
Årsbudsjett 2016 og handlingsprogram med økonomiplan 2016-2019, hoveddel III

Side 61

HOVEDDEL III: UTBYGGINGSPROGRAM BOLIG- OG
NÆRINGSAREALER

3.1 Innledning

Utbyggingsprogram for bolig- og næringsarealer er en del av kommunens handlingsprogram, jf. plan-

og bygningslovens § 11-1. Programmet har til hensikt å gi en oversikt over hvilke bolig- og

næringsområder som skal tilrettelegges og bygges ut i planperioden, til hvilket tidspunkt og med

hvilket volum. Det vises for øvrig til kapittel 4.14 Teknisk drift som viser hvilke investeringer som

kreves for å tilrettelegge disse prosjektene. Midler til grunnerverv bevilges over VO 11

Administrasjon og fellesutgifter, jf. kapittel 4.2. Planarbeidet prioriteres i forhold til

utbyggingsprogram og frister for behandling av private planer.

Utbyggingsprogrammet er basert på vedtatt kommuneplan, der samfunnsdelen gjelder for perioden

2006-2010 (2018) og arealdelen for perioden 2014-2025. Handlingsprogrammet skal videreføre de

intensjoner og mål som ligger i kommuneplanen. Dette er det redegjort for i kapittel 3.2. Det gis i

kapittel 3.4 en oversikt over utviklingen på boligmarkedet de fire siste år, samt behov for boligbygging

for kommende planperiode i kapittel 3.5. Prioriterte utbyggingsområder fremgår av kapittel 3.6.

3.2 Mål og strategier for befolkningsvekst, bolig- og

næringsutbygging

Nasjonale mål

Sentrale føringer legger vekt på samordnet areal- og transportplanlegging. Det innebærer en

forventning om at kommunene skal legge til rette for et utbyggingsmønster som skal bidra til å

begrense transportbehovet, ved å lokalisere bolig- og næringsområder som gir korte avstander til

service og daglige gjøremål og ved å legge til rette for mest mulig gang- og sykkeltrafikk.

Fylkesdelplan for samordnet miljø, areal- og transportutvikling i Hamarregionen (SMAT) gir føringer

for hvor kommunene i regionen kan tilby tomter for bolig- og næringsutbygging. I Ringsaker

kommune omfatter SMAT-planen Stavsberg og Nydal i Furnes, Brumunddal, Rudshøgda og Moelv.

Utbygging i samsvar med SMAT forutsetter et utbyggingsmønster med utvikling av byene og

tettstedene og tilrettelegging for kollektivtrafikk. Disse føringene ligger til grunn for nylig vedtatt

arealdel. Arealbruk utenfor SMAT-planens områder fastlegges i kommuneplanens arealdel og i

reguleringsplaner.

Kommunale mål

Befolkningsvekst er en overordnet målsetting for Ringsaker kommune. Det vises til kapittel 1.1-1.3

hvor dette er nærmere omtalt. Kommuneplanen bygger opp under denne målsettingen med å angi

bosetting og næringsliv som prioriterte områder.

Sentrale mål innenfor bosetting er:

 Ringsaker skal være en attraktiv bokommune for folk i alle aldersgrupper.

 Ringsaker skal ha et desentralisert utbyggingsmønster med eksisterende byer, tettsteder og

bygdesentre som tyngdepunkt.

 Moelv og Brumunddal skal videreutvikles som attraktive byer.

 Kommunen skal være mer aktiv i boligpolitikken for å oppnå ønsket vekst.

 Kommunen skal prioritere innsats i de områder hvor en forventer vekst.

Kommunen har i arbeidet med kommuneplanens arealdel sikret god tilgang på attraktive

boligområder. Nye områder er lagt til eksisterende byer, tettsteder og bygdesentra. Sentrumsområdene

skal fortettes slik at de får et mer urbant preg, og boligandelen i sentrum skal økes. Kommunen skal

sikre rask planbehandling, holde oversikt og sikre god og aktiv dialog med private utbyggere. Det skal

Årsbudsjett 2016 og handlingsprogram med økonomiplan 2016-2019, hoveddel III

Side 62

vurderes kommunalt engasjement i større utbyggingsprosjekt, og oppkjøp av areal kan være aktuelt for

å sikre helhetlig planlegging av større utbyggingsområder. Videre skal det sikres god kvalitet på

boligområdene og variasjon i boligtyper og tomtestørrelser. Kommunen har også ansvar for å sikre

boligtilbud til grupper med særlige behov.

Sentrale mål innenfor næringsliv er:

 Kommunen skal ha et variert og konkurransedyktig næringsliv.

