

KØBENHAVNS KOMMUNE

Teknik- og Miljøforvaltningen

Byens Anvendelse

 3. maj 2019

Sagsnr.
2019-0111541

Dokumentnr.
2019-0111541-6

Sagsbehandler
CBY

Byggesager Jura

Njalsgade 13

Postboks 416

2300 København S

EAN nummer

5798009809452

NOTAT

Bilag 5 Forvaltningens bemærkninger til høringssvar

I forbindelse med byggeansøgning om indretning af i alt 32
ungdomsboliger og etablering tagterrasse i eksisterende etagebyggeri
på Bispevej 8 har der været naboorientering om påtænkte
dispensationer.

Naboorientering har været sendt til 180, og der er i høringsperioden
fra den 20. marts 2019 – 10. april 2019 modtaget 8 høringssvar, heraf
er 7 kritiske over for projektet.

Høringssvarene kommer fra følgende:

 Metroselskabet.

 Bispebjerg Lokaludvalg.

 Naboerne på nabomatrikel 196b UT (Dortheavej 2A-2Z).

Flere af indsigelsespunkterne omhandler samme forhold og for
helhedens og forståelsens skyld, er indsigelsespunkterne grupperet i
emner:

 Udsyn,

 Skygge- og indbliksgener,

 Bebyggelsesprocenten,

 For mange ungdomsboliger i området,

 Støj fra friarealer og tagterrasse,

 Øvrige forhold.

Henvendelse fra Metroselskabet
Metroselskabet har ingen bemærkninger til det fremsendte materiale.

Bispebjerg Lokaludvalg
Bispebjerg Lokaludvalg har den 9. april 2019 videresendt deres
høringssvar vedr. to byggeprojekter på hhv. Bispevej 5 og 8 til
Teknik- og Miljøudvalget. Lokaludvalget mener ikke, at de påtænkte
dispensationer fra lokalplan nr. 261 Provstevej til byggeprojektet på
Bispevej 8 er lovlige og udtrykker bekymring for, om der i et
kommende og endnu ikke ansøgt byggeprojekt på Bispevej 5 også
påtænkes dispensationer fra lokalplanen.

Lokaludvalget henviser i den sammenhæng til et tidligere
byggeprojekt på Provstevej 5, hvor dispensation fra lokalplanens

Side 2 af 7

friarealprocent blev underkendt i september 2015 af Natur- og
Miljøklagenævnet (nu Planklagenævnet).

Forvaltningens bemærkninger:

Provstevej 5

I sagen om Provstevej 5 meddelte forvaltningen en række
dispensationer, men Natur- og Miljøklagenævnet tog alene stilling til
kommunens dispensation fra lokalplanens friarealprocent – og ikke de
øvrige dispensationer. Nævnet underkendte dispensationen fra
lokalplanens friarealprocent med henvisning til, at fordelingen mellem
bebyggede og ubebyggede arealer er en del af planens principper.
Kommunen kunne derfor ikke lovligt dispensere fra lokalplanen til en
mindre friarealprocent end den, der var fastlagt i lokalplanen.

De øvrige dispensationer fra lokalplanen var bebyggelsesregulerende
bestemmelser og æstetiske bestemmelser, hvis fravigelse ligger inden
for kommunens dispensationskompetence efter planloven § 19, stk. 1.

Forvaltningen har efterfølgende ændret dispensationspraksis i forhold
til friarealkrav i lokalplaner, og formuleringen af friarealkrav i
lokalplaner er blevet ændret.

Forvaltningen skal for god ordens skyld bemærke, at underkendelsen
af kommunens dispensation fra lokalplanens friarealkrav ikke har
medført nogen bøde til kommunen. Der verserer en sag mellem
bygherre og kommunen omkring det tab, som bygherre har lidt ved
standsning af igangværende byggearbejder indtil, at en ny
byggetilladelse blev meddelt april 2016 efter vedtagelse og
bekendtgørelse af ny lokalplan.

Bispevej 5 og 8

Bispevej 5 og 8 er begge omfattet af lokalplan nr. 261 ”Provstevej”,
som udlægger området til boliger og serviceerhverv i stueetagen i
bestemte områder.

For Bispevej 5 er der alene givet tilladelse til nedrivning af
eksisterende kontorbygninger med henblik på at opføre boliger på
grunden. Forvaltningen har endnu ikke modtaget ansøgning om
opførelse af boliger på Bispevej 5.

For Bispevej 8 har forvaltningen modtaget byggeansøgning til
etablering af ungdomsboliger i nyopført tagetage. Sagen har været
sendt i naboorientering i perioden 20. marts – 10. april 2019 og er
under behandling.

