


Bergenhus, gnr. 163, bnr. 14. Fremforhandlet utbyggingsavtale med Statsbygg

ELTO ESARK-5120-200720658-262

Hva saken gjelder:

Saken gjelder utbyggingsavtale mellom Statsbygg og Bergen kommune knyttet til Statsbyggs prosjekt for ny Kunsthøyskole i Møllendal, signert av Statsbygg den 20.6.2012. Saken fremmes parallelt med fremforhandlet utbyggingsavtale med Tara Holding AS, se egen sak.

Utbyggingsavtalen er knyttet til gnr. 163, bnr. 14, felt O1 i offentlig reguleringsplan P 1941. 00. 00 Møllendal Øst vedtatt 31.5.2010.

Statsbygg forplikter seg etter avtalen til å betale et anleggsbidrag på 21,44 mill kr. til opparbeiding av felles veiltak og grønn infrastruktur. Beløpet er pr. 3. kvartal 2011 og skal indeksreguleres på forfallstidspunktet som er ved søknad om igangsettingstillatelse.

Statsbygg framdriftsplaner viser oppstart høsten det første året bevilgning gis på statsbudsjettet og byggetiden er beregnet til 3 år. Det er ikke bevilget penger på kommende års statsbudsjett, slik at oppstart tidligst vil være i 2014 og innflytting høsten 2017.

Bergen kommune skal være byggherre for fellestiltakene i dette utbyggingsområde, jf tidligere godkjente utbyggingsavtaler med Studentsamskipnaden og Møllendalsveien 68 AS. Ved begge parters oppfyllelse av sine forpliktelser etter avtalen, oppfylles alle rekkefølgekrav som er satt som vilkår for igangsettingstillatelse og ferdigattest/midlertidig brukstillatelse.

Signert avtale har vært lagt ut til offentlig ettersyn i perioden 1.7.2012 til 10.8.2012. Det er kommet en merknad, men den vurderes ikke som relevant for saken da den gjelder synspunkt knyttet til utleie av hybler på en eiendom ved Møllendalsveien på vestsiden av Møllendalselven, se vedlegg 2.

Oppstart av forhandlinger om utbyggingsavtaler i Møllendalsområdet ble meldt i desember 2007 med hjemmel i plan- og bygningsloven av 1985 § 64 c, for området innenfor kommunedelplan Store Lungegårdsvann Sør. Deler av forhandlingene har således pågått parallelt med planprosessene i området. Ved utarbeiding av reguleringsplanenes rekkefølgebestemmelser, er hele området for kommunedelplanen vurdert under ett og samordnet med utbyggingsavtaleprosessen.

I forhandlingene om utbyggingsavtaler er de sentrale premiss og felles problemstillinger drøftet med de aktuelle utbyggere samlet. Avtalene inngås enkeltvis og i noen grad på individuelle vilkår, men forutsetter de øvrige avtalers eksistens. For nærmere om utbyggingsavtalemodellen for området innenfor kommunedelplan store Lungegårdsvann, vises det til Byrådssak 1196/10 i forbindelse med vedtakelse av utbyggingsavtale med Studentsamskipnaden i Bergen.

Statsbygg har i de bilaterale forhandlingene gitt uttrykk for at man generelt er positiv til kommunens rolle i planprosessene og at denne er koordinert mot tilbud om utbyggingsavtaler. Samtidig har Statsbygg hatt innvendinger til flere av avtalevilkårene, og i fremforhandlet avtale er noen av disse imøtekommet. Dette gjelder størrelsen på usikkerhetspåslaget for noen av infrastrukturiltakene, antall m² BRA som det

beregnes anleggsbidrag for og et punkt om eventuell tilbakebetaling. For nærmere om dette og de sentrale punkter der Statsbyggs anførsler ikke er imøtekommet, vises det til saksutredningen.

