

Oppdragsgiver
Trøndelag fylkeskommune

Rapporttype
Konsekvensutredning

2018-09-30

REGULERINGSPLAN

ØSTMARKA SIKKERHETSAVDELING

KONSEKVENsutREDNING

KULTURLANDSKAP OG KULTURMILJØ

Flyfoto av Østmarka sykehus med tomta for sikkerhetsavdelingen på det lukkede jorder nordøst for bebyggelsen.

Oppdragsnavn: Østmarka sikkerhetsavdeling - reguleringsplan
Dokument nr.: 1
Filnavn: KU landskap og bebyggelse

Revisjon	000	001	002	003
Dato	2018-09-30			
Utarbeidet av	Tor Nilssen			
Kontrollert av				
Godkjent av				

Revisjonsoversikt

Revisjon	Dato	Revisjonen gjelder

INNHold

1.	FORORD	4
2.	KONSEKVENsutredning	5
2.1	Metode for ikke-prissatte konsekvenser	5
3.	IKKE-PRISSATTE KONSEKVENSER.....	7
3.1	Kulturlandskap og kulturmiljø	7
3.1.1	Metode	7
3.1.2	Alternativ 0: Beskrivelse og verdivurdering	7
3.1.2.1	Vurderingskriterier	10
3.1.2.2	Landskapsbildet på Østmarka og nordre del av Ladehalvøya	10
3.1.2.3	Bygningsmiljøet på Østmarka	12
3.1.2.4	Vern og fredning	13
3.1.3	Verdi av landskap og bygningsmiljø.....	17
3.1.4	Påvirkningen på områdets landskap og bygningsmiljø.....	18
3.1.5	Konsekvenser for landskapsbildet (kulturlandskap/bygningsmiljø)..	22
3.1.5.1	Avbøtende tiltak	23

1. FORORD

Reguleringsplanen for nytt sikkerhetsbygg ved Østmarka sykehus er vurdert å komme under utredningsplikt etter forskrift om konsekvensutredning etter plan- og bygningsloven av 1.7.2009.

I kommunens dokument *Østmarka, Gnr/bnr 413/122, 104 og 105 m.fl. - detaljregulering* står det blant annet følgende:

Planprogram og konsekvensutredning

Reglene for planprogram og konsekvensutredning gjelder for dette planarbeidet. Det skal utarbeides konsekvensutredning fordi tiltak i planen kan få vesentlige virkninger for miljø og samfunn.

Byplankontoret mener at KU-forskriften utløser krav om konsekvensutredning etter § 8 a) reguleringsplaner for tiltak i vedlegg II, 11 j) bygg for offentlig tjenesteyting under 15 000 m², da det konkrete tiltaket ikke er konsekvensutredet i en tidligere plan og det er knyttet usikkerhet til om planen vil være i samsvar med denne tidligere planen.

På nåværende tidspunkt er det uklart for planmyndigheten om tiltaket kan få vesentlige virkninger etter § 10, siden det i planforslaget foreløpig ikke er redegjort for hvor mye av området som planlegges bygget. Det er uklart hvordan ny bebyggelse vil forholde seg til eksisterende fredet bebyggelse og kulturmiljø, og til de verdifulle naturtypene i og tett opptil planområdet. Slik prosjektet er illustrert per i dag er det byplankontorets oppfatning at tiltaket vil kunne få slike virkninger at det må behandles etter KU-forskriften.

Av utløsende kriterier i § 10 vurderes dette av planmyndigheten til å kunne omfatte følgende:

- *Områder og kulturmiljø fredet etter kulturminneloven (a)*
- *Truede arter eller naturtyper, verdifulle landskap, verdifulle kulturminner og kulturmiljøer (b).*

Truede arter eller naturtyper er utredet i egen rapport. Denne rapporten omhandler følgende temaer:

- Verdifulle landskap
- Verdifulle kulturminner og kulturmiljøer.

