

DET KONGELIGE
MILJØVERNDEPARTEMENT

Statsråden

Oslo kommune
Byråd for byutvikling
Rådhuset
0037 Oslo

Deres ref

Vår ref
12/4044

Dato
06.03.2013

Oslo kommune - reguleringsplan for Sørbråten - stadfestelse etter markaloven

Vi viser til oversendelse fra Fylkesmannen i Oslo og Akershus av 22. september 2011. Fylkesmannen har oversendt reguleringsplanen for Sørbråten til departementet for stadfesting etter Lov av 6. juni 2009 nr. 35 om naturområder i Oslo og nærliggende kommuner (markaloven) § 6.

Miljøverndepartementet er etter en samlet vurdering, blant annet ut fra en uklar faktisk situasjon og likhetsbetraktninger, innstilt på å stadfeste planen med endringer slik at eksisterende bebyggelse gis formålsbetegnelsen kombinert formål: nedslagsfelt/helårsbolig/fritidsbolig. Før departementet tar en endelig avgjørelse bes kommunen avgi uttalelse til en slik løsning og i den forbindelse forelegge saken for grunneiere, rettighetshavere og berørte organisasjoner.

Sakens bakgrunn

Oslo bystyre har i møte 8. juni 2011 vedtatt reguleringsplan for Sørbråten. Reguleringsplanen ligger i sin helhet i Marka og består av en blanding av fritidsboliger og helårsboliger. Området er på ca. 900 dekar og består av ca. 250 fradelte eiendommer. I følge en liste utarbeidet av Oslo kommune i 1984 er den formelle status på eiendommen angitt å være om lag 40 ubebygde eiendommer, 108 helårsbolig-eiendommer og 105 fritidsboligeiendommer.

Arbeidet med reguleringsplanen for Sørbråten har pågått i mange år og planen er behandlet etter plan- og bygningsloven av 1985. Hensikten med planen er å sikre

Maridalsvannets nedbørsfelt kombinert med byggeområde for bolig, fritidsbebyggelse, friområde (turvei), spesialområde friluftsområde (sti) og fellesområder. Området er ikke tidligere regulert.

Det har vært en omfattende prosess med planarbeidet og området er grundig utredet. Fylkesmannen mener at kravet i naturmangfoldloven § 8 (kunnskapsgrunnlaget) er tilfredsstillt.

Fylkesmannen viser i sitt oversendelsesbrev av 22. september 2011 til at han legger ovennevnte bystyrevedtak til grunn for sin vurdering av reguleringsplanen med den status de respektive eiendommene har fått.

Fylkesmannen er positiv til at Sørbråten reguleres slik at det settes rammer for utviklingen av området. Ved vurderingen av planen er det flere hensyn som fylkesmannen tar i betraktning, bl.a. at det er et byggeforbud i marka som praktiseres strengt, at Sørbråten er et av lokalsamfunnene i Marka som skal opprettholdes og gis levedyktighet, jfr. Ot.prp. nr. 23 (2008-09). Videre nevnes at planen må samordnes med markalovens formål om å fremme og tilrettelegge for friluftsliv, naturopplevelse og idrett, at Sørbråten ligger i nedbørsfeltet til Oslos største drikkevannskilde, at arealplanleggingen skal legge opp til miljøvennlige transportløsninger og at Movannsbekken som går gjennom Sørbråten er et viktig vassdrag å ta vare på.

Med grunnlag i markalovens forarbeider anser fylkesmannen at planforslaget skal være en bekreftelse av eksisterende situasjon.

I sitt oversendelsesbrev hit viser fylkesmannen til at byrådet i sin behandling av reguleringsplanen har foreslått omgjøring av 14 fritidsboliger til helårsboliger. Forslaget ble sendt på høring, og fylkesmannen har uttalt seg negativt til dette i brev av 13. mai 2011, og gikk i mot en omgjøring fra fritidsbolig til helårsbolig.