Ved avtalens pkt. 7.4.1. forplikter Bergen kommune å opparbeide de nevnte infrastrukturtiltakene før Statsbygg anmoder om ferdigattest/midlertidig brukstillatelse. De sentrale fellestilltakene er oppgradering av Møllendalsveien innenfor planområdet og offentlig plass TT1 mellom O1 og Store Lungegårdsvann. Disse tiltakene er kommunen også forpliktet til å opparbeide før ferdigattest/midlertidig brukstillatelse for Møllendalsveien 68. Det kan imidlertid være behov for å fastsette en konkret frist for opparbeiding også overfor Statsbygg, og dette må gjøres i en tilleggsavtale til utbyggingsavtalen basert på begge parter framdriftsplaner.

Statsbygg har ved signering av avtalen likevel sett behov for å ta forbehold om at Byrådet ved vedtakelse av utbyggingsavtalen, samtidig gir bindende forhåndstilsagn om midlertidig dispensasjon fra rekkefølgebestemmelsene, dersom Bergen kommune ikke har ferdigstilt de infrastrukturtiltak som må være opparbeidet før det kan gis ferdigattest/midlertidig brukstillatelse. Vilåårene for å kunne gi et slikt bindende forhåndstilsagn er vurdert å være oppfylt, se saksutredningen pkt. 8.

Byråd for byutvikling, klima og miljø vurdering er at fremforhandlet avtale i tilstrekkelig grad imøtekommer Statsbyggs sentrale anførsler, balansert mot hensynet til likebehandling og en forsvarlig økonomistyring av prosjektene. Byråden anbefaler derfor at Byrådet godkjenner fremforhandlet avtale med Statsbygg, samt at det gis forhåndstilsagn om midlertidig dispensasjon fra rekkefølgebestemmelsene.

Vedtakskompetanse:

Myndighet til å inngå utbyggingsavtaler er ved Bystyrevedtak den 26.3.2007 under sak 63/07 pkt. 2. delegert til byrådet, jf Byrådets fullmakter § 14.

Byråden for byutvikling, klima og miljø innstiller til byrådet å fatte følgende vedtak:

1. Byrådet godkjenner utbyggingsavtale med Statsbygg datert 31.5.2012, signert av Statsbygg den 20.6.2012.
2. Med hjemmel i plan- og bygningsloven § 19-2, jf § 19-3, gir Byrådet forhåndstilsagn om midlertidig dispensasjon fra rekkefølgekrav i reguleringsbestemmelsenes pkt. 1.3. i inntil 1 år fra det gis ferdigattest/midlertidig brukstillatelse for nybygg i felt O1.
3. Byråd for byutvikling, klima og miljø delegeres myndighet til å signere utbyggingsavtalen på vegne av Bergen kommune.
4. Byråd for byutvikling, klima, og miljø delegeres myndighet til å avtale frist for opparbeiding, jf avtalens pkt. 7.4.1.

Dato: 23. oktober 2012

Filip Rygg
byråd for byutvikling, klima og miljø

Vedlegg:

1. Utbyggingsavtale dat. 31.5.2012, med vedlegg
2. Merknad til utbyggingsavtalen fra Kåre Liavik
3. Brev fra Statsbygg dat. 19.3.2012

4. Brev fra Bergen kommune dat. 16.2.2012
5. Brev fra Statsbygg dat. 5.12.2011

Saksutredning:

1. Finansiering av kostnader som avtalen utløser, jf avtalens pkt. 7.4.1 og 7.4.2.

Utbyggingsavtalen med Statsbygg omfatter finansiering og gjennomføring av felles veiltak og grønn infrastrukturiltakene i området. Noen av tiltakene må være opparbeidet før Statsbygg anmoder om ferdigattest/midlertidig brukstillatelse, mens de resterende tiltakene skal opparbeides etter hvert som kommunen oppnår finansiering fra øvrige utbyggingsavtaler i området, jf avtalens pkt. 7.4.1 og 7.4.2.

De tiltak som kommunen er forpliktet til å opparbeide før Statsbygg anmoder om ferdigattest/midlertidig brukstillatelse, er de samme som i fremforhandlet utbyggingsavtale med Tara Holding og vedtatt avtale med Møllendalsveien 68, jf Byrådssak 1516/11. De sentrale tiltakene er opparbeiding av Møllendalsveien innenfor planområdet og offentlig plass TT1 mellom høyskoletomten og Store Lungegårdsvann. Disse såkalte må-tiltakene er kostnadsberegnet til 41 mill kr.