Vi mener at både planområdet for sikkerhetsbygget og det tilliggende fredede kulturmiljøet ved Østmarka er å betrakte som et helhetlig kulturmiljø/kulturlandskap. Her er både landskapsforming, infrastruktur, vegetasjonsbruk (alleer, hager, parkanlegg) og bygninger elementer i en bevisst planlagt og helhetlig komposisjon. I rapporten er derfor ovennevnte temaer verdisatt og konsekvensvurdert samlet under temaet «Kulturlandskap og kulturmiljø», selv om de ulike elementene er beskrevet hver for seg.

Området ble befart og fotodokumentert i august-september 2018.

Trondheim, 30.09.2018

Tor Nilssen

Senior landskapsarkitekt - Rambøll

2. KONSEKVENsutREDNING

2.1 Metode for ikke-prissatte konsekvenser

Metodikken for konsekvensutredninger er beskrevet i Statens vegvesens håndbok V712. Konsekvensene som blir utredet består av temaer fra ikke-prissatte konsekvenser.

Tre begreper står sentralt når det gjelder vurdering og analyse av ikke-prissatte konsekvenser; **verdi, påvirkning og konsekvens**. Med verdi menes en vurdering av hvor stor betydning området har i et nasjonalt perspektiv. Med påvirkning menes en vurdering av hvordan det samme området påvirkes som følge av et definert tiltak. Påvirkning vurderes i forhold til referansesituasjonen. Konsekvens framkommer ved en sammenstilling av verdi og påvirkning av inngrepet/tiltaket i henhold til matrisen (konsekvensviften). Både verdi, påvirkning og konsekvens bygger på en avveining mellom de fordeler og ulemper som tiltaket vil medføre.

Skalaen for vurderingene er gitt i en såkalt konsekvensvifte, definert i Statens vegvesens håndbok V 712. I viften kommer det fram en konsekvensskala fra svært stor positiv/negativ til ubetydelig på begge sider av skalaen. Koding ++++ via 0 til -- --. Viften blir brukt for å sikre at riktig konsekvens blir utfallet. Endelig sammenstillinger av konsekvenser blir også vist skjematisk i tabell for å vise konsekvensen for det enkelte tema.

Figur 1: Konsekvensvifte

Det er viktig å være klar over at alle samlede konsekvensvurderinger som blir oppsummert i skjemaer og konsekvensvifter blir vurdert ut fra en skala som skal dekke alle «normale» utbyggingssituasjoner. Konsekvenser som er vurdert til å ha «liten påvirkning» kan derfor skjule vesentlige konsekvenser for nærmeste naboer, grunneiere eller andre. Disse lokale konsekvensene er i de fleste tilfellene ikke vurdert i detalj, men det skal være tatt høyde for aktuelle problemstillinger så langt det er praktisk mulig å gjøre på dette plannivået. Det forutsettes imidlertid at enkeltstående detaljsaker håndteres i direkte prosesser mellom tiltakshaver og den enkelte grunneier/interessent.

Symbol	Konsekvens	Beskrivelse
+ + + +	Meget stor positiv konsekvens	Meget store forbedringer i forhold til dagens situasjon. Kan i prinsippet ikke bli bedre.
+ + +	Stor positiv konsekvens	Store forbedringer i forhold til dagens situasjon.
+ +	Middels positiv konsekvens	Middels store forbedringer i forhold til dagens situasjon.
+	Liten positiv konsekvens	Små forbedringer i forhold til dagens situasjon.
0	Ubetydelig/ingen konsekvens	Ingen eller uvesentlige endringer i forhold til dagens situasjon.
-	Liten negativ konsekvens	Noe forverring i forhold til dagens situasjon.
- -	Middels negativ konsekvens	Middels forverring i forhold til dagens situasjon.
- - -	Stor negativ konsekvens	Store forverringer i forhold til dagens situasjon
- - - -	Meget stor negativ konsekvens	Meget store forverringer i forhold til dagens situasjon. Kan i prinsippet ikke bli verre.

Figur 2: Skala for vurdering av konsekvenser

3. IKKE-PRISSATTE KONSEKVENSER

De ikke prissatte konsekvensene som skal vurderes i tilknytning til reguleringsplanen for nytt sikkerhetsbygg ved Østmarka sykehus er følgende:

- Verdifulle landskap
- Verdifulle kulturminner og kulturmiljøer.