 Næringslivet skal oppleve Ringsaker som en næringsvennlig kommune.

 Næringslivet skal oppleve å ha gode rammebetingelser og vekstvilkår i kommunen.

 Å være en konkurransedyktig kommune for næringsetableringer.

Dette betyr at kommunen skal holde høy profesjonalitet overfor næringslivet og yte rask og effektiv

saksbehandling. Kommunale tjenester rettet mot næringslivet skal være av god kvalitet. Det skal

tilrettelegges arealer for nyetableringer hvor næringsliv fortrinnsvis skal lokaliseres langs hovedaksen

Hamar-Lillehammer. Eksisterende næringsliv skal sikres utvidelsesmuligheter.

For å kunne være aktiv i bolig- og næringspolitikken, må det holdes høy utbyggings- og

vedlikeholdstakt på veg, vann og avløp. Det er også vesentlig å informere om og markedsføre

kommunale og private bolig- og næringstomter i konkurransen om å vinne nye innbyggere og nye

etablerere til kommunen. Langsiktig planlegging og god kunnskap om utviklingen i bolig- og

næringsmarkedet er en forutsetning for å lykkes med økt bosetting og økt sysselsetting.

3.3 Kommunens rolle i tomtepolitikken

Kommunens hovedoppgaver i boligpolitikken er:

 Å tilrettelegge for boligbygging gjennom planlegging og en tilstrekkelig forsyning av varierte og

attraktive byggeklare tomter.

 Å sørge for boligtilbud til husstander som har særlig boligbehov, eller som selv ikke kan skaffe

seg en hensiktsmessig bolig.

Kommunens målsetting om å være aktiv i boligpolitikken vil innebære oppkjøp av strategiske arealer,

regulering og eventuelt utbygging av egne utbyggingsområder. Det vil også innebære å være aktiv

pådriver i offentlig-privat samarbeid om utbygging av boligområder, samt å sikre god dialog og godt

samarbeid med private utbyggere gjennom hele plan- og utbyggingsfasen.

Når det gjelder næringsområder, har Ringsaker kommune i lengre tid hatt en aktiv holdning gjennom

kjøp, regulering og tilrettelegging av sentrale næringsarealer. Denne praksis videreføres i

planperioden.

I årene framover vil det være behov for å bygge boliger/bofellesskap for ulike brukergrupper

(boligsosial utbygging). Det må settes krav til hvordan slike boliger skal utformes og hvor de skal

lokaliseres. For å imøtekomme etterspørselen etter utleieboliger er det tatt i bruk tilvisningsavtaler, der

kommunen har tilvisningsrett til en andel av utleieboligene og utbygger kan motta grunnlån med

gunstige rente- og avdragsbetingelser fra Husbanken.

Utbyggingsavtaler er viktige verktøy ved utbygging av bolig- og næringsområder. En utbyggings-

avtale defineres i plan- og bygningsloven § 17-2 som en avtale mellom kommunen og grunneier eller

utbygger om utbygging av et område. Utbygging skjer i stadig større grad ved offentlig/private

samarbeidsprosesser med privat planlegging og gjennomføring. Kommunen må i dette samarbeidet

håndtere sin rolle som myndighetsutøver og forvalter, grunneier/selger, utbygger og bidragsyter på en

ryddig og koordinert måte. Kommuneplanens arealdel pkt. 1.3 gir bestemmelser og retningslinjer for

bruk av utbyggingsavtaler. Dette må ses i sammenheng med pkt. 1.4 Rekkefølgekrav og krav til

teknisk infrastruktur.

Årsbudsjett 2016 og handlingsprogram med økonomiplan 2016-2019, hoveddel III

Side 63

3.4 Utviklingen på boligmarkedet

I perioden 2010-2014 ble det gitt byggetillatelser for 717 nye boliger eller ca. 145 boliger i året i

Ringsaker. I 2014 ble det gitt byggetillatelser for 184 boliger i kommunen, herav 175 innenfor

regulerte områder og 9 enheter i LNF-områder (Landbruks-, natur- og friluftsområder).

Byggeaktiviteten har vært størst i Brumunddal og deretter i Furnes og Moelv.

Tabell 3.4.1 Antall nye boliger (byggetillatelser) i perioden 2010-2014 fordelt på områder i kommunen, nederst

en oversikt over befolkningsveksten pr. år.