Fylkesmannen mener det ut fra hensynet til likebehandling og demokratiske prosesser kan være uheldig å forholde seg til de utvalgte 14 fritidsboliger som gjennom bystyrevedtaket har fått status som helårsbolig. Likebehandlingsaspektet har imidlertid ikke vært et moment som er blitt vurdert i fylkesmannens saksbehandling og har ikke påvirket fylkesmannens tilråding. Markaloven trådte i kraft 1. september 2009, og kun de helårsboliger og fritidsboliger som på det tidspunktet hadde fått igangsettings-tillatelse er etter fylkesmannens mening i samsvar med den nye loven. Med bakgrunn i det strenge byggeforbudet i Marka mener fylkesmannen at det foreliggende planforslag ikke kan endres slik at det tillates et økt antall helårsboliger på Sørbråten. Fylkesmannen legger vekt på at planen skal befeste den eksisterende situasjon for helårsboliger og fritidsboliger på Sørbråten.

Fylkesmannen viser videre til at den vedtatte reguleringsplanen angir en boligstørrelse på BRA=325 m² og en størrelse på BRA=90 m² for fritidsboliger. Fylkesmannen mener dette er for stort, da det vil medføre en uønsket fortetting og nedbygging av området. Et fortettet område i marka vil kunne oppfattes som et fremmedelement og bidra til at naturopplevelsen påvirkes negativt, og således også negativt påvirke friluftsinteressene.

Fylkesmannen tilrår ut fra ovenstående at BRA for de to boligtyper settes til henholdsvis BRA=240 m² for helårsboliger og BRA=75 m² for fritidsboliger. Dette samsvarer med det tidligere Rikspolitiske bestemmelser om midlertidig markagrense la opp til i 2008.

Når det gjelder spørsmålet om innlagt vann i fritidsboliger har fylkesmannen uttalt seg positivt til dette. Det vises i den forbindelse til at det i forarbeidene til loven omtales at det bør kunne gis dispensasjon for mindre tiltak på eller i tilknytning til eksisterende bebyggelse til lovlig bruk, for eksempel for å få bedret sanitærløsninger eller for å få en mer tidsmessig planløsning, dersom dette ikke har negativ betydning for naturkvaliteter og friluftslivskvaliteter i området.

I det opprinnelige reguleringsplanforslaget var det tatt inn en bestemmelse om byggegrense på 50 m fra vassdrag. Dette ble tatt ut under behandlingen av planen i byrådet. Fylkesmannen mener det er nødvendig å opprettholde en byggegrense mot vassdragene slik at nærområdene til markavassdragene får tilstrekkelig beskyttelse mot nedbygging.

Fylkesmannen konkluderer i sin oversendelse med at antallet helårsboliger på Sørbråten ikke bør økes, at BRA reduseres og at det ikke tillates påbygg av eksisterende helårsboliger/fritidsboliger innenfor 50 meters belte til vassdrag.

I forbindelse med behandlingen av planen i den kommunale prosessen og i etterkant av denne har det kommet en rekke merknader og innspill til planen, både fra enkeltpersoner, Sørbråten Vel og advokatfirmaet Kluge. Departementet har avholdt befarings og flere møter med beboere i området.

Et vesentlig moment i ovennevnte innspill har vært å påpeke at kommunens liste fra 1984 over status for helårsboliger og fritidsboliger er mangelfull og tilfeldig. Det hevdes at flere bygninger som faktisk har vært og fortsatt er i bruk som helårsbolig fortsatt fremstår i listen som fritidsbolig. Dette strider etter avsendernes mening sterkt mot likhetsprinsippet.

Det er også vist til at det allerede i 1911 ble utarbeidet en plan for utparsellering av tomtene på Sørbråten, og at det følger av skjøtene til eiendommene at det på disse bare kunne "oppføres eneboliger og fornødne uthus".

