

Saksframlegg

PERSAUNVEGEN 54, FLØY F

MIDLERTIDIG DISPENSASJON FOR BRUKSENDRING FRA SYKEHJEM TIL

TRANSITTMOTTAK FOR ASYLSØKERE

Arkivsaksnr.: 09/16169

Saksbehandler: Leif Inge Horten og Toril Nordal

::: Sett inn innstillingen under denne linja

Forslag til vedtak:

Bygningsrådet/det faste utvalg for plansaker har fått seg forelagt søknad om dispensasjon for etablering av transittmottak på eiendommen Persaunvegen 54, gnr. 56 bnr. 85, beliggende mellom Persaunvegen og Tyholtveien, nord for Persaunet transittmottak (Strinda gamle sykehus). Bygningen omfatter fløy F i det som er benevnt Persaunet bo og servicesenter.

Bygningsrådet/det faste utvalg for plansaker finner å kunne midlertidig dispensere fra reguleringsplanens formål for bruksendring til transittmottak for asylsøkere.

Dispensasjonen er tidsbegrenset til en periode på 5 år.

Det vises til begrunnelse gitt i saksframstillinga.

Vedtaket er fattet i medhold av plan- og bygningsloven § 93. Det vises til plan- og bygningsloven § 7.

Saken sendes tilbake til administrasjonen som på delegasjon fatter vedtak hvor de tekniske og formelle vilkår ivaretas.

::: Sett inn innstillingen over denne linja

Kopi:

Stabsenhet for byutvikling

Trondheim eiendom

Prosjekt- og teknologiledelse AS, Øvre Flatås veg 10, 7079 FLATÅSEN

Arbeidstilsynet

Trondheim bydrift

Trondheim kommune

... Sett inn saksutredningen under denne linja

Saksutredning:

Bakgrunn

Byggesakskontoret mottok 03.04.09 søknad om rammetillatelse for bruksendring fra sykehjem til transittmottak for asylsøkere. Dokumentasjon mottatt 03.04.09 og supplerende materiale mottatt 20.06.09 ligger til grunn for behandlingen av søknaden. Søknad om rammetillatelse inneholder en søknad om midlertidig dispensasjon fra reguleringsplanen vedrørende endring av formål for del av område B3e, fra bolig til allmenntilgjengelig formål, transittmottak. Søknaden omfatter fløy F som i reguleringsplanen er forutsatt revet ved realisering av nye boliger. Det er søkt om midlertidig dispensasjon med varighet på 5 år.

Fakta

Eiendommen Persaunvegen 54, gnr. 56 bnr. 85 omfattes av kommuneplanens arealdel 2007-2018 vist som nåværende tettbebyggelse. Eiendommen er også omfattet av reguleringsplan R455 "Reguleringsplan for Persaunet" stadfestet 26.08.04 og er regulert til boligformål.

Plan- og bygningsloven § 93 omfatter bestemmelser angående tiltak som krever søknad og tillatelse. § 93 c omfatter bruksendring eller vesentlig utvidelse eller vesentlig endring av tidligere drift av tiltak som nevnt under a.

Det planlagte transittmottaket har en kapasitet på 56 sengeplasser, fordelt på 2-manns, 3-manns og 4-mannsrom. Den tidligere fløy F av sykehjemmet hadde i hovedsak kontorer samt arealer i forbindelse med driften av sykehjemmet.

Et transittmottak er det første bostedet for en asylsøker etter ankomst til Norge. Asylsøkeren bor på et transittmottak fram til vedkommende har vært gjennom et omfattende asylintervju som foretas av UDI. Det er i løpet av oppholdstiden på transittmottaket at asylsøkeren blir utredet med hensyn på begrunnelse for asylsøknaden samt fysisk og psykisk helsetilstand. Oppholdet på et transittmottak regnes til å være fra 1 til 4 uker. Etter asylintervjuet blir asylsøkeren innkvartert i et ordinært mottak i påvente av at asylsøknaden blir behandlet av UDI. Antall plasser på de eksisterende transittmottak varierer fra 100 til 360 plasser. Alle transittmottakene er drevet av private eller ideelle organisasjoner. Virksomheten omkring driften av et transittmottak finansieres i sin helhet av UDI.