2010 2011 2012 2013 2014 Sum

Andel

i %

Nes 4 8 4 0 4 20 2,8

Furnes 22 7 16 43 29 117 16,3

Brumunddal 60 40 57 128 133 418 58,3

Moelv 14 39 17 24 12 106 14,8

Ringsaker nord 3 19 9 19 6 56 7,8

Sum 103 113 103 214 184 717 100,0

Antall kommunale tomter 15 18 9 20 23 85

Befolkningsutvikling 318 349 215 57 140 1 079

Boligbyggingen i Ringsaker skjer i hovedsak på privat grunn i regi av byggefirmaer som forestår

bygging og salg av enkeltboliger og leiligheter. I gjennomsnitt er 17 kommunale boligtomter utbygd

hvert år de siste årene.

Befolkningsutviklingen i kommunen må ses i sammenheng med utviklingen i regionen for øvrig. For å

få nye innbyggere til Ringsaker vil det være viktig å kunne tilby et bredt spekter av boligtyper.

Attraktive boligtomter med utsikt, nærhet til trivelige sentrumsområder og gode service- og

tjenestetilbud, kulturelle tilbud, fritidstilbud, arbeidsplasser og tilgang til kollektivtransport, er viktige

lokaliseringsfaktorer.

Reguleringsplaner for sentrale kommunale tomteområder i Brumunddal og Moelv har vist seg å være

for stramt regulert, noe som har ført til at i utgangspunktet attraktive tomter har vært relativt tungt

omsettelig. Flere planer er derfor tatt opp til mindre reguleringsendring for i større grad å kunne

imøtekomme markedet og tomtekjøpernes behov.

3.5 Bolig- og næringsbehov i planperioden

I 2013 ble det gitt byggetillatelse for 214 nye boenheter, mens tallet for 2014 var 184. Ved 2. tertial i

2015 var det gitt tillatelse for igangsetting av 118 boliger, som er noe mer enn for de to foregående år

på dette tidspunktet.

Selv om tabell 3.4.1 viser at det ikke er en umiddelbar sammenheng mellom boligutbygging og

befolkningsvekst, gir antall boliger som blir bygget en viss pekepinn for befolkningsutviklingen.

Ved å ta utgangspunkt i ønsket befolkningsvekst på netto over 300 nye innbyggere årlig, vil det med et

gjennomsnittlig anslag på 2 innbyggere pr. boenhet, utgjøre et behov for 150-170 nye boenheter årlig.

Det innebærer i snitt 160 boenheter årlig i økonomiplanperioden, det vil si 640 boenheter totalt. Det at

Ringsaker kommune har mange større og mindre bygdesentre, hvor det er forutsatt at det skal være

ledige tomter tilgjengelig, tilsier også utleggelse av flere tomteområder enn det behovsvurderingen

viser.

Den totale reserven av kommunale og private næringstomter i kommuneplanen vurderes å være god,

sett ut i fra en realistisk behovsvurdering og med hensyn på god arealøkonomi. Det er strategisk

beliggende store næringsområder langs E6 både i Nydal, Brumunddal og på Rudshøgda som legger til

Årsbudsjett 2016 og handlingsprogram med økonomiplan 2016-2019, hoveddel III

Side 64

rette for handel, næring og tjenesteyting. Arealene er av ulik beskaffenhet, noe som gir gode

muligheter for å fordele virksomhet og sikre ønsket utvikling.

3.6 Private og kommunale boligprosjekt i planperioden

Nedenfor gis en oversikt over kommunale og private boligprosjekt som planlegges realisert innenfor

planperioden. Utbygging av boligområdene er vurdert ut fra målsetting om befolkningsvekst og

områdevis behovsvurdering, utbyggingskostnader, kapasitet og behov for tilrettelegging av teknisk

infrastruktur (veg, vann og avløp, gang-/sykkelveg).

Det hefter stor usikkerhet til realiseringen av bolig- og næringsarealer da kommunen ikke kan styre

den private utbyggingen, og utbygging styres langt på veg av etterspørselen etter boliger. Ut fra

målsetting om at kommunen skal være aktiv i å tilrettelegge boligområder, vil det årlig bli foretatt en

gjennomgang av hvilke kommunale boligområder som skal tilrettelegges for utbygging innenfor en 4-

årsperiode i økonomiplanen. Nye boligområder vedtatt i kommuneplanen er tatt inn i oversikten i den

grad det er startet et reguleringsplanarbeid for områdene. Utover dette vil andre felt kunne komme til

utbygging i løpet av planperioden, men det må en komme tilbake til ved neste revisjon av denne

oversikten.

De kommunale boligprosjektene er nærmere beskrevet i kapittel 4.14 Teknisk drift, investeringstiltak.