Miljøverndepartementets vurdering

I henhold til markaloven § 6 skal kommunens endelige vedtak om reguleringsplan som vedrører Marka stadfestes av departementet før planen får rettsvirkning etter plan- og bygningsloven. Kommunale arealplaner skal holde seg innenfor lovens formål. Departementet kan gjøre de endringer i kommunens plan som det anser nødvendig for at planen skal være i samsvar med lovens formål. Etter naturmangfoldlovens § 7 skal prinsippene i §§ 8-12 legges til grunn som retningslinjer ved utøving av offentlig myndighet som berører naturmangfold, herunder landskap. Vurderingen og vektleggingen skal framgå av vedtaket.

Reguleringsplanen for Sørbråten er behandlet etter plan- og bygningsloven av 1985. Hjemmel for departementet til å foreta endringer i kommunale arealplaner, herunder planer innenfor markagrensen, foreligger også etter plan- og bygningsloven.

Markalovens hovedformål er å fremme og tilrettelegge for friluftsliv, naturopplevelse og idrett i Marka. Loven skal sikre Markas grenser og bevare et rikt og variert landskap og natur- og kulturmiljø med kulturminner. Innenfor markalovens geografiske virkeområde er det innført et generelt byggeforbud. Ingen bygge- og anleggstiltak kan gjennomføres i Marka uten tillatelse etter markaloven. Bygge- og anleggsforbudet i § 5, som blant annet omfatter oppføring av bygninger og terrenginngrep, er likevel ikke til hinder for vedlikehold, hensiktsmessig modernisering og andre bygge- og anleggstiltak, som er nødvendig for å opprettholde de etablerte lokalsamfunnene eller enkelt hytteliv på et tilfredsstillende nivå, jfr. uttalelser i markalovens forarbeider vedrørende lokalsamfunnene i Maridalen og Sørkedalen.

I foreliggende sak omfatter reguleringsplanen i det alt vesentlige eiendommer med eksisterende bebyggelse, dels helårsboliger og dels fritidsboliger, samt ca. 40 ubebygde tomter. De ubebygde tomtene er regulert til friluftsområder og flere eies av Oslo kommune. Reguleringen vil ikke åpne for nybygg, bare eventuelle utvidelser av eksisterende bygg. Området er således i det alt vesentlige bygget ut. Helårsboliger og fritidsboliger ligger om hverandre og uten klare skillelinjer.

Området på Sørbråten, med nevnte helårsboliger og fritidsboliger, fremstår derfor som et etablert og avgrenset byggeområde som allerede i dag legger begrensninger på friluftaktiviteter, naturopplevelser og idrettsutøvelse. En formalisering av de faktiske forhold gjennom reguleringsplan vil ikke endre dette.

En regulering som åpner for større bygninger, vil kunne medføre at den totale bygningsmassen i reguleringsområdet øker. Tatt i betraktning at det vesentligste av området allerede fremstår som utbygd og har preg av å være et boligområde, mener

departementet likevel at en økning av bygningsmassen ikke vil være i strid med markalovens formål.

På bakgrunn av ovenstående finner ikke departementet at nåværende eller framtidig bebyggelse på Sørbråten vil være i strid med og til vesentlig hinder for gjennomføringen av markalovens intensjoner. Reguleringsplanen kan derfor innpasses innenfor markalovens formål.

Reguleringsplanens betydning for naturverdiene i området, er vurdert etter naturmangfoldloven §§ 8 til 12. I Naturbasen og Artdatabankens Artskart er det ikke registrert prioriterte arter, truede eller nær truede arter på Norsk rødliste for arter 2010, utvalgte naturtyper eller truede eller nær truede naturtyper på Norsk rødliste for naturtyper 2011 innenfor det området som kommunen har avsatt til område for helårsboliger/fritidsboliger.

Departementet legger etter dette til grunn at det foreliggende kunnskapsgrunnlaget som er framskaffet i denne saken er i samsvar med de krav som følger av naturmangfoldloven § 8. Basert på foreliggende kunnskap vil reguleringsplanen for Sørbråten i liten grad påvirke verdifullt naturmangfold, og departementet legger derfor til grunn at de øvrige prinsippene i naturmangfoldloven betyr lite i denne saken.