Det er foretatt en utvidet nabovarsling av det omsøkte tiltaket. Hjemmelshaver til eiendommen er Persaunet utvikling AS.

Det er innkommet merknader fra:

- Persaunet borettslag v/styreleder Katrine Aronsen
- Advokatfirmaet Krogstad ANS på vegne av Persaunet borettslag
- Synnøve Svendsen, hjemmelshaver Tyholtveien 92 og 94
- Mildrid og Rune Østlyng

Dispensasjon

Omsøkte tiltak krever dispensasjon fra reguleringsplanen vedrørende formål. Det søkes om dispensasjon fra reguleringsplanens formål, fra bolig til allmenntilgjengelig formål, transittmottak. En dispensasjon forutsetter at det foreligger "særlige grunner", jf. plan- og bygningsloven § 7. Uttrykket "særlige grunner" må ses i forhold til de offentlige hensyn plan- og bygningslovgivningen skal ivareta. De særlige grunner som kan begrunne en dispensasjon er i første rekke knyttet til areal- og ressursdisponeringshensyn. Bare i helt spesielle tilfeller vil forhold vedrørende tiltakshavers person

Trondheim kommune

kunne anses som særlig grunn. Kravet til særlige grunner vurderes i forhold til hensyn den konkrete plan/bestemmelse som det dispenseres fra, skal ivareta.

Begrepet ”særlige grunner” forutsetter ikke at det må foreligge ekstraordinære omstendigheter for at dispensasjon gis. Det vil være tilstrekkelig at det foreligger en overvekt av hensyn som taler for dispensasjon. Dersom man kommer fram til at det foreligger særlige grunner, er det opp til forvaltningens frie skjønn å avgjøre om dispensasjon skal gis. Søkeren kan altså ikke kreve at dispensasjon gis, selv om det foreligger særlige grunner. De forhold som søkeren eventuelt påberoper seg som særlig grunn, må ha slik tyngde at de slår igjennom overfor de hensyn som planen skal ivareta.

Merknadene

Det er flere fellestrekk ved merknadene. Rådmannen finner det ikke hensiktsmessig å gå inn på alle detaljer i merknadene men velger å kommentere de forholdene som er relevante for saken.

Det er også innkommet merknader i forbindelse med formannskapetets behandling av mulig etablering av transittmottak i tidligere Strinda sykehjem. Nevnte merknader er ikke mottatt i forbindelse med nabovarsling for denne byggesaken, men omfatter i hovedsak forhold som berører enkeltindividers psykiske helse og psykososiale forhold i forbindelse med bosetting i mottak. Det vises blant annet til Nasjonalt kunnskapssenter om vold og traumatisk stress der det refereres til utbredelsen av psykiske lidelser. Det pekes også på negative hendelser, vold og kriminalitet og det uttrykkes frykt for negativ påvirkning på nærmiljøet.

Rådmannen forutsetter i sin behandling av dispensasjonssøknaden med bakgrunn i plan- og bygningsloven at de ovennevnte forhold blir ivaretatt av rette myndigheter.

Persaunet borettslag v/styreleder Katrine Aronsen

Persaunet borettslaget mener at transittmottak er å betrakte som næringsvirksomhet i et område regulert til boligformål. Allmennyttig formål skal etter borettslagets oppfatning defineres ut fra hva som er ”nyttig” for beboerne.

Rådmannen presiserer at den økonomiske gevinsten som eventuelle utleiere og driftere måtte ha som følge av virksomheten ikke vil bli vurdert av rådmannen idet dette er forhold som er regulert gjennom statlig regelverk.