Furnes

Pr. i dag er det tilgjengelige boligtomter på Stavsberg med området Lund som vil kunne dekke

leilighetsbehovet i hele planperioden og Damhagen som kan tilby tomter for utbygging av noe variert

småhusbebyggelse. Nydal har tilgjengelig tomter i Hesthagen, som er et område for konsentrert

småhusbebyggelse. Lykset kommer til utbygging høsten 2015 med leiligheter for utleie. Det er fortsatt

to ledige tomter på Kylstad. Det er svært begrenset tilgang på eneboligtomter i Furnes.

I kommuneplanens arealdel er det for øvrig lagt ut nye boligområder på Jessnes, i Nydal og ved

utvidelse av Kval-feltet, samt at et tidligere godkjent område på Kylstad er tatt ut av planen til fordel

for nytt areal lenger øst.

I neste 4-årsperiode foreslås følgende kommunale tomteområder prioritert for tilrettelegging og

opparbeidelse. De private tomteområdene vises i egen tabell.

Tabell 3.6.1 Kommunale boligprosjekter i Furnes

Stedsnavn

(byggeområde i

kommuneplan)

Daa Regulerings-

/utbyggings-

status

Antall boenheter og type

bolig

Kommentar

B4 Kylstad 10 Regulert. 2 tomter igjen i etablert

område. 6 nye tomter

planlegges tilrettelagt i

perioden.

Området kan ses i sammenheng

med privat område Kylstad.

Furuvegen 31,

Kårtorp

3,5 Regulert. Legger til rette for konsentrert

småhusbebyggelse, 15-20

enheter.

Gamle Kårtorp barnehage

omdisponert til boligformål.

Årsbudsjett 2016 og handlingsprogram med økonomiplan 2016-2019, hoveddel III

Side 65

Tabell 3.6.2 Private boligprosjekter i Furnes

Stedsnavn

(byggeområde i

kommuneplan)

Daa Regulerings-

/utbyggings-

status

Antall boenheter og

boligtype

Kommentar

B1 Nydalsenga 68 Regulering

pågår.

Konsentrert

småhusbebyggelse, inntil 200

enheter. Vil kunne komme til

utbygging i 2016.

B2 Lund 114 Regulert. Konsentrert småhus-

bebyggelse. Byggetrinn 1 med

ca. 100 enheter kommer

tidligst til utbygging i 2015.

Parallell utbygging i Hamar og

Ringsaker, jf. utbyggingsavtale.

Ca. 390 boenheter fordelt i 4

byggetrinn.

B3 Damhagen 20 Regulert.

Utbygging

pågår.

Konsentrerte småhus. 5 tun

med 10 boenheter, der ca.

halvparten er utbygd.

Infrastruktur er opparbeidet.

Salget har gått tregere enn

forventet.

B4 Kylstad 4 Regulert. Ene- og tomannsboliger. 4-6

boenheter. Kan komme til

utbygging i 2016.

Tomtene ligger vis-a-vis det

kommunale tomteområde på

Kylstad. Forutsetter utbygging av

infrastruktur.

B9 Lykset 7 Regulert. Konsentrert

småhusbebyggelse, inntil 20

enheter.

Utbygging vil starte opp i 2015,

fortrinnsvis utleieenheter.

Hesthagen 12 Regulert.

Utbygging

pågår.

Frittliggende (ene- og

tomannsboliger) og

konsentrert boligbebyggelse.

Totalt ca. 18-20 enheter.

8 boenheter er solgt.

Stavsberg

militærområde

3 Regulert.

Rekkehus, 9 enheter klargjort

for salg.

Grunnarbeid er igangsatt.

Jessnes Mølle 10 Regulert. Eneboliger og ev. annen

småhusbebyggelse. Antatt 8-

10 enheter.

Utbygging forutsetter en mindre

endring av plan.

Totalt kan aktuelle byggeprosjekter gi i underkant av 400 nye boenheter i Furnes i 4-årsperioden.

Etterspørselen vil imidlertid avgjøre hvor mange det faktisk blir.

Brumunddal

I Brumunddal er det tilgjengelige kommunale boligtomter i Lille Almerud og på Minka. Det er i

tillegg flere godkjente private boligområder som samlet gir mulighet for både konsentrert og

frittliggende bebyggelse i Brumunddal. Det er ønskelig å legge til rette for stor vekst, og i

reguleringsplanen for Brumunddal sentrum er det tilrettelagt for mer boligbygging gjennom fortetting

av eksisterende boligområder og transformasjon av sentrumsnære områder til ny bruk. I flere sentrale

boligområder inntil sentrumsområdet er det stor pågang på å fortette eneboligtomter med mer

konsentrert bebyggelse. Dette skaper noen utfordringer i forhold til eksisterende bebyggelse, samtidig

som det er riktig å fortette sentrumsnære områder.