Innbetaling fra SiB og Møllendalsveien 68 utgjør 36,2 mill kr. I fremforhandlet utbyggingsavtale med Tara Holding er anleggsbidraget 11,6 mill kr, slik at det sammen med foreliggende avtale er fremforhandlet utbyggingsavtaler for totalt 69 mill kr. (alle tall pr. 3. kvartal 2011)

Samlet fremforhandlet avtalebeløp gir således dekning for kostnadene ved de tiltak som kommunen er forpliktet til å opparbeide før ferdigattest/midlertidig brukstillatelse.

Resterende avtalebeløp går til dekning av øvrige tiltak etter hvert som man oppnår finansiering fra framtidige utbyggingsavtaler, jf avtalens pkt. 7.4.2.

2. Kostnadsberegninger som grunnlag for tilbud til Statsbygg

2.1. Kostnadsberegninger generelt

Anleggsbidraget beregnes ut fra det samlede kostnadsanslag for infrastrukturiltakene, fordelt på de totale utbyggingspotensial i m² BRA i forhandlingsområdet. Dette gir en anleggsbidrag pr. m² BRA, som så multipliseres med den enkelte utbyggers andel m² BRA.

2.2. Kostnadsberegning som grunnlag for tilbud til Statsbygg

Noen av de sentrale anførselene fra Statsbygg har vært at kostnadene har steget for mye i forhandlingsperioden, at kommunen ikke hatt tilstrekkelig fokus på kostnadsreduksjon og at risikopåslag for uforutsette forhold er for høye, jf blant annet brev fra Statsbygg dat. 5.12.2011.

Økningen i forhold til kostnadsanslag presentert for Statsbygg og øvrige utbyggere i juni 2009 er ca 11 %. Sammenligningen er da justert for prisstigning og elementene støytak og grunnervervskostnader, som det ble påpekt ville komme i tillegg.

Bakgrunnen for økning er for en stor del knyttet til kostnadene ved veiltakene som er nærmere vurdert i tilknytning til utarbeidet forprosjekt. I dette arbeidet har der vært en tett dialog mellom kommunen og konsulent, der man så langt som mulig har justert på premiss av betydning for kostnadene. For veiltak er der imidlertid lite rom for endringer i omfang og kvalitet, fordi standarder fastsatt i veinormaler må følges. Dette i motsetning til grønn infrastruktur der det er større rom for valg mellom alternativ.

Økning i kostnadsanslagene har i tillegg sin bakgrunn i en samlet gjennomgang av de ulike poster i kostnadsanslagene. Den justering som har medført størst økning, er posten for uforutsette kostnader. For tiltak som er beregnet på nivå for skisseprosjekt er det vurdert behov for et tillegg på 25 %.

For veiltakene og Elveparken, har man blant annet på grunnlag av Statsbyggs anførsler, funnet det forsvarlig med tillegg på henholdsvis 20 og 15 %. Begrunnelsen for et lavere tillegg er at disse tiltakene gjennom forprosjekt er gitt en mer detaljert kostnadsvurdering enn de øvrige tiltakene.

Med de nevnte endringer, er de samlede kostnader 200,9 mill kr. pr. 3. kvartal 2011.

Samtidig som kostnadene har økt, er utbyggingspotensialet i reguleringsplan Møllendal Vest økt i forhold til potentialet i planforslaget som var lagt ut til offentlig ettersyn. Reguleringsplanen ble vedtatt av bystyret i sak 207/12. Det totale fordelingsgrunnlaget som kostnadene kan fordeles på, har ved dette økt fra 125 000 til 137 400 m² BRA.