Son nevnt ovenfor i forordet har vi valgt å beskrive de ovennevnte temaene hver for seg, men vurdere dem samlet i forhold til verdisetting, påvirkning og konsekvens. Begrunnelsen for dette at temaene inngår i en helhetlig og bevisst planlagt komposisjon. Med unntak av topografien er hele utredningsområdet et menneskeformet kulturlandskap/kulturmiljø, selv om dette har endret karakter gjennom århundrene. I enkelte randområder har naturlig vegetasjonen innvandret i senere år, men denne vegetasjonen er også i stor grad et produkt av menneskelig aktivitet.

3.1 Kulturlandskap og kulturmiljø

3.1.1 Metode

Med utgangspunkt i befarings, fotos, ortofotos og andre kilder og kartbaser har vi nedenfor utarbeidet en beskrivelse av kulturlandskapet og kulturmiljøet i området som berøres av reguleringsplanen for nytt sikkerhetsbygg ved Østmarka. Området er et kulturlandskap/parklandskap knyttet til Østmarka sykehus, men inngår også som del av et overordnet landskapsbilde for denne delen av Ladehalvøya i Trondheim. Kulturlandskapet og kulturmiljøet er beskrevet og vurdert i kap. 3.1.2 nedenfor. På bakgrunn av beskrivelsene er planområdet gitt en verdivurdering hvor Statens vegvesens standardmetodikk for KU er benyttet.

3.1.2 Alternativ 0: Beskrivelse og verdivurdering av kulturlandskap og kulturmiljø

I konsekvensutredninger skal konsekvensene av tiltak som blir foreslått i en arealplan vurderes i forhold til dagens situasjon, også kalt null-alternativet. I dagens situasjon skal også alle endringer som er hjemlet i allerede stadfestede planer inngå, selv om de ennå ikke er realisert.

I 2003 ble det utarbeidet en reguleringsplan for Østmarka sykehus som inkluderte tomt for et nybygg som blant annet skulle inneholde en ny sikkerhetsavdeling. Planen ble stadfestet, men prosjektet ble lagt på is. Nå blir tomt for nytt sikkerhetsbygg regulert på nytt, og hvor denne KU er del av reguleringsplanen. Prosjektet er imidlertid helt nytt, så reguleringsgrense, formålsgrenser, bestemmelser m.m. er endret, selv om tomteområdet er noenlunde det samme. Fordi forrige prosjekt ble skrinlagt, har vi i denne KU sammenlignet med dagens situasjon når vi har vurdert konsekvensene, og ikke tatt i betraktning reguleringsforslaget fra 2003.

Generelt

Når verdien av et planområde skal vurderes, vil en måtte vurdere både menneskeskapte elementer (bygninger, vegger, plasser, parker, hager mm.) og naturgitte rammer (topografi, vegetasjon, landskapsrom og vann). Vann opptrer i mange sammenhenger - som bekker, elver, tjern, dammer og strandsoner langs sjø og ferskvann.

En må også vurdere om analyseområdet har spesielt verdifulle eller interessante elementer (gamle trær, geologiske og kvartærgeologiske formasjoner, sjelden vegetasjon m.m.) I kulturlandskapet vil karakteristisk bebyggelse eller andre menneskeskapte elementer – som også kan ha kulturhistorisk verdi – også være viktige landskapselementer.

Historisk bebyggelse vil gjerne være gjenstand for analyse under en egen rapport om temaet kulturminner/ kulturmiljøer. Her har vi imidlertid valgt å temaet inn i en samlet vurdering, selv om bebyggelsen beskrives og verdivurderes særskilt i kapitlet «bygningstiljø» nedenfor.

Kulturlandskapet

Det må tas i betraktning om landskapsformer og landskapstyper som er representert i analyseområdet er vanlige eller i den aktuelle landskapsregionen - i dette tilfellet jordbruksbygdene ved Trondheimsfjorden (jfr. NIBIOs klassifisering – se nedenfor).