I Brumunddals omegn finnes tomtetilbud i Byflaten, og noen regulerte tomter, som er mer og mindre

tilrettelagte for utbygging i Nybygda, Brumund og Torsæter.

Årsbudsjett 2016 og handlingsprogram med økonomiplan 2016-2019, hoveddel III

Side 66

Tabell 3.6.3 Kommunale boligprosjekter i Brumunddal

Stedsnavn

(byggeområde i

kommuneplan)

Daa Regulerings-

/utbyggings-

status

Antall boenheter og

boligtype

Kommentar

B34 Minka 46 Regulert

område.

Det er pr. i dag 3 ledige

tomter.

Det er ytterligere tomtereserver i

dette området.

B20 Lille

Almerud

57 Regulert.

Utbygging

pågår.

Det pr. i dag 8 ledige

boligtomter. Gjenstående

tomter vil kunne gi 10-15

nye boenheter.

Området er delt inn i 3 byggetrinn.

Del I og II er utbygd med

infrastruktur hvor tomtesalg og

utbygging pågår. Del III er planlagt

tilrettelagt i 2016.

Tabell 3.6.4 Private boligprosjekter i Brumunddal

Stedsnavn

(byggeområde i

kommuneplan)

Daa Regulerings-

/utbyggings-

status

Boligtype og antall

boenheter

Kommentar

Vogngutua –

Thore Bjerkesveg

17 Regulert.

Utbygging

pågår.

Ca. 60 boenheter totalt,

konsentrert småhus-

bebyggelse og lavblokk.

22 boenheter er ferdigstilt og

24 er under utbygging.

Område ”Toppen”. Et delfelt

gjenstår.

Travbanen,

Brumunddal

34 Regulert.

Utbygging

pågår.

120 boenheter. Konsentrert

boligbebyggelse.

Ca. 60 % er utbygd, dvs. fortsatt

store bolig-/leilighetsreserver.

Tørudvegen

terrasse

2,5 Regulert - klar

for opparb. og

utbygging.

21 terrasseleiligheter Foreløpig usikkert når prosjektet

kommer til utbygging.

Tørudvegen 24 5 Regulert. Leilighetsbygg med 14

boenheter samt mulighet for

noen enheter frittliggende

småhusbebyggelse.

Kommer til utbygging i 2016

Husebyenga 13 Regulert. 1. byggetrinn klar for

utbygging. Vil gi 36

leiligheter.

Totalt ca. 200 leiligheter fordelt

over 3 byggetrinn.

City 0,5 Regulert. 16 leiligheter klare for

utbygging.

Øverbakkvn/

Industrigt

2,0 Regulert. Ca. 30 leiligheter klare for

utbygging.

B33 Dalby II 17 Regulert. 18 boenheter. Konsentrert/

frittliggende småhus-

bebyggelse.

Deler av området er

utbyggingsklart.

Skolevegen 31 4 Regulert,

under

utbygging.

Konsentrert

småhusbebyggelse,

8 boenheter.

Halve området er utbygd.

Brugata 1 og 3 Omregulering

pågår.

34 boenheter i

blokkbebyggelse (høyhus).

Ombygging/påbygging av

eksisterende forretnings-/boligbygg.

Bakkehaugvegen

2

2 Regulert. Sentrumsnære leiligheter i

konsentrert småhus-

bebyggelse. 14 boenheter.

Planlegges tilrettelagt for utbygging

i 2015.

B17 Øverkvern 117 Regulert.

Området er

tilrettelagt for

utbygging.

Vil gi et variert og stort

boligtilbud, i alt ca. 200

boenheter, der 1. byggetrinn

gir mulighet for utbygging av

ca. 100 boenheter. 8

boenheter er ferdig og det er

gitt byggetillatelse for

ytterligere 32 boenheter.

Rekkefølgekrav som følge av

høyspent gir mulighet for utbygging

av 2/3 av området før høyspent over

tomt må legges om, eventuelt

legges i kabel.

Årsbudsjett 2016 og handlingsprogram med økonomiplan 2016-2019, hoveddel III

Side 67

B36 Slåttsveen

Veldre

59 Regulert.

Utbygging

pågår.

12 eneboliger tilrettelagt for

utbygging.

Utbygging pågår. Ingen stor

etterspørsel.

B26 Verven Nord

B27 Verven Sør

17

31

Område

regulert.

Lavblokker, konsentrert og

frittliggende småhus-

bebyggelse, ca. 125 boenheter.

Kommer tidligst til utbygging i

2016.

Tilrettelegging for utbygging pågår.