Borettslaget peker på forarbeidet til plan- og bygningsloven og sier at: *En vedtatt plan innebærer at arealbruk er vurdert gjennom en omfattende behandlings- og beslutningsprosess. En vedtatt plan gjør at både grunneieren/ utbyggeren og andre kan vite hva som kan bygges eller ikke. Det skal derfor ikke være enkelt å fravike en reguleringsplan.* Borettslaget viser videre til reglene om dispensasjon og sier at: *det bør i utgangspunktet lages en ny plan når den gamle ikke lenger er aktuell eller holder mål som gjennomføringsgrunnlag.*

Rådmannen presiserer at transittmottaket er av midlertidig varighet. Et permanent mottak vil måtte godkjennes gjennom en reguleringsendring. En tidsbegrenset midlertidig dispensasjon vil på sikt kunne ivareta en utvikling av området som forutsatt i reguleringsplanen.

Advokatfirmaet Krogstad ANS på vegne av Persaunet borettslag

Det er sendt inn en merknad i forbindelse med forslag til reguleringsplan- Persaunet del II, området til Persaunet bo- og servicesenter og omregulering av denne til bolig. Borettslaget mener at merknaden er like relevant for omsøkte tiltak og frykter at eiendommen med gnr. 9, bnr. 628 blir

Trondheim kommune

utsatt for økt trafikkbelastning på grunn av etablering av transittmottak. Merknaden gjelder grusveien på sørsiden av deres eiendom.

Trondheim kommune

Rådmannen vurderer at merknaden er mindre relevant for transittmottak i bygning merket B1 på reguleringskartet da de har sin regulerte og naturlige adkomst via Fk5.

Synnøve Svendsen, hjemmelshaver Tyholtveien 92 og 94

Det påpekes i merknaden at hun er uenig i at bydelens sykehjem fjernes og at området ikke benyttes som regulert. Rådmannen vil for ordens skyld gjøre oppmerksom på at gamle Strinda sykehjem er omregulert til boligformål i en relativt ny reguleringsplan som er vedtatt 26.08.2004. Fløy F av Persaunet bo- og servicesenter er regulert revet og området B3e er regulert til boligformål.

Mildrid og Rune Østlyng, Tyholtvegen 104

Hjemmelshavere av Tyholtveien 104 uttrykker frykt for eventuelle framtidige hendelser i og rundt transittmottaket. Familien Østlyng har planer om å flytte tilbake til sitt barndomshjem i Tyholtveien 104, men tør ikke av hensyn til hva som eventuelt kan skje i forbindelse med etablering av transittmottak.

Rådmannen forutsetter at sikkerheten for beboerne i området ivaretas gjennom ordinære offentlige tjenestetilbud.

Rådmannens vurdering

Asylmottak er ikke angitt som eget reguleringsformål i plan- og bygningsloven § 25, men kan gå inn som delformål eller underformål under andre formål.

Departementet skriver i sitt brev til landets kommuner og fylkesmenn at et asylmottak er å anse som institusjon. Dette gjelder i alle fall for transittmottak, mens det for ordinære asylmottak kan variere hvilket formål som passer. Der det skal reguleres eller omreguleres til asylmottak, vil flere delformål etter pbl § 25 første ledd nr. 1 være aktuelle. Området kan angis som byggeområde for asylmottak, som byggeområde/offentlig bygning for asylmottak, eller som byggeområde med særskilt angitt område (asylmottak).

Et asylmottak er i utgangspunktet et statlig tiltak, men drives av forskjellige kommunale eller private driftsoperatører på kontrakter inngått med Utlendingsdirektoratet. Drift av mottak er konkurranseutsatt. Storting og regjering har fastsatt lov (Lov om offentlig anskaffelser) og forskrift på dette området som gjelder både for statlige, fylkeskommunale og kommunale innkjøpere.