I følge opplysninger fra Fylkesmannen i Oslo og Akershus er det registrert forekomster av elvemusling i Movannsbekken. Forekomsten er klassifisert som en svak bestand. Tettheten av muslingens vertsfisk ørretyngel er også lav, noe som forklarer rekrutteringssvikten. Movannsbekken bør derfor ikke påvirkes ytterligere i negativ retning med hensyn på forurensende tilførsler.

Elvemuslingen er foreslått som en prioritert art og kategorisert som sårbar på Norsk rødliste for arter 2010. Elvemuslingen unngår lokaliteter i vassdrag med høyt partikkelinnhold, og trives også dårlig i områder med høyt innhold av humussyrer. Elvemuslingen påvirkes også negativt ved forsuring og ved høy tilførsel av næringsstoff (eutrofiering).

Movannsbekken ligger nedstrøms bebyggelsen ved Sørbråten. Det vurderes at utbyggingen av boliger i samsvar med reguleringsplanen ikke vil ha negativ påvirkning på forekomsten av elvemusling i Movannsbekken dersom det etableres et lukket system for vann og avløp ved boligene, og at eksisterende avløp saneres. Anleggsarbeid som innebærer graving og massetransport, kan medføre at den samlede belastningen med hensyn til partikkeltransport til vassdraget øker. Det må derfor stilles krav om at all anleggsaktivitet som kan medføre avrenning av partikler med videre til vassdraget må unngås. En byggeforbudssone mot vassdraget, der det stilles krav om at den naturlige kantvegetasjon skal bevares, vil også bidra til å ivareta hensynet til elvemuslingen.

Et av formålene med utarbeidelsen av reguleringsplanen for Sørbråten har vært å sikre Maridalsvannet som drikkevannskilde for Oslo. I den forbindelse har det vært stilt spørsmål ved forurensningsfaren for denne kilden fra bebyggelse på Sørbråten. I en risiko- og sårbarhetsanalyse (ROS) utarbeidet i 2011 blir det presentert en rekke undersøkelser og skissert en rekke scenarier knyttet til forurensningsfaren for Maridalsvannet. Selv om rensingen ved Oset vannbehandlingsanlegg anses for å være tilfredsstillende pekes det på at det blant annet eksisterer en viss forurensningsfare fra bebyggelse, og at det ut fra et føre-var-prinsipp bør føres en restriktiv politikk i nedbørfeltet for etablering av hytter og boliger.

Ovennevnte ROS-analyse er kommentert i en rekke innspill og notater fra beboerne i Sørbråten. I hovedsak konkluderes det med at forurensningsfaren fra bebyggelsen på Sørbråten, som ligger utenfor dagens vernesone, er sterkt overdrevet. Blant annet vises det til at byutviklingskomiteen i sin innstilling om reguleringsplanen til bystyret påpeker at det "Frem til i dag er det ikke påvist noe forurensning av drikkevannet som stammer fra Sørbråten eller Solemskogen. Dette på tross av at det er få som har renseanlegg på sitt avløpssystem".

Departementet har forståelse for at hensynet til å sikre Oslos befolkning et trygt drikkevann er et viktig argument i vurderingen av reguleringsplanen for Sørbråten. Departementet har imidlertid etter en samlet vurdering av spørsmålene rundt forurensningsfaren kommet til at hensynet til denne faren ikke lenger synes å ha samme tyngde.

Det vises her til at både et enstemmig bystyre og fylkesmannen nå vil gi anledning til å legge inn vann både i helårsboliger og fritidsboliger under nærmere vilkår angitt i reguleringsbestemmelsene, bl.a. med krav til avløp til tett tank. Departementet kan derfor ikke se at det vil være vesentlig forskjell i forurensningsfaren mellom de ulike boligtyper, så lenge de samme vilkår for avløp gjøres gjeldende.