Elvegata 20 3,5 Regulering

pågår.

Konsentrert bolig-bebyggelse,

lavblokk og rekkehus. Vil gi

35 boenheter.

Obos er utbygger.

Enggutua 2,5 Regulering

pågår.

Konsentrert småhus-

bebyggelse, 12 boenheter.

Kan komme til utbygging i 2016.

Totalt gir dette godt over 500 boenheter i 4-årsperioden. I tillegg er reguleringsplan for Slåttsveen i

Brumunddal godkjent og gir mulighet til å bygge ca. 40 rekkehus/tomannsboliger. Tidspunkt for

realisering av området er foreløpig usikkert på grunn av kostnadskrevende infrastruktur.

Moelv

I Moelv er det tomtereserver i Fjølstadmarka og i Bruvollhagan. Noen mindre sentrumsnære tomter er

også tilgjengelige i Moelv, samt noen leilighetsprosjekt. Alle tilrettelagte tomter i Revlinghagan i

Gaupen er solgt, men det ligger til rette for å opparbeide flere tomter i samme område. Det er regulert

private tomteområder på Ring og i Næroset, men disse er ikke tilrettelagt for utbygging, trolig på

grunn av liten etterspørsel etter tomter.

Tabell 3.6.5 Kommunale boligprosjekter i Moelv

Stedsnavn

(byggeområde i

kommuneplan)

Daa Regulerings-/

utbyggings-

status

Boligtype og antall

boenheter

Kommentar

B50

Fjølstadmarka

Nedre (ny del)

B51

Fjølstadmarka

Øvre

36

og

137

Hele feltet er

regulert,

inklusiv ny del

nær golfbanen.

Øvre del er

under

utbygging.

Det er tilgjengelig 4 tomter.

Ny del med 35 boenheter,

derav 10 eneboligtomter,

opparbeides i perioden.

Videre utbygging av

Fjølstadmarka er planlagt i

2018.

B54

Bruvollhagan

58 Regulert.

Utbygging

pågår.

Eneboliger. Det er 2 ledige

tomter. Videre opparbeidelse

vil gi 14 nye tomter.

Videre opparbeidelse er

planlagt i 2016.

B63

Revlinghagan

45 Omregulering

av ubebygd

del av

tomteområdet

er igangsatt.

Området gir mulighet for

15-20 nye ene- og

tomannsboliger. Forutsetter

opparbeidelse av

infrastruktur.

Opparbeidelse av området

vurderes i perioden.

Tabell 3.6.6 Private boligprosjekter i Moelv

Stedsnavn

(byggeområde i

kommuneplan)

Daa Regulerings-/

utbyggings-

status

Boligtype og antall

boenheter

Kommentar

B56 Gruva 10 Regulert. Konsentrert

småhusbebyggelse nord i

Moelv sentrum. Ca. 50-60

boenheter. Utbygging av

boliger tidligst i 2015.

Møllergata,

Moelv sentrum

10 Regulert. Leiligheter. 20-30 boenheter. Foreløpig usikkert når

prosjektet kommer til

utbygging.

Strømmen Bruk -

Moelven Park

16 Regulert Leilighetsbebyggelse som

kan utvikles i 3 byggetrinn.

1. trinn med ca 35

boenheter.

Omregulering pågår. Totalt ca.

95 boenheter.

Årsbudsjett 2016 og handlingsprogram med økonomiplan 2016-2019, hoveddel III

Side 68

B61 Øvre Ring 9 Regulert. Eneboliger. Usikkert når boligene kommer

til utbygging.

B62 Næroset 61 Regulert,

mindre

endring av

plan pågår.

Tilrettelegges for utbygging

av eneboliger, 11 boenheter i

første byggetrinn.

Det er ytterligere stor kapasitet

i feltet.

Til sammen er det ca. 180 boenheter i Moelv innenfor neste 4-årsperiode.

Nes

På Nes har det de senere årene vært en jevn, men nokså lav boligutbygging. Dette har tatt seg noe opp

gjennom det kommunale tomteprosjektet B41 Brovoldbakken på Stavsjø. Området Lilleløkken B40 vil

også gi sentrumsnære boligtomter med både kommunale og private andeler. Bjørkelunden på Helgøya

har kommunale tomter tilrettelagt for salg. Årengen skole er regulert og gir noen boligtomter.

Tabell 3.6.7 Kommunale boligprosjekter på Nes og Helgøya

Stedsnavn

(byggeområde i

kommuneplan)

Daa Regulerings/

utbyggings-

status

Antall boenheter og type

bolig

Kommentar

B41

Brovoldbakken

95 Regulert.

Infrastruktur

opparbeidet i

2014.