I brev fra det kongelige kommunal- og regionaldepartement ved statsråden til kommuner og fylkesmenn står som følger blant annet: *Norge har en nasjonal og internasjonal forpliktelse til å ta i mot og innkvartere asylsøkere/flyktninger. Asylsøkere har ikke lovfestet rett til plass i mottak, men statlige myndigheter har siden 1987 gitt asylsøkere ett mottakstilbud mens søknaden er til behandling. Departementet ville med dette brevet understreke de samfunnsmessige interessene som ligger i å opprette asylmottak, og at disse må vektlegges i kommunenes vurdering av om tillatelse skal gis etter plan- og bygningsloven.*

Ved opprettelse av asylmottak vil det i de fleste tilfelle være grunnlag for kommunen å kreve søknad om bruksendring eller dispensasjon. Det antas at terskelen for å kreve søknad om bruksendring for å søke bruksendring er relativt lav. Det er for eksempel ikke et krav at det skal være en "vesentlig" endring, det er tilstrekkelig at det rent faktisk skjer en endring i forhold til reguleringsformålet eller tidligere bruk. Det er altså nok at endringen berører forhold som plan- og bygningslovgivningen skal ivareta.

Trondheim kommune

De samfunnsmessige interessene vil etter departementets vurdering kunne være avgjørende. Det bør kunne påvises omfattende negative konsekvenser for lokalmiljøet, eventuelt omfattende tekniske hindringer, for at kommunen skal vektlegge slike konsekvenser sterkere enn de samfunnsmessige konsekvenser som ligger i at Norge kan følge sine forpliktelser til å ta i mot og innkvartere asylsøkere. Og jo nærmere opp til tidligere bruk driften av mottak ligger desto mer bør det kreves for å avslå søknad om bruksendring.

Råmannen vurderer at departementet sitt brev til landets kommuner og fylkesmenn er å betrakte som retningsgivende i forhold til hvordan kommunene skal behandle søknader om etablering av transitt- og asylmottak.

I tillegg skal rådmannen vurdere tiltaket etter plan- og bygningsloven med tilhørende forskrifter og gjeldende reguleringsplan.

Det omsøkte bygget har et oppgitt bruksareal på 817 m² og et bebygd areal på 460 m². Den omsøkte bygningen består av to etasjer pluss kjeller og nytt tilbygg i forbindelse med inngangsparti.

I forbindelse med bruk til sykehjem var fløy F benyttet til kontorer og administrative tjenester knyttet til driften av sykehjemmet. Det planlagte transittmottaket innebærer at hele fløy F tas i bruk til dette formål, med totalt 56 sengeplasser fordelt på første- og andreetasje. Det er lagt opp til 17 to-manns rom, 2 tre-mannsrom og 4 fire-mannsrom. I tillegg er det planlagt felles kjøkken i første og andreetasje, hver på 13 m², og i tillegg sanitærrom i begge etasjer. I kjeller er det kun vaskerom foruten bodareal.

Beboerne utgjør en sammensatt gruppe mennesker, med ulike behov alt etter alder, kjønn, erfaringsbakgrunn, fysisk og psykisk tilstand. Det er viktig at antall og størrelse på fellesrom kan sikre at disse behovene blir ivaretatt. Det største fellesrommet som er ca. 84 m², som ligger i gamle Strinda sykehus, er planlagt til kantine med servering av tre daglige måltider for samtlige asylanter i gamle Strinda sykehus og fløy F. Det er ikke lagt opp til at dette rommet skal benyttes utenom måltider. Det legges opp til tilkjøring av ferdig tilberedte måltider. To separate stuer henholdsvis på ca. 66 m² i første etasje og 30 m² i andre etasje skal gi rom for aktiviteter for samtlige grupper beboere, barn, ungdom, voksne kvinner og menn. Stue i andre etasje har utgang til takterrasse på ca. 35 m². Etter rådmannens vurdering må det foreligge dokumentasjon som viser hvordan disse forholdene blir ivaretatt ved den tekniske godkjenningen av bygget. Nevnte rom skal også kunne benyttes av asylanter fra fløy F.

I tillegg til felles oppholds- og aktivitetsrom i gamle Strinda sykehus er det lagt opp til fellesrom i det tidligere bårhuset. Forannevnte hus omfatter totalt 94 m² og planlegges primært tilrettelagt for barn og unge.