Av saksdokumentene framgår det videre at Vann- og avløpsetaten i uttalelse av 25. september 2009 uttalte at "Når en fritidsbolig har vei, innlagt vann, avløp og strøm er det ingen prinsipiell forskjell mellom disse og helårsboliger i forhold til å være fastboende...". Vi kan av saksopplysningene heller ikke se at det er dokumentert ved hvilke antall helårsboliger forurensningsfaren på Sørbråten er overskredet. Videre legger vi til grunn at ved en streng håndheving av de gitte vilkår vil faren for forurensning være meget liten. De nevnte vilkår vil også være til fordel for beboerne på Sørbråten.

I saksdokumentene er det anført at bebyggelsen på Sørbråten er et bilbasert område med lav kollektivdekning, og at en etablering av flere boliger derfor bør unngås. I dagens situasjon betjenes Sørbråtenområdet av tog på Gjøvikbanen og innenfor området er det to stasjoner, Snippen og Movatn. Reisetiden til Oslo sentralbanestasjon er relativ kort. Trafikken på Gjøvikbanen opplyses å være økende, noe som framover

trolig vil kunne medføre hyppigere avganger, og dermed også kunne gi bedre kollektivdekning for beboerne på Sørbråten. Departementet kan vanskelig se at en endring av status fra fritidsbolig til helårsbolig for en del av bebyggelsen vil føre til en vesentlig større biltrafikk enn i dag.

Når departementet skal avgjøre om foreliggende reguleringsplan for Sørbråten skal stadfestes, er det av avgjørende betydning at denne planen gir uttrykk for en korrekt faktisk situasjon. Videre er det viktig for departementet at forvaltningsmessige prinsipper om likebehandling og korrekt planprosess ligger til grunn for vedtaket i reguleringsplansaken.

Utfordringen i denne saken er at det er vanskelig å få klarlagt de faktiske forhold knyttet til fordelingen mellom de to boligtypene innenfor Sørbråtenområdet. Som anført fra flere hold, herunder i den kommunale prosessen, kan det virke noe tilfeldig hvilke eiendommer som har fått status som eiendom for helårsbolig og hvilke som er gitt betegnelsen eiendom for fritidsbolig. Dette kommer blant annet til uttrykk ved at 14 eiendommer har fått endret status fra fritidsbolig- til helårsboligeiendom under kommunens behandling av planen. I 1998 ble 6 fritidsboliger gitt status som eiendom for helårsboliger.

Det er videre kommet klare anførsler på at de kommunale registreringer av bebyggelsen på Sørbråten ikke har blitt gjennomført på en tilfredsstillende måte ut fra forvaltningsmessige prinsipper for kommunal saksbehandling, noe som også øvrige saksopplysninger gir visse indikasjoner på.

Slik departementet vurderer det, vil en eiendom som på et gitt tidspunkt har hatt status som eiendom for helårsbolig, ikke miste denne statusen selv om eiendommen i en periode ikke brukes til dette formålet. Endring av status kan bare skje ved vedtak om bruksendring.

For eiendommene på Sørbråten er det flere mulige skjæringspunkter der eiendommer kan ha fått status som helårsboligeiendom.

Det første skjæringspunktet er utparselleringen av tomtene på Sørbråten i 1911. Det er dokumentert at det foreligger en plan for området signert 19. desember 1911 av Aker kommunes reguleringssjef Emil Bjertnes. Det følger av skjøtene at det på eiendommene bare kunne "oppføres eneboliger og fornødne uthus". Dette kan tilsi at eiendommer som ble fradelt og bebygde var å anse som eiendom for helårsboliger. I alle fall kan dette anføres for eiendommer som ble bebygde før bygningsloven av 1924 trådte i kraft i 1929.

Neste skjæringspunkt er folketellingen i Oslo i 1948. Det kan med henvisning til den hevdes at eiendommer som ble registrert som eiendom for helårsboliger under folketellingen, hadde status som eiendom for helårsboliger.