3 tomter tilgjengelig. 1. byggetrinn.

B44 Årengen 8 Regulert.

Infrastruktur

opparbeidet.

2 tomter tilgjengelig.

B47

Bjørkelunden

Helgøya

25 Regulert.

Tomter

opparbeidet og

tilgjengelig.

Eneboliger.

4 tomter ledig pr. i dag.

Tilrettelegging for ytterligere

tomter vurderes i planperioden.

B40 Lilleløkken,

Stavsjø

 22 Regulert. Inntil 20 boenheter.

Konsentrert bebyggelse og 2

eneboligtomter, alternativt 8

eneboligtomter, vil tidligst

bli tilgjengelig mot slutten

av perioden.

Planlegges foreløpig ikke

opparbeidet.

Private tomter i tillegg.

7 eneboligtomter.

Når det gjelder private boligprosjekt på Nes og Helgøya, nevnes privat del av området Lilleløkken

som gir mulighet for 7 boligtomter. Det forutsetter opparbeidelse av infrastruktur før tomter kan

selges. Brovoldbakken har også private tomter, som det foreløpig er usikkert når kommer til

realisering. Kokshus er et godkjent tomteområde mellom Tingnes og Stavsjø som gir mulighet for en

rekke eneboliger og mer konsentrerte boenheter. Etterspørselen er liten, og området er foreløpig ikke

opparbeidet med infrastruktur. Dalseng med beliggenhet langs fylkesvei 42, øst for Stavsjø, er

opparbeidet og har 5 ledige tomter for eneboligbebyggelse.

Samlet gir dette mellom 50 og 80 nye boenheter tilgjengelig innenfor 4-årsperioden. Det er knyttet

usikkerhet til flere av prosjektene.

Ringsaker nord

I kommuneplanen er det godkjente boligområder i Mesnali, Lismarka, Åsmarka og på Brøttum. Ingen

av disse boligområdene er kommunalt eid, utover ett av boligområdene i Lismarka. I Mesnali og

Åsmarka har Ringsaker og Brøttum allmenning sentrale områder som er, og som forventes planlagt og

tilrettelagt for boligutbygging innenfor planperioden. På Brøttum er utbyggingen i Almslia godt i gang

og vil vedvare gjennom hele planperioden.

Det er relativt liten etterspørsel etter boligtomter i nordre Ringsaker utover Almslia på Brøttum.

Årsbudsjett 2016 og handlingsprogram med økonomiplan 2016-2019, hoveddel III

Side 69

Tabell 3.6.8 Private boligprosjekter i Ringsaker nord

Stedsnavn

(byggeområde i

kommuneplan)

Daa Regulerings-/

Utbygging

Status

Antall boenheter og type

bolig

Kommentar

B80 Mesnali,

Ringsaker alm.

 27 Regulert.

Under

utbygging.

16 eneboligtomter.

Forutsetter videreføring av

infrastruktur.

 Enkelttomter selges over tid.

B79 Lismarka

Brøttum

allmenning

48 Regulert. Ca. 40 eneboligtomter. Noen

tomter tilgjengelig. Videre

utbygging krever

opparbeidelse av

infrastruktur.

Ringsaker kommune og Brøttum

allmenning er grunneiere.

B71 Åsmarka

B72 Åsen i

Åsmarka

15

6

Regulert. Ca. 15 tomter til sammen for

ene-/tomannsboliger.

Forutsetter noe

tilrettelegging av

infrastruktur.

B78 Almslia,

Brøttum

50 Regulert.

Utbygging

pågår.

Resterende

utbyggingskapasitet i feltet er

ca. 40 – 45 boenheter.

67 boliger totalt. 11 boliger er bygd

og det er gitt rammetillatelse på 15.

B74 Ulven II

Brøttum

5 Regulert. 4 eneboliger. Forutsetter

utbygging av infrastruktur.

Nordmessen-

vegen, Mesnali

16 Regulert. Frittliggende

småhusbebyggelse,

8-10 boenheter.

En mindre endring av plan skal

gjennomføres.

Det er til sammen tilgjengelig ca. 120 nye boenheter innenfor 4-årsperioden.

Tilgrensende prosjekter

Det er sammensatte forhold som bidrar til at et boligområde kan karakteriseres som ”det gode bosted”.

Ringsaker har lang strandlinje til Mjøsa, og både Brumunddal og Moelv ligger nær Mjøsa med de

kvaliteter og muligheter det gir. I Mjøsas strandområder skal utbygging, vern og tilgjengelighet

kombineres på en god måte.