Rådmannen legger til grunn for vurderingen at asylantene sin oppholdstid i transittmottak forutsettes å være av kort varighet før de eventuelt overføres til asylmottak. I den korte perioden asylsøkeren er i transittmottaket vil mye tid medgå til utredning, intervju, møter med mer.

I rådmannens saksfremlegg om mulig etablering av transittmottak for asylsøkere i Trondheim som ble fremlagt i formannskapet står det at et: *transittmottak krever gode boløsninger med mulighet for aktiviteter for barn og voksne, selv om oppholdet er kortvarig. I nevnte saksfremlegg er det også vurdert at den mest hensiktsmessige løsningen er å etablere et permanent transittmottak gjennom eventuelt nybygg på aktuell tomt eller andre bedre egnede lokaliteter. Med opprettelse av et*

Trondheim kommune

nybygde transittmottak vil UDI ha mulighet til å tilpasse boforholdene til beboerne, ansattes arbeidsmiljø og sikre gode løsninger til kontorplass for asylintervjuerne.

Ut fra den aktuelle situasjonen med et prekært behov for flere transittmottaksplasser, og at det ikke har fremkommet andre egnede alternativer, fremstår Strinda sykehjem som stedet for transittmottak. I forhold til fremtidig situasjon med permanent og varig transittmottak i Trondheim og dersom erfaringene tilsier at lokalene er mindre egnede, bør UDI eventuelt vurdere annen lokalisering med bedre tilrettelagte lokaler.

Ved lokalisering av transittmottaket er det forutsatt fra UDI sin side en drift i både B1 og i fløy F til Persaunet bo- og servicesenter beliggende innenfor område B3e. Det tidligere bårhuset rett nord for B1, som er regulert revet, er tenkt benyttet som et aktivitetshus for barn og unge. Denne dispensasjonssøknaden og vurderingen omfatter tiltak innenfor område B3e.

De tekniske og formelle vilkår knyttet til bla. brukbarhet (TEK kap.10) vil bli ivarettatt av administrasjonen på delegasjon i den videre behandling av saken.

Uttalelser fra sektormyndighet

Ansvarlig søker opplyser om at de har mottatt uttalelse fra fylkesmannen og fylkeskommunen. Fylkeskommunen har ingen merknader til planene. Fylkesmannen forutsetter at det tilrettelegges for universell utforming.

Utearealer for område B3e

Det planlagte transittmottaket i fløy F ligger i område B3e regulert til boligformål. Det omsøkte tiltaket har i utgangspunktet mye uteareal på egen grunn. Det er imidlertid kun eiendom 56/88 som er stilt til disposisjon for asylantene i fløy F, areal regulert til parkering og benevnt som Fp2 i reguleringsplanen. Område Fp2 ligger sør for B3e nært inn til "Bårhuset" og er på 821 m². Område FRI 1 omfatter et areal på ca. 20 000 m².

Av reguleringsbestemmelse § 7.2.2 Parken følger: Parkområdet skal opprettholde nåværende karakter med plen, trær og busker. Eksisterende trær som inngår i rekke eller gruppe, eller som i seg selv har slike kvaliteter at de kan oppfattes å ha verdi, skal bevares. Trær som pga. elde eller skade må skiftes ut skal erstattes av nye. Plassering skal godkjennes av bygningsmyndigheten etter at det foreligger uttalelse fra byantikvar.

Parken kan tilrettelegges for aktivitet, ferdsel og lek i den grad dette ikke kommer i konflikt med parkkarakteren. Slik tilrettelegging skal godkjennes av bygningsmyndigheten etter at det foreligger uttalelse fra byantikvar.

Transittmottaket har ikke tilrettelagt for bruk av parken utover det arealet som er i umiddelbar nærhet til gamle Strinda sykehus.

Nedenforstående vurdering er gjort på bakgrunn av innsendte dispensasjonssøknad for B3e.

Transittmottakets uteoppholdsareal må i tillegg til bruk av område Fp2 baseres på bruk av FRI 1. Det offentlige friområdet FRI 1, skal tjene både som offentlig tilgjengelig friområde og som uteoppholdsareal for B1.

