleksibilitet.

Det er bred enighet om at arealkrevende næringsvirksomheten med få
arbeidsplasser og lite kundebesøk må flyttes ut av byen. En del mindre
servicebedrifter bør likevel sikres plass sentralt i nærheten av der folk bor og
jobber. Dette gjelder f.eks. håndverkerbedrifter, bilverksteder o.l. Dette er en
type servicebedrifter som er avhengig av lave leiepriser og som derfor ikke
kan etablere seg i nye tette byområder. Disse virksomhetene finner i dag sin
naturlig sin plass i næringsområdene, men vil på sikt fortrenges av

Næringsforeningen i Trondheimsregionen, NiT • Besøksadresse: Dronningens gt. 12 •

Postadresse: Postboks 778 Sentrum, 7408 Trondheim

Telefon: 73 88 31 10 • Org.nr. 938547955

firmapost@trondheim-chamber.no • www.trondheim-chamber.no

transformasjon. Det vil være en utfordring å sikre riktig lokalisering for disse
servicevirksomhetene i framtiden.

Handel
Når det gjelder handel, må det skilles klart mellom nærhandel og de bilbaserte
kjøpesentrene. Dagligvarehandel bør tillates overalt der folk bor slik at flest
mulig finner det naturlig å gå til butikken og andre daglige gjøremål. Det
samme gjelder servicetilbud som treningssenter og andre fritidsaktiviteter, og
naturligvis skole og barnehage. Utvikling av et mangfold av lokalsentre i
boligområdene vil være et viktig bidrag til utvikling av en mer gåvennlig by.

Når det gjelder større bilbaserte kjøpesenter har det skjedd en overetablering
de siste årene, og vi har nå handelsareal for en vesentlig større befolkning.
Dette er noe markedet selv vil regulere på sikt. Vi antar imidlertid at veksten
vil avta, i hvert fall når det gjelder arealbehov de neste 15-20-årene.

Midtbyen
Trenden i Midtbyen i dag er en dreining fra handel til opplevelser, og på dette
området skjer det mye positivt.

Målsetningen om å styrke Midtbyens rolle er viktig for å videreutvikle
Trondheim som en attraktiv by. Da må den samlede aktiviteten økes også i
form av mer handel, flere arbeidsplasser og boliger i tillegg til
serveringssteder og kulturarenaer. Politikerne har vedtatt et mål om 25%
omsetningsøkning i Midtbyen på 5 år («Framtidens byer», rapport 2012). Men
utviklingen går i motsatt retning. Det er nødvendig å få på plass konkrete
strategier.

Skal man lykkes med å styrke Midtbyens posisjon som handels- og
opplevelsessentrum må attraksjonskraften være større enn «prakket».
Attraksjonsverdien handler i stor grad om følelser; om opplevelser. «Prakk» er
de faktorene som bidrar til at mange velger andre mål for sine innkjøp,
restaurantbesøk, rekreasjon og sosiale møteplasser. Ambisjonen må være at
også det som i dag oppleves som «prakk» snus til positive opplevelser.

Mange opplever tilgjengeligheten til Midtbyen som problematisk. Dette
handler ikke bare om antall parkeringsplasser og framkommelighet på
gatenettet, men også om god informasjon og et oversiktlig og lesbart
trafikksystem. Her er det klare forbedringspotensialer. Kollektivsatsingen er
viktig, men det er likevel ingen tvil om at flere attraktive og lett tilgengelige
parkeringsplasser er avgjørende for vekstmuligheter i handelsnæringen.
Utbygging av et nytt P-hus på Torvet vil gi et stort antall p-plasser midt i hjerte
av Midtbyen, og dette må prioriteres. Kundeparkering på gateplan er også
nødvendig for utviklingen av Midtbyen, og det er nå svært viktig å bevare så
mye av gateparkeringen som mulig. Det er klart behov for en revurdering av
parkeringspolitikken for Midtbyen slik at framtidige beslutninger kan få en mer

Næringsforeningen i Trondheimsregionen, NiT • Besøksadresse: Dronningens gt. 12 •

Postadresse: Postboks 778 Sentrum, 7408 Trondheim

Telefon: 73 88 31 10 • Org.nr. 938547955

firmapost@trondheim-chamber.no • www.trondheim-chamber.no

rasjonell og balansert begrunnelse enn et tidligere vedtak om et spesifikt
antall parkeringsplasser i sentrum.

Dersom aktiviteten i Midtbyen skal økes, må bygningsmassen utnyttes bedre,
og ubebygd areal må utnyttes rasjonelt, også når det gjelder byggehøyder,
slik at videre utvikling blir lønnsomt og mulig å gjennomføre. De største
utfordringene er knyttet til eldre verneverdig bebyggelse med lokaler som ikke
tilfredsstiller kravene til tilgjengelighet, dagslys og hensiktsmessige lokaler.