Tilbud til Statsbygg er beregnet ved at avtalebeløp fra tidligere avtaler er trukket fra i kostnadsgrunnlaget, og antall m² BRA i disse avtalene er trukket fra i fordelingsgrunnlaget. Resterende kostnader er fordelt på tilsvarende resterende fordelingsgrunnlag, og dette gir en anleggsbidrag på kr. 1485,- pr. m² BRA, pr. 3. kvartal 2011.

I utbyggingsavtale med Møllendalsveien 68, godkjent av Byrådet i sak 1516/11, er anleggsbidraget kr. 1400,- pr. 4. kvartal 2010. Justert for prisstigning til 3. kvartal 2011 er beløpet kr. 1479,- .

Fordi det er relativt lite som skiller, er Statsbygg tilbudt en avtale på samme økonomiske vilkår.

3. Arealramme

Som generelt prinsipp beregnes størrelsen på anleggsbidraget ut fra maksimalt tillatt m² BRA i reguleringsplanen for den aktuelle eiendom. Dette fordi det samlede fordelingsgrunnlag er beregnet ut fra utbyggingspotensial i m² BRA i plangrunnlaget, og det gir en økonomisk forutsigbarhet å legge dette til grunn i stedet for antall m² BRA i framtidig byggesøknaden.

Området O1 er regulert med en maksimal utnyttelse på 19 000 m² BRA. Programmert areal var opprinnelig 17 500 m² BRA, men etter revidert forprosjekt er arealet redusert til 14 500 m². Endring i prosjektet medfører behov for endringer av reguleringsplanen, og dette vil bli gjort i form av en mindre endring, jf pbl § 12-14, 2. ledd. Det å bygge mindre enn planen gir rom for krever imidlertid ikke reguleringsendring, og Statsbygg har ønsket å beholde rammen for å kunne ha en mulighet for utvidelser senere.

Fordi prosjektet har en arkitektur med en helt konkret utforming, vil framtidig byggesøknad samsvare med programmert areal. Programmert areal på 17 500 m² BRA ble derfor lagt til grunn tidlig i forhandlingene, fordi dette er vurdert å gi den nødvendige forutsigbarhet i dette tilfellet. Senere er den reduserte arealrammen på 14 500 m² BRA akseptert som grunnlag for beregning av anleggsbidraget.

Dersom Statsbygg senere skal utvide skolen og der da er rekkefølgetiltak som ikke er realisert, vil byggetillatelse være betinget av at det er inngått ny utbyggingsavtale med Bergen, med mindre Statsbygg ønsker å realisere de aktuelle rekkefølgetiltakene selv.

Videre er reguleringsplanen så konkret tilpasset Kunsthøyskoleprosjektet, at det vil være nødvendig med reguleringsendring at dersom Kunsthøyskolen ikke blir bygget og det skal realiseres et annet prosjekt. Dersom en slik reguleringsendring har vesentlig betydning for avtalens økonomiske forutsetninger, har kommunen rett til å reforhandle størrelsen på anleggsbidraget, jf avtalens pkt. 9. I tilknytning til dette vises det også til at Statsbygg har signert en urådighetserklæring til gode for Bergen kommune, slik at eiendommen ikke kan selges uten at kommunen samtykker. Kommunen må gi samtykke dersom ny eier trer inn i Statsbyggs forpliktelser etter avtalen, jf avtalens pkt. 11.

4. Differensiering av anleggsbidrag etter arealformål

Kommunen har i vurderingen av størrelsen på anleggsbidragene lagt til grunn at alle formål har behov for alle infrastrukturtiltakene i like stor grad, selv om den konkrete bruken vil være av noe ulik karakter. Man har derfor ikke funnet grunnlag for å differensiere mellom arealkategorier.

Statsbygg har imidlertid hevdet at det bør differensieres mellom arealformål, og at høyskoleformål bør belastes med et lavere anleggsbidrag. Etter Statsbyggs syn vil Kunsthøyskolen belaste felles infrastruktur i mindre grad enn andre formål, blant annet på grunn av lavere krav til parkeringsdekning.