Det er et satsingsområde/mål å øke tilgjengeligheten til Mjøsa og tilrettelegge strandsonen slik at

Ringsakers befolkning og andre kan ta del i de godene Mjøsa har å by på.

 Gjennom E6-prosjektet og reguleringsplan for Brumunddal er det sikret gode forbindelseslinjer fra

boligområdene i Brumunddal og ned til Mjøsa. Det er blant annet vist krysningspunkter for E6 og

jernbane, og turvegtrasé langs Brumunddal.

 I Moelv har en gjennom reguleringsplan for E6 og kommunedelplan for kryssing av Mjøsa sikret

tilgjengelighet og gode forbindelser til Mjøsa. I revisjon av kommuneplanen er ytterligere turveger

og forbindelseslinjer sikret i både Brumunddal og Moelv. Nye turveger og forbindelser

opparbeides.

 Sikre sentrale friluftsområder og opparbeide disse for allmennhetens bruk, for eksempel

Strandsagtomta i Brumunddal.

3.7 Private og kommunale næringsprosjekt i planperioden

Når en ser de private og kommunale tomtereservene i kommunen samlet, er tilbudet på attraktive

næringstomter nær E6 tilfredsstillende. På Rudshøgda er det god tilgang på byggeklare kommunale

næringstomter, mens tomteområdene Brumunddal er under regulering. Næringsarealene i Moelv ligger

på begge sider av E6, og må sees i sammenheng med bygging av firefelts E6 før de kan utvikles fullt

ut. Reguleringen tar sikte på å legge til rette for utvikling av sentrumsnære tomter for service- og

Årsbudsjett 2016 og handlingsprogram med økonomiplan 2016-2019, hoveddel III

Side 70

tjenesteytende næringer for å forsterke vekst og utvikling av byene. Det er for tiden sterkt vekst i

næringsetableringer i Nydal og Olrud gjennom to nye næringsområder, Ikea handelspark som er ferdig

regulert og Ringsaker handelspark som er under regulering

Det er følgende status for de største næringsområdene i kommunen.

Tabell 3.7.1 Tilrettelegging av forretnings- og næringsarealer i perioden.
Område Daa Eier-

status

Regulering- og

utbyggings

Status

Behov for

infrastruktur

Kommentar

F1 Arnkvern -

Engeløkka

217 P Regulering er

startet opp.

 Formål plasskrevende handel.

F2 Nydal 152 P Regulert. Utb. avtale for

infrastruktur.

Formål plasskrevende handel.

N1 Pellerviken 187 K Områderegulering

pågår.

AB1

Granerudjordet

102 P Områderegulering

pågår.

Utb. avtale for

infrastruktur.

AB2 Strand,

Brumunddal

48 K Områderegulering

pågår.

 Formål sentrumsbebyggelse.

F4 Rudshøgda

49 K Regulert. Infrastruktur

ikke

tilrettelagt.

Utbyggingsområde for Coop Obs.

N5 Rudshøgda 420 K Regulert. Infrastruktur

bygget ut for

en del av

området.

Tilgjengelige tomter.

N11 Buvika 114 P Ikke regulert.

N13 Natrudstilen 80 P Regulering er

startet opp.

 Nærings-, service områder for

hyttebebyggelsen i Natrudstilen.

 F3 Stela i Brumunddal er ikke realiserbart før kommunedelplan for IC er avklart.

 N4, Rudshøgda. Regulering er startet opp, men avventer kulturminneregistrering.

 N6 Sanda i Moelv er avhengig av E6-utbyggingen.

3.8 Oppsummering

Oversikten over private og kommunale boligprosjekt viser at det til sammen er planlagt tilrettelegging

av ca. 1.000-1.300 boenheter i perioden 2016-2019. Det er usikkerhet knyttet til realiseringen av

utbyggingen på grunn av markedssituasjonen, spesielt hva angår private prosjekter. Når det gjelder

kommunale prosjekter, henvises til kapittel 4.14 Teknisk drift. Regulering og tilrettelegging av

boligtomter i tråd med utbyggingsprogrammet vurderes å gi et mangfoldig og godt dekkende

boligtilbud i Ringsaker i neste 4-årsperiode.

En vurderer å ha et godt tilbud av E6-nære næringstomter i Nydal, i Brumunddal og på Rudshøgda. I

Moelv er potensielle næringstomter nær E6 vanskelig å utvikle før firefelts E6 er bygget. Det bør

kontinuerlig jobbes aktivt med oppkjøp og regulering av sentrumsnære tomter med strategisk

beliggenhet i Brumunddal og Moelv for å sikre ønsket vekst og utvikling.