I 1961 kommer neste skjæringspunkt. Oslo kommune besluttet da at alle eiendommer som på det tidspunkt var bebygd og tatt i bruk som helårsboligeiendom, lovlig skulle kunne nyttes til boligformål (sak 2477/61). Dette gjaldt uavhengig av opprinnelig oppført bygg og bruk av dette.

Den ovennevnte liste av 1984 var et resultat av Helserådets kartlegging av hvor mange som bodde på Sørbråten og Solemskogen. Formålet med listen var å kartlegge mulige forurensningskilder. Av saksdokumentene synes kommunen å ha akseptert at samtlige eiendommer som var bebodd som helårsbolig i 1984, fortsatt skulle kunne benyttes til eiendom for helårsbolig. Kartleggingen skjedde slik departementet oppfatter det til et annet formål, og uten at alle grunneiere i området av ulike grunner var informert. Det var heller ikke gitt noen klagerett på denne listen.

Gjennomgangen over viser imidlertid at eiendommer på Sørbråten kan ha fått helårsboligstatus ved flere anledninger, både i 1911, 1948, 1961 og 1984.

Etter departementets mening er det ikke mulig eller ønskelig at departementet skal gå inn på hver enkelt eiendom for å ta stilling til eiendommens reguleringsmessige status. Dette arbeidet måtte eventuelt ha vært foretatt av Oslo kommune. En slik gjennomgang er imidlertid ikke blitt gjennomført, og det er også i flere sammenhenger under den kommunale planprosessen gitt uttrykk for at 1984-listen er ufullstendig, og at den heller ikke bør legges til grunn.

Ut fra en samlet vurdering av de faktiske forhold knyttet til bebyggelsen på Sørbråten og grunnleggende forvaltningsmessige prinsipper, er departementet kommet til at den eksisterende bebyggelsen på Sørbråten bør gis lik reguleringsmessig behandling. Dette innebærer at all eksisterende bebyggelse bør betegnes med kombinert reguleringsformål; nedslagsfelt/helårsbolig/fritidsbolig. Det vil da være opp til den enkelte grunneier å avgjøre om bebyggelsen skal brukes til helårsbolig eller fritidsbolig.

All eksisterende bebyggelse forutsettes, for så vidt gjelder innleggelse av vann og avløp av gråvann/svartvann som nevnt ovenfor, underlagt kravene i reguleringsbestemmelsene, herunder kravet om tett tank for svartvann.

For de ubebygde eiendommer opprettholdes reguleringsplanens formål.

Når det gjelder spørsmålet om graden av utnytting for den enkelte eiendom er departementet av den mening at kommunens forslag bør kunne opprettholdes. Det er da lagt vekt på at det innenfor den oppgitte BRA skal inngå rom for tank for svartvann, garasje, uthus og parkering.

For så vidt gjelder byrådets endring av reguleringsbestemmelsenes § 4.7 om byggegrense mot vassdrag finner departementet ikke å kunne akseptere denne fullt ut. Byggegrensen på 50 m fra vassdrag opprettholdes i utgangspunktet. Departementet vil imidlertid kunne akseptere at bygninger, som ligger helt eller delvis innenfor 50 metersgrensen mot vassdrag, etter en konkret vurdering i hvert enkelt tilfelle kan utvides i retning bort fra vassdraget. Det vises i den sammenheng til uttalelse fra Vann- og avløpsetaten om "at det ikke er størrelsen det kommer an på" når det gjelder bygningen, men antall boenheter.

Konklusjon

Miljøverndepartementet er innstilt på å stadfeste planen med endringer slik at all eksisterende bebyggelse legges ut som kombinert formål; nedslagsfelt, helårsbolig/fritidsbolig.

Oslo kommune bes uttale seg til en slik løsning og innhente uttalelser fra alle berørte grunneiere, rettighetshavere og berørte organisasjoner.

Vi ber om at saken prioriteres og at de aktuelle uttalelser foreligger innen 30. april 2013.

Med hilsen

Bård Vegar Solhjell

Kopi: Fylkesmannen i Oslo og Akershus