Til det sistnevnte har kommunen påpekt at en sentral begrunnelse for krav om utbedring av veiene, er å gi trygg adkomst for gående og syklende ved etablering av fortau og sykkeltrasé. Opprustningen vurderes derfor som like nødvendig for høyskoleformål som for boligprosjekt. Også øvrige tiltak vurderes som like nødvendige for skoleformål som for øvrige arealformål, og vurderingen av at det ikke er grunnlag for et lavere anleggsbidrag for høyskoletomten er opprettholdt.

5. Fradrag for realytelser

I henhold til reguleringsbestemmelsenes § 4.7.2., skal det i O1 etableres en gangforbindelse, som erstatning for fortau langs Møllendalsveien langs strekningen ved Kunsthøyskoletomten. Denne løsningen er valgt for å kunne beholde eksisterende mur som er vurdert som verneverdig.

Statsbygg har hevdet at det bør gjøres et mindre fradrag i anleggsbidraget for dette. Dette er ikke imøtekommet, da man mener tiltaket er en integrert del av Kunsthøyskoleprosjektet som ikke medfører merkostnader for Statsbygg

6. Tilbakebetaling

I tilknytning til avtalens pkt. 7.3. om kommunens rett til å overføre eventuelle kostnadsbesparelser til senere tiltak, har Statsbygg anført at midlene da i stedet bør tilbakeføres utbyggerne. Alternativt bør risikopåslagene endres.

Statsbygg er ikke fullt ut imøtekommet på dette punkt, da kommunen har etterkommet utbyggerens ønske om et fast avtalebeløp, noe som innebærer en økonomisk risiko for kommunen. Det anses derfor som rimelig at kommunen underveis i utbyggingsperioden skal kunne anvende eventuelle overskytende midler fra enkelte tiltak, til dekning av tiltak som har vist seg å være underbudsjettet.

På grunnlag av Statsbyggs anførsel har man imidlertid sett at avtaleutkastet ikke i tilstrekkelig grad regulerer den situasjon at der kan være overskytende midler når alle tiltakene er gjennomført.

Det er derfor tatt inn et nytt pkt. i avtalens pkt. 7.3. om at Statsbygg skal ha tilbakebetalt sin relative andel av det totale avtalebeløpet, dersom der er overskytende midler når alle tiltakene er gjennomført.

Tilsvarende punkt vil bli tatt inn i framtidige avtaler, og gjort gjeldende for avtaler som er inngått dersom situasjonene skulle bli aktuell.

7. Sikkerhetsstillelse

Kommunen krever normalt at utbygger stiller sikkerhet for avtalebeløpet enten ved en pantobligasjon i eiendom omfattet av utbyggingsavtaler, eller ved en påkravs bankgaranti. Statsbygg har opplyst at Staten generelt ikke stiller sikkerhet for sine forpliktelser, og dette er akseptert da Staten vurderes som en sikker betaler.

8. Avtalen signert med forbehold om forhåndstilsagn om midlertidig dispensasjon

8.1. Bakgrunn for behov for forhåndstilsagn om midlertidig dispensasjon fra rekkefølgekrav

I avtalens punkt 7.4.1. er det fastsatt at Bergen kommune som byggherre skal ha opparbeide Møllendalsveien og offentlig torg TT1 før Statsbygg anmoder om ferdigattest/midlertidig brukstillatelse. Nærmere frist skal fastsettes i en tilleggsavtale til utbyggingsavtalen, med utgangspunkt i Statsbyggs og kommunens framdriftsplaner.

Statsbygg har vært opptatt av hvilke konsekvenser det skal få dersom kommunens framdrift forsinkes slik at ferdigattest/midlertidig brukstillatelse ikke kan gis. En mulig løsning er å regulere dette i utbyggingsavtalen med konkrete misligholdsbeføyelser med erstatningsansvar eller dagmulkter.

Det vurderes imidlertid som den beste løsning for begge parter at en slik eventuell situasjon løses ved at det med hjemmel i plan- og bygningsloven § 19-2 gis midlertidig dispensasjon fra rekkefølgebestemmelsene.