Det må åpnes opp for endringer av eksisterende bebyggelse, særlig i
nordøstre kvadrant som utgjør selve handelssentrum. For bryggene bør det
avklares prinsipper for tilpasninger som gjør det mulig å ta disse i bruk til nye
formål. Med den omfattende verneverdige bygningsmassen som i dag står
tom, er tilpasninger til ny bruk så vidt vi kan se, den eneste reelle muligheten
til å sikre vern av bryggene i framtida.

Den overordna målsettingen om at Midtbyen skal styrkes må også få større
fokus i plan- og byggesaker, og vektlegges tungt når ulike hensyn skal
avveies. Offentlige investeringer til kulturarenaer og offentlig infrastruktur må
innrettes mot å styrke Midtbyen som hele byens og regionens
opplevelsessentrum.

I forhold til den overordnet byutviklingsstrategien, er fortetting i de sentrale
byomformingsområdene rundt Midtbyen grunnleggende viktig for å styrke
Midtbyen som sentrum. Utbygging av mange nye boliger, arbeids- og
studieplasser sentralt i byen vil gjøre Midtbyen lett tilgjengelig for mange flere.

Transport
Transportsystemet er avgjørende for å lykkes med fortettingsstrategien. Vårt
viktigste budskap er at diskusjoner om framtidig transportpolitikk må være
faktabasert, og at CO2-målene må være den viktigste styrende faktoren for
arealbruk, lokaliseringsspørsmål og parkeringsrestriksjoner.

Diskusjonen er ofte preget av «politisk korrekte» holdninger om at bilen ikke
er en legitimt transportmiddel. I andre sammenhenger legges det til grunn en
voldsom trafikkvekst som en begrensende faktor for en ønsket byutvikling.
Framtidens transportsystem, vegutbygging, kollektivsatsing og
parkeringspolitikk må bygge opp under de overordnede målene for
byutviklingen. Praktisering av politikken må være fornuftig og konsekvent. Vi
mener det f.eks. må være mer formålstjenlig at f.eks. 20% av ansatte og
besøkende kjører til sentrum, de som av en eller annen grunn må kjøre, enn
at 60% kjører til kjøpesentre eller arbeidsplasser utenfor bykjernen.

Det er behov for ytterligere satsing på et strømlinjeformet kollektivsystem,
enten det er buss eller bane. De sentrale byomformingsområdene og
utbyggingsområdene må være premisser for utvikling av et
sammenhengende, effektivt og lønnsomt kollektivsystem. Etablering av gode

Næringsforeningen i Trondheimsregionen, NiT • Besøksadresse: Dronningens gt. 12 •

Postadresse: Postboks 778 Sentrum, 7408 Trondheim

Telefon: 73 88 31 10 • Org.nr. 938547955

firmapost@trondheim-chamber.no • www.trondheim-chamber.no

kollektivknutepunkt der Innherredsvegen og Omkjøringsvegen møtes nord for
byen, og Holtermannsveien og Omkjøringsvegen møtes sør for byen - er
sentrale i utviklingen av et sammenhengende kollektivnett som tåler den
kommende byveksten. På denne måten kan vi få etablert en kollektivring som
kan legge grunnlaget for en robust og framtidsrettet kollektivstruktur.

I en periode med sterk byvekst er det generelt viktig å bevare og videreutvikle
Trondheim som en hyggelig by der det er lett å ferdes til fots og på sykkel, der
det er kortest mulig avstander mellom bolig, jobb, skole, studiested og
fritidsaktiviteter.

Oppsummering
NiT vil særlig peke på følgende tema som det er viktig å holde fokus på i
arbeidet med kommuneplanmeldingen:

- Fortettingspotensialet i de sentrale byomformingsområdene må
utnyttes godt med høy tetthet og god bymessig kvalitet.

- Strategiske valg for byveksten må ta høyde for utbyggingsbehov i et
langt tidsperspektiv. Kun arealer som skal sikres varig vern mot
utbygging må vernes.

- Tilrettelegging av nok attraktive tomter for arealkrevende
næringsvirksomhet er en forutsetning for fortetting og må prioriteres.

- Målene om å styrke Midtbyen må følges opp med en målrettet
arealforvaltning og en mer balansert transport- og parkeringsstrategi.

- Kollektivtransporten må utvikles til et sammenhengende og effektivt
system som sikrer at byveksten skjer på en miljøriktig måte.

- For å redusere den totale trafikken er det behov for å tenke nytt også
når det gjelder parkeringspolitikken.

Med vennlig hilsen
Næringsforeningen i Trondheimsregionen

Berit Rian
Adm. Direktør