Beskrivelse av landskapet i regionen og planområdet

NIBIO (Norsk institutt for bioøkonomi) har utarbeidet «Nasjonalt klassifiseringssystem for landskap». Tiltaksområdet på Østmarka ligger i landskapsregion 26: Jordbruksbygdene ved Trondheimsfjorden, og underregion 26.2: Trondheim og Malvik. Nedenfor er det tatt med enkelte relevante utdrag av NIBIOS beskrivelsen av landskapsregion 26 med våre understrekkelser:

Trondheimsfjorden er regionens viktigste landskapselement, men landformene rundt avgjør i hvilken grad fjorden er med på å prege landskapene. Marin grense ligger svært høyt, ofte rundt 200 m.o.h. I områder som ligger lavere, først og fremst i senkninger i terrenget, er det avsatt havleire med stor mektighet. Leiravsetningene drar seg gjerne slakt opp fra fjorden, og opp mot en bakenforliggende åskant der morenejord overtar.

Den viktigste vannkomponenten er Trondheimsfjorden med tilhørende fjorddeler som Orkdalsfjorden, Gaulosen, Korsfjorden, Flakkfjorden, Strindfjorden, Stjørdalsfjorden, Åsenfjorden og Beitstadfjorden. Alle disse store sjøflatene danner vide landskapsrom hvor motstående, og ofte fjerne, åser danner blånende vegger og silhuetter. Mens sjøen binder fjordens landområder sammen, så framstår elvene mer som levende linjedrag i regionens ulike daler og dalmunninger. Særlig har elvene en sterk landskapsmessig betydning der de møter fjorden. Fra gammelt av var dette gode havnesteder, og i dag ligger regionens mest konsentrerte bosettingsområder ved disse elvemunningene.

Granskog er dominerende skogtype, og står ofte øverst i silhuett langsetter daldragene. I det kultiverte jordbrukslandskapet dominerer lauvtrærne, særlig langs vassdrag og mellom eiendoms-/innmarksteiger. Mindre lauvtrebestand i raviner og terrasserte dalsider er vanlig, helst med gråor eller bjørk. Her er og stedvis et høyt innslag av edellauvskog i solvendte lier.

I regionen, som er blant landets beste jordbruksbygder, er hele 26,5 % av totalarealet dyrka mark. Over store deler fins et storskala dyrkingslandskap, som kun stykkes opp av tettsteder og/eller små til mellomstore åser. Langs fjorden og opp mot åskanten dekker dyrka marka et bølgende leirbakketerreng.

Trondheim er et naturlig midtpunkt, og byen er et service- og administrasjonssenter for Midt-Norge. Trondheimsregionen preges av blokkområder, boligfelt, kontor- og næringsbygg i en nærmest utflytende struktur. Jordbruksbebyggelsen har typiske trønderske trekk, og særlig er våningshuset, trønderlåna, framtrædende. Gårdsbebyggelsen ses gjerne i et lukket firkanttun, mens nye driftsbygg og bolighus ofte anlegges utenfor dette tunet. Flere kirker fra middelalderen ligger strategisk i terrenget og preger landskapet lokalt. Langs vassdragene finnes mange kulturminner som gardsbruk, husmannsplasser, gravhauger, helleristninger, dyregraver mm. Regionen danner et kjerneområde for jernalderbosetninger.

Kjente historiske steder som Nidaros, Lade, Alstadhaug, Frosta, Mære og Stiklestad m.fl. vitner om lange kulturelle tradisjoner. Få om noen regioner kan i så sterk grad identifiseres med Norges eldste nedskrevne historier som denne.

Figur 3: Kart utarbeidet av NIBIO som viser landskapsregion 26: Jordbruksbygdene ved Trondheimsfjorden. Blå pil viser hvor planområdet ligger.

Figur 4: Et mer detaljert kart utarbeidet av NIBIO som viser landskapsregionene omkring denne delen av Trondheimsfjorden. Østmarka i Trondheim ligger i underregion 26.02 - Trondheim og Malvik. Blå pil viser hvor planområdet ligger.

3.1.2.1 Vurderingskriterier

Håndbok V712 gir føringer for hvilke parametere som er viktige for verdivurderingene vedr. KU-tema «landskapsbilde». I tabellen nedenfor er kriteriene opplistet. I denne rapporten er temaet «landskapsbilde» utvidet til også å omfatte bygningsmiljøet og temaet «kulturmiljø».