Fra Statsbyggs side er det ikke tilstrekkelig med en mulighet for å søke om dispensasjon dersom situasjonen oppstår, og avtalen er derfor signert med forbeholdt om at Byrådet ved godkjenning av avtalen gir et bindende forhåndstilsagn om midlertidig dispensasjon fra reguleringsbestemmelsenes pkt. 1.3., i tilfelle Bergen kommune ikke oppfyller forpliktelsene i avtalens pkt. 7.4.1.

Tilsvarende forhåndstilsagn er gitt av Byrådet ved vedtakelse av utbyggingsavtale med Møllendalsveien 68 i Byråds sak 1516/11. På dette tidspunktet var det mer usikkert om kommunens framdriftsplaner ville sikre ferdigstilling av infrastrukturiltakene i forhold til Møllendalsveien 68s framdriftsplaner.

Møllendalsveien 68 planlegger nå oppstart i høst, med ferdigstilling våren 2014. Etter kommunens framdriftsplaner vil Møllendalsveien da være ferdig opparbeidet, og arbeidet med den offentlige plassen vil være godt i gang.

Byggestart for Kunsthøyskolen vil tidligst være i 2014 med innflytting høsten 2017. Det vurderes derfor som svært lite aktuelt at det vil bli behov for dispensasjon fra rekkefølgekravene ved anmodning om ferdigattest/midlertidig brukstillatelse fra Statsbygg. Et bindende forhåndstilsagn vil imidlertid gi Statsbygg en formell sikkerhet for at ferdigattest/brukstillatelse vil bli gitt, ved en eventuell forsinket framdrift fra kommunens side.

8.2. Rettslig grunnlag for å kunne gi bindende forhåndstilsagn

I den alminnelige ulovfestede forvaltningsretten legges det til grunn at det offentlige i en viss utstrekning kan forhåndsbinde sin forvaltningsmyndighet, det vil si at man på et foregrepet tidspunkt binder seg til å treffe et bestemt vedtak når den konkrete situasjonen oppstår.

Adgangen til forhåndsbinding er forskjellig på de ulike forvaltningsområder og adgangen vil også avhenge av den konkrete situasjonen. Momenter i vurderingen av om forhåndstilsagn kan gis, er blant annet i hvilken grad det anses som nødvendig eller ønskelig ut fra vedkommende hjemmelslovs formål, hvor vidtgående og langvarige bindinger det er tale om og om saken er tilstrekkelig godt utredet, herunder om hensynet til offentlighet og medvirkning er tilstrekkelig ivarettatt.

Behov for forhåndstilsagn er aktualisert i tilknytning til fremforhandlet utbyggingsavtale som vil forplikte kommunen på privatrettslig grunnlag, men forhåndstilsagn er et forvaltningsrettslig vedtak som må gis med hjemmel i plan- og bygningslovens hjemmel for dispensasjon.

8.3. Vurdering av forhåndstilsagn om midlertidig dispensasjon

Adgangen til å gi dispensasjoner er regulert i plan- og bygningsloven Kap. 19, og i § 19-2 er det fastsatt

følgende;

Dispensasjon kan ikke gis dersom hensynene bak bestemmelsen det dispenseres fra, eller hensynene i lovens formålsbestemmelse, blir vesentlig tilsidesatt. I tillegg må fordelene ved å gi dispensasjon være klart større enn ulempene etter en samlet vurdering. Det kan ikke dispenseres fra saksbehandlingsregler.

Ved dispensasjon fra loven og forskrifter til loven skal det legges særlig vekt på dispensasjonens konsekvenser for helse, miljø, sikkerhet og tilgjengelighet.

Ved vurderingen av om det skal gis dispensasjon fra planer skal statlige og regionale rammer og mål tillegges særlig vekt. Kommunen bør heller ikke dispensere fra planer, lovens bestemmelser om planer og forbudet i § 1-8 når en direkte berørt statlig eller regional myndighet har uttalt seg negativt om dispensasjonssøknaden.