Forvaltningen er umiddelbart indstillet på at dispensere fra
lokalplanen til forhøjelse af bebyggelsesprocent og etageantal,
flytning af parkeringspladser til anden ejendom, hævede

Side 3 af 7

opholdsarealer som kompensation for manglende friareal på terræn og
endelig kompetencenorm vedrørende bygningens ydre fremtræden.

Særligt i forhold til lokalplanens friarealkrav skal forvaltningen
bemærke, at der i sagen om Bispevej 8 er redegjort for, at der
etableres nye fælles friarealer på terræn, og at manglende friareal på
terræn kompenseres ved etablering af fælles hævede opholdsarealer på
taget af bygningen. Der sker således ikke en formindskelse af
lokalplanens friarealprocent, som tilfældet var i byggesagen på
Provstevej 5.

Det er forvaltningens vurdering, at de påtænkte dispensationer fra
lokalplanen ligger inden for kommunens dispensationskompetence og
kan begrundes sagligt, således at de påtænkte dispensationer vil være
lovlige.

Bispebjerg Lokaludvalgs høringssvar indgår i sagsbehandlingen
sammen med de øvrige høringssvar, som forvaltningen har modtaget.

Indsigelser grupperet i emner

Vedr. udsyn og forringet udsigt
Flere indsigelser angik bekymringer om udsyn og forringet udsigt,
hvis det ansøgte tillades.

Forvaltningens bemærkninger

Byggelovgivningen indeholder ikke bestemmelser, der regulerer
herlighedsværdier såsom udsigtsforhold. Forvaltningen har således
ikke hjemmel til at stille betingelser om udsigtsforhold i en
byggetilladelse.

Forvaltningen bemærker, at forhold som værdiforringelse og økonomi
er privatretlige forhold, der ikke reguleres af plan- og
byggelovgivningen. Disse forhold kan derfor ikke indgå i kommunens
afgørelse.

Vedr. skygge og indbliksgener
Flere indsigere fremsætter bekymringer for skygge- og indbliksgener,
hvis det ansøgte tillades.

Forvaltningens bemærkninger

Skyggegener

Den ansøgte tagetage har en højde på 3,5 m., som sammen med
eksisterende bygning på 9,5 m. vil give en ny højde på ca. 13 m. Hvor
trappetårne etableres, vil bygningens højde være på 16,5 m.

Side 4 af 7

Afstanden til nærmeste bygninger er ca. 16,5 m., og tagetage er
tilbagetrukket, hvilket gør, at de skyggegener, som det ansøgte vil
være årsag til, kun vil være, når solen står meget lavt.
Det er forvaltningens vurdering i forhold til bygningshøjde, at ny
tagetage, som er trukket 1.5 m tilbage fra bygningens facader, har en
udstrækning, der ikke svarer til en fuld etage. Forvaltningen har
desuden lagt vægt på, at en tagterrasse ikke har et egentligt
bygningsvolumen.

Samlet set vurderer forvaltningen, at bygningen fremtræder som en
bygning i 3½ etage med to mindre bygningsdele (trappetårne) i 5
etager. De 3½ etager svarer til lokalplanens bestemmelser omkring
højde, for området mod Bispevej.

Det er forvaltningens vurdering, at en tagetage med den ansøgte
tagform, placering og taghøjde ikke vil give væsentlige skyggegener,
ud over hvad der kan forventes i tæt bebyggede områder.

Indbliksgener

Eksisterende etagebygning på Bispevej 8 er placeret ca. 15 m. fra
nærmeste bygning, Dortheavej 2, og ny tagetage vil være trukket 1,5
m. tilbage fra eksisterende facade.

Med en afstand på 16,5 m. til nærmeste bygning er det forvaltningens
vurdering, at de indbliksgener, som det ansøgte vil være årsag til for
Dortheavej 2, ikke overstiger, hvad man må forvente i bymæssig
bebyggelse som det omhandlede.

Vedr. bebyggelsesprocenten
Flere indsigere er utilfredse med, at byggeriet overskrider
lokalplanens maksimale bebyggelsesprocent.

Forvaltningens bemærkninger

Forvaltningen har ud fra en konkret vurdering af området vurderet, at
en bebyggelsesprocent på 146 ikke er usædvanlig i området.

I nærområdet ses der matriklerne 1407, 5ao og 5ak, Utterslev,
København, som begge er matrikler med boliger på, som har en
bebyggelsesprocent på henholdsvis 163, 235 og 249.

Derudover er der matrikler som primært ses opført med
erhvervsbebyggelse med bebyggelsesprocenter på 146 og 203, her
henvises til matr. 5k og 793, Utterslev, København.

Vedr. for mange ungdomsboliger i området

Side 5 af 7

Flere indsigere oplever, at der er for mange ungdomsboliger i området