Tabell 6-1 Generelt grunnlag for verdisseting.

	Uten betydning	Noe verdi	Middels verdi	Stor verdi	Svært stor verdi
Forvaltnings-prioritet	Uten betydning for temaet eller sterkt reduserte kvaliteter		Forvaltnings-prioritet	Høy forvaltnings-prioritet	Høyeste forvaltnings-prioritet
Viktighet/betydning for fagtemaet		Alminnelig/lokalt vanlig	Lokal/regional betydning	Regional/nasjonal betydning	Nasjonal/ internasjonal betydning
Funksjoner og sammenhenger		Kontekst/sammenheng er lite synlig	Kontekst/sammenheng er noe fragmentert	Viktige sammenhenger og funksjoner	Særlig viktige sammenhenger og funksjoner
Bruksfrekvens		Betydning for få	Betydning for flere	Betydning for mange	Betydning for svært mange
Faglige kvaliteter ³⁸		Få kvaliteter	Gode kvaliteter	Særlig gode kvaliteter	Unike kvaliteter

Figur 5: Verdisseting av landskapsbilde – matrise fra håndbok V712

3.1.2.2 Landskapsbildet på Østmarka og nordre del av Ladehalvøya

Kort beskrivelse av kultur- og naturlandskap.

Landskapet på Østmarka er karakteristisk for nordre del av Ladehalvøya. Området ligger på halvøyas høyeste områder - på et høgdedrag som med enkelte mellomliggende dalsenkninger strekker seg fra Ladehamneren i sørvest til Østmarkneset i nordøst. Det sentrale sykehusområdet er nokså flatt og ligger ca. 34 meter over havet. På vestsiden av dette ligger to koller på hhv. kotehøgde 49 og kotehøgde 59. Øst for sykehuset og inntil tomte for det nye sikkerhetsbygget ligger en terrengrygg i skogen, 40 meter over havet (jfr. figur. 6 nedenfor).

Utenfor sykehusområdet i øst finner vi naturmark i et brattlendt terreng. Her finner vi lauvskog, hvor lønn nå vandrer inn og etter hvert fortrenger nåværende treslag som bl.a. bjørk, rogn, osp og hassel. Nord for østre del av sykehusområdet skråner terrenget ned mot sjøen. Her er Nidaros DPS etablert i senere år. Både nord og sør for Nidaros DPS faller terrenget i bratte skrenter ned mot Strindfjorden. Sør for det sentrale sykehusområdet faller terrenget mot åkrene i dalsenkningen mellom Østmarka og Ringve/Fagerheim.

Østmarka sykehus stod ferdig i 1919. Det ble bygget i et åpent jordbrukslandskap (jfr. foto 7 nedenfor). Etter at bygningene var oppført ble uteområdene straks omdannet til en park, med grusveger og grusganger, plenflater og en utstrakt planting av trær. Edelløvtrær ble plantet både i frie grupper og som trekker og alleer langs vegene på området. Vegsystemet er utformet stramt geometrisk, og bidrar til å gi uteområdet et formalt preg. I kontrast til dette formale preget i anleggets østre del er det i vest anlagt en park i engelsk landskapsstil, med tregrupper, slyngede grusveger og plenflater. Her ligger blant annet bårhuset, som nå er fredet. Dette området ble opprustet på slutten 1990-tallet samtidig som parkeringen ble oppgradert og flyttet nordover fra den gamle landskapsparke. På tross av nyere innslag i kulturlandskapet ved Østmarka (parkering, vegopprusting, påbygg og nybygg) framstår området fortsatt som helhetlig og intakt. Dette skyldes nok i hovovedsak at den overordnede trevegetasjonen bidrar til både å dempe virkningen av nye tiltak samtidig som den gir et sterkt samlende grep i området. Den eldste trevegetasjonen er nå 100 år, men fortsatt i god tilstand.