Om midlertidige dispensasjon er det i § 19-3, 1. ledd er det fastsatt følgende;

Midlertidig dispensasjon kan gis tidsbestemt eller for ubestemt tid. Ved dispensasjonstidens utløp eller ved pålegg må søkeren uten utgift for kommunen fjerne eller endre det utførte, eller opphøre med midlertidig tillatt bruk, eller oppfylle det krav det er gitt utsettelse med, og hvis det kreves, gjenopprette den tidligere tilstand.

Vurderingstemaet er om vilkårene for dispensasjon anses for oppfylt, og om det på bakgrunn av momentene i pkt. 8.2. er forsvarlig å vedta dispensasjon på et foregrepet tidspunkt.

Når det gjelder saksbehandlingsregler om nabovarsling og varsling til berørte regionale og statlige myndigheter, så vurderes ikke disse å bli berørt i dette tilfellet. Sakens art og omfang tilsier også at den er tilstrekkelig opplyst til at forhåndstilsagn om midlertidig dispensasjon kan vurderes.

Vurderingstemaet ved søknad om midlertidig dispensasjon er tilsvarende som etter § 19-2, 2. ledd. At det gjelder en midlertidig dispensasjon er imidlertid et tungtveiende moment, både i forhold til i hvor stor grad formålet med bestemmelsen blir satt til side, og i hvilken grad dispensasjonen medfører ulemper.

Formålet med rekkefølgebestemmelser er å sikre at nødvendig infrastruktur er opparbeidet når nye bygninger tas i bruk. Dette først og fremst fordi det er fra dette tidspunktet behovet oppstår. Men det å knytte rekkefølgekrav til ferdigattest/midlertidig brukstillatelse er i tillegg en effektiv måte å sikre at infrastrukturtiltak faktisk blir opparbeidet, da det å få ferdigattest/midlertidig brukstillatelse er et incitament for utbygger til å oppfylle kravene.

Opparbeiding av Møllendalsveien og den offentlige plassen mellom Kunsthøyskolen og Store Lungegårdsvann er sentrale infrastrukturtiltak i planområdet. En midlertidig utsettelse medfører imidlertid ingen direkte konsekvenser i forhold til sikkerhet og liv og helse for øvrig, jf § 19-2, 3. ledd.

I vurderingen må det vekt på at det i praksis er behov for en viss fleksibilitet, da planlegging og opparbeiding av infrastruktur av ulike grunner kan ta lenger tid enn oppføring av bygninger. Det er også en langvarig nasjonal praksis for midlertidige utsettelser av opparbeidingsplikt etter pbl Kap. 18 om krav til opparbeiding av veg, vann og avløp.

Gjennomføring av den private utbyggingen og det kommunale byggherreansvar er også kompleks, ved at nybygg boliger, veianlegg og offentlig plass skal bygges og dermed også koordineres i samme periode. Dette gjør at behovet for en forutsigbar fleksibilitet er større enn i situasjoner der oppføring av nybygg og gjennomføring av infrastrukturtiltak skjer i samme organisasjon.

Et sentralt moment er det også at Bergen kommune gjennom utbyggingsavtalen er forpliktet til å opparbeide tiltakene på privatrettslig grunnlag. Møllendalsveien er ferdig prosjektert og klar for å legges ut på anbud. Forprosjekt for den offentlige plassen er også i gang, og det forventes at prosjektet kan legges ut på anbud i 2013. Det er følgelig ingen risiko for at tiltaket ikke vil bli fullført så snart som praktisk mulig.

Vurderingen er følgelig at formålet med rekkefølgebestemmelsene ikke blir vesentlig tilsidesatt ved en eventuell midlertidig dispensasjon. Fordelen ved at man unngår utsatt innflytting i Kunsthøyskolen vurderes også som klart større, enn ulempene med en eventuell midlertidig fristutsettelse. Vilkårene for å vedta et bindende forhåndstilsagn om midlertidig dispensasjon anses derfor for oppfylt.

Lengden på fristen må settes på grunnlag av situasjonen når anmodning om ferdigattest/midlertidig brukstillatelse fra Statsbygg fremmes, men det er vurdert at forhåndstilsagnet bør gjelde for maksimalt ett års utsettelse.