Plan- og bygningsloven angir ingen spesifikke krav når det gjelder uteareal for institusjon/ transittmottak.

Trondheim kommune

Det blir opp til rådmannens skjønn å vurdere om tilgjengelig uteareal er tilstrekkelig og av tilfredsstillende kvalitet samt innenfor reguleringsplanens rammer. UDI har ønske om at transittmottaket drives som en helhet som omfatter B1 og fløy F i område B3e.

Trondheim kommune

En utbygging av område B3e som regulert vil medføre en vesentlig større personbelastning på utearealet enn den omsøkte bruksendringen av fløy F til transittmottak. Det at friområdet er stort er positivt, men reguleringsplanen setter begrensninger når det gjelder eventuell optimal tilrettelegging for de ulike gruppernes behov.

Det forutsettes at det sikres og tilrettelegges tilstrekkelige utearealer for transittmottaket. Dette vil bli ivaretatt av administrasjonen på delegasjon i den videre behandling av saken.

Trafikksituasjonen

Antallet beboere i område B1 og B3e vil i en situasjon, ferdig utbygd i tråd med reguleringsplanen være høyere enn antallet beboere til enhver tid i transittmottaket. Med bakgrunn i antallet forventede beboere i byggeområde B1 og B3e vil trafikkb belastningen fra denne gruppen slik rådmannen vurderer det være minst like høy som ved bruk som transittmottak.

Rådmannen anser at trafikkbildet i forhold til myke trafikkanter ikke vil bli forverret i forhold til forventet utbygging i tråd med reguleringsplanen.

Konklusjon

Rådmannen vurderer at det foreligger særlig grunner for dispensasjon fra reguleringsformålet for etablering av transittmottak, jf pbl §7.

Rådmannen kan ikke se at økningen i trafikkmengden vil være større enn det som må forventes i et fortetningsområde. Trafikksituasjonen vurderes heller ikke å få så store endringer at det vil være nødvendig med særskilte tiltak utover det reguleringsplanen angir.

Departementets brev til landets kommuner og fylkesmenn har vært retningsgivende i forhold til hvordan rådmannen har behandlet søknaden om etablering av transitt- og asylmottak.

Rådmannen legger til grunn for sin vurdering at bygningen tidligere er benyttet til institusjonsformål. Dette samsvarer med departementets brev om at det kreves mer for å avslå en søknad om bruksendring jo nærmere opp til tidligere bruk det nye tiltaket ligger.

I formannskapet 14.10.08 ble det fattet vedtak om mulig etablering av transittmottak for asylsøkere i lokalene til tidligere Strinda sykehus på Persaunet: Formannskapet tar saken til orientering og stiller seg positiv til at det etableres transittmottak for asylsøkere i Trondheim. Formannskapet forutsetter at UDI tilrettelegger for nødvendige tiltak, som informasjon, aktiviteter og gode helsetjenester for barn og unge som bor på transittmottaket. Formannskapet forutsetter videre at UDI legger til rette for god informasjon og dialog med de berørte naboer og nærområder, i tett samarbeid med Trondheim kommune.

Rådmannen vurderer tiltaket etter plan- og bygningsloven med tilhørende forskrifter og gjeldende reguleringsplan.

Trondheim kommune

På bakgrunn av ovenstående vurdering, anbefaler rådmannen at det gis midlertidig dispensasjon fra reguleringsplanens formål med en tidsbegrensning på 5 år fra det gis brukstillatelse.

... Sett inn saksutredningen over denne linja

Rådmannen i Trondheim, 09.07.2009

Håkon Grimstad
kommunaldirektør

Lisbeth Glørstad Aspås
bygningssjef

Vedlegg:

Saksvedlegg 1: Plantegninger

Saksvedlegg 2: Fasadetegning

Orienteringsvedlegg 1: Situasjonsplan

Orienteringsvedlegg 2: Reguleringskart

Orienteringsvedlegg 3: Ortofoto