Uteområdet i det sentrale sykehusområdet er vedtaksfredet av Riksantikvaren. Dette området er også vernet i gjeldende reguleringsplan (2003) og er med i NB!-registeret. Riksantikvarens NB!-

register definerer utvalgte historiske byområder hvor det må vises særlig hensyn i forbindelse med videre forvaltning og utvikling. Registeret inneholder en oversikt over 249 områder av nasjonal interesse (NB!-registeret [www](http://www.nb-registeret.no)). Østmarka ligger i delområde "Herregårdslandskapet på Lade" som omfatter gårdene Lade, Ringve, Devle og Leangen, samt Lade kirke og området nordover til Ringvebukta.

Figur 6: Topografisk kart av Østmarka, med sentrale høgder vist med rødt.

Figur 7: Dette fotoet er sannsynligvis tatt like før 2. verdenskrig. Vi ser at områdene mellom bygg 3 og 4 og bygg 6 og 7 er tilplantet med henholdsvis frukttrær og bærbusker. Fruktthagen eksisterer fortsatt. Sammen med gårdbruket (Spannet) viser dette at gårds- og hagebruk var viktige aktiviteter for pasientene.

Figur 8: Denne delen av den engelske parken ble restaurert og tilbakeført til opprinnelig tilstand på slutten av 1990-tallet etter å ha vært benyttet som parkeringsplass i flere tiår.

3.1.2.3 Bygningsmiljøet på Østmarka

Den fredede bebyggelsen på Østmarka omfatter i alt 19 bygninger. Dette er bygninger i det gamle gårdstunet og bygninger fra første byggetrinn (jfr. figur 10 nedenfor). Blant disse inngår flere hagepaviljonger. I tillegg til de fredede bygningene finner vi også et stort antall nyere bygninger ved sykehuset, samt flere bygninger ved gårdsanlegget. De fleste av disse bygningene er arkitektonisk sett gode bygninger, de er godt vedlikeholdte og de er viktige for helheten. Gårdsbebyggelsen danner en helhet sammen med den staselige gårdshagen, og de nyere institusjonsbygningene er viktig dokumentasjon og historiefortellere om sykehusets utvikling. Tjenesteboligene vest for den fredede delen av anlegget er mere perifere, selv om flere av disse også representerer god etterkrigsarkitektur.

Figur 9: Flyfoto av Østmarka tatt på 1920-tallet. Vi ser gårdstunet og hagen ved Spannet til høyre i forgrunnen og den opprinnelige institusjonsbebyggelsen bakenfor. Parktrærne er ennå små/nyplantede. Sykehuset åpnet i 1919.

Figur 10: Flyfoto av Østmarka. Vi ser hvordan trevegetasjonen har vokst til, mens bærhagen er borte. Av større endringer ellers er at bygg 02 (rødt tak) er kommet til, og det nye akuttbygget med to lukkede gårdsrom i nord. Lengst nord mot Djupvika ligger Nidaros DPS.

3.1.2.4 Vern og fredning

Det formelle grunnlaget for bevaring av Østmarka ligger i gjeldende reguleringsplan (spesialområde bevaring), kommuneplanens arealdel (hensynssone Østmarka/Østmarkjordet) og i regional plan for kulturminner. I tillegg er Østmarka omfattet av landsverneplan for Helsevesenet, med forskriftsfredning av de viktigste institusjonsbygningene og uteområdet. Området inngår også i herregårdslandskapet på Lade, og er omfattet av Riksantikvarens NB!-register. At både uteområdet og store deler av bygningsmassen er vernet/fredet understreker områdets store verdi.

Figur 11: Riksantikvarens kart over fredningen ved Østmarka. Rødt område er utearealene som omfattes av fredningen, og de rosa trekantsymbolene viser fredede bygninger. Vi ser at av disse er det flere hagepaviljonger.

Figur 12: De fredede byggene har nå fått sine plaketter.

Figur 13: Bildet viser ett av de to stabburene ved Spannet gård som nå er fredet

Figur 14: Det fredede bygg 03.

Figur 15: Av de mindre prangende bygg som nå omfattes av fredningen finner vi denne hagepaviljongen fra 1928.

Figur 16: Bygg 07. Her er både huset og hagepaviljongen i forgrunnen fredet.

Figur 17: Bildet viser det nye akuttbyggets fasade mot det sentrale sykehusområdet. Huset ligger på samme sted som det tidligere 60-bygget lå, og det har samme enkle fasadeuttrykk som 60-bygget. Bygget er lavt, og ligger også lavt i terrenget, slik at virkningen sett fra sykehusparken blir nokså avdempet. En mørkere fasade kunne ytterligere ha redusert bygningens visuelle uttrykk mot det fredede park- og bygningsmiljøet i sør (til venstre).

Figur 18: Bygg 09 er fredet, og er tilnærmet identisk med bygg 08, som nå må rives for å gi plass til det nye sikkerhetsbygget. Dette betyr at bygningstypen fortsatt er representert på Østmarka.

3.1.3 Verdi av kulturlandskap og kulturmiljø

Av beskrivelsen ovenfor (3.1.2) framgår det at både det omkringliggende kulturlandskapet, parkanleggene og bygningsmiljøet i tiltaksområdet har store kvaliteter. Kvalitetene ligger både i områdets helhet og områdets mangfold. Området er også sjeldent, endog i nasjonal sammenheng. Verdien sett i forhold til flere av vurderingskriteriene i figur 5 er stor til svært stor for noen av parametrene. Dette er selvsagt også årsaken til at området nå er varig vernet/fredet – både i plansammenheng og som vedtak (Riksantikvaren).

På bakgrunn av beskrivelsen og vurderingene ovenfor vil vi derfor sette verdien av planområdet til **stor +**.

Verdi: Uten betydning Noe Liten Middels Stor Svært stor

3.1.4 Påvirkningen på områdets landskap og kulturmiljø på bakgrunn av ny regulering for sikkerhetsbygg på Østmarka

Nedenstående vurderinger er basert på en gjennomgang av foreliggende forslag til plankart, bestemmelser og planbeskrivelse, samt illustrasjoner og fotomontasjer. I disse vurderingen inngår både nærvirkningen (sykehusområdet) og fjernvirkningen (standpunkter i landskapet sør for sykehusområdet). Vurderingene er sammenstilt i en felles matrise. I

Nærvirkning

I dag er tomta for sikkerhetsbygget en skrånende bakke som er parkmessig tilplantet med edelløvtrær i området nærmest byggene 04 og 07. Øst for denne treparken ligger bygg 08 noe tilbaketrukket. Bakerst og ligger åkerjorda som en skrånende lysning i landskapet. Åkeren omslutter bygg 08 og strekker seg ned lia mot sør. Omkring åkeren finner vi skog av frodig lauvtrevegetasjon. I øst avsluttes skogen i en smalere randsone ned mot den store åkeren mellom Fagerheim/Ringve og Østmarka. Når sikkerhetsbygget blir oppført vil hele dette landskapet bli borte. For sykehusområdet generelt vil den viktigste visuelle endringen være at den grønne veggen som i dag avslutter det sentrale sykehusområdet mot øst vil bli borte og erstattet av en lang bygningsfasade. For det nærmiljøet ved byggene 04 og 07 vil dette være en mer negativ endring fordi hus 08 vil bli borte sammen med det omtalte parkområdet, åkeren og skogsbrynet. På fotomontasjen nedenfor (figur 21) er det tegnet inn nye trær som skal dempe vestfasaden av nybygget, men det er tvilsomt av slik vegetasjon kan etableres i denne trange situasjonen, hvor det også skal anlegges parkeringsplasser(!)

Fjernvirkning

For opplevelsen av det store landskapet er det særlig fra Ringve at fjernvirkningen vil bli stor. Vi har også sjekket evt. virkning fra Devlehøgden, men på grunn av den tette vegetasjonen ser en ikke Østmarka derfra i dag, i alle fall ikke i vekstsesongen når lauvet henger på trærne.

Den eksisterende sykehusbebyggelsen har et særegent uttrykk med lyse fasader og mørke takflater, hvor de lyse fasadene er markante i landskapet, mens de mørke takene går mer i ett med vegetasjonen, fjellene og landskapet bak. Av fotomontasjene fra standplasser ved Ringve og Fagerheim alle ser vi at fjernvirkningen er nokså markant i landskapsbildet, spesielt sett fra Ringve, hvor bygningen er vesentlig mer eksponert. Hvis en lykkes i å beholde randvegetasjonen sør for bygget, og helst forsterke denne, vil eksponeringen bli redusert (jfr. forslag til avbøtende tiltak nedenfor).

Påvirkning – oppsummering og konklusjon

Oppsummert vil vi vurdere påvirkningen på kulturlandskap og bygningsmiljø som realiseringen av nytt sikkerhetsbygg som er under regulering ved Østmarka sykehus som følger:

- Nærvirkningen vurderes å gi en påvirkning som vil være noe forringet for landskapsbildet. Begrunnelsene for dette er diskutert i det foregående.
- Fjernvirkningen vurderes også å gi en påvirkning på kulturlandskap og bygningsmiljø som vil være noe forringet (jfr. tekst ovenfor).

Når vi oppsummerer og vurderer både nær- og fjernvirkning samlet for dette tiltaket, vurderer vi at reguleringsplanen for nytt sikkerhetsbygg ved Østmarka sykehus vil få en påvirkning som gir et **noe forringet** landskapsbilde og bygningsmiljø for sykehusområdet på Østmarka.

Påvirkning: Ødelagt Forringet Noe forringet Ubetydelig endring Forbedret
sterkt forringet

Figur 19: Plantegning av valgt prosjekt lagt inn på ortofoto av tomt. Vi ser bygg 04 (i sør) og bygg 07 (i nord) blir liggende nær opp til sikkerhetsbygget. Dette bryter med det opprinnelige byggemønsteret i området, hvor paviljongene har ligget i et parklandskap med god avstand mellom hverandre.

Figur 20: Tomta for sikkerhetsbygget ligger bakerst i dette bildet. Vi skimter så vidt den gule bygg 08 mellom trærne til venstre. Dette må rives for å få plass til sikkerhetsbygget.

Figur 21: Her er fotomontasje av nytt sikkerhestbygg fra samme sted. Foran bygget er det vist trær, men de eksisterende trærne må tas vekk, og det blir neppe mulig med nyplantinger pga. bilparkering.

Figur 22: Foto av planområdet tatt fra Ringve (aug. 2018)

Figur 23: Fotomontasje som viser sikkerhetsbygget sett fra samme sted. Grunnlagsbildet er her tatt når trærne er uten løv. Bildet viser at en god fargesetting av nybygget vil være avgjørende dersom en ønsker at det fredede bygg 04 fortsatt skal spille hovedrollen i denne delen av anlegget.

Figur 24: Tomta sett fra Fagerheim alle i august 2018.

Figur 25: Fotomontasje av sikkerhetsbygget sett fra samme sted.

3.1.5 Konsekvenser for kulturlandskap og kulturmiljø

De samlede konsekvenser for landskapsbildet er en sammenstilling av landskapets **verdi** og **påvirkningen** som forvoldes av de samlede landskapsinngrepene. Til denne vurderingen benyttes konsekvensviften som er vist i kap. 2.1 Metodikk. Nedenfor har vi plottet inn foreslått verdi og påvirkning, og vi ser da at vi får en konsekvens for landskapsbildet som er **noe negativ**.

Figur 26:
Konsekvensvifte
Østmarka
sikkerhetsbygg

Når landskapsverdien er vurdert til stor + og påvirkningen er vurdert til noe forringet vil landskapskonsekvensen være noe negativ (-)

3.1.5.1 Avbøtende tiltak

Vi vil fremheve to avbøtende tiltak for landskapsbildet i forbindelse med etablering av nytt sikkerhetsbygg på Østmarka:

- Eksisterende randvegetasjon i skråningen sør for nytt sikkerhetsbygg må bevares og helst forsterkes med noe innslag av vintergrønn vegetasjon. Det bør utarbeides en egen plan med dette som formål.
- Fargesetting av sikkerhetsbyggets fasader bør vurderes nøye. Fotomontasjene viser at en så lys fargesetting gjør at bygget markerer seg for sterkt i forhold til det fredede bygningsmiljøet på Østmarka. Sikkerhetsbygget bør visuelt sett underordne seg de eksisterende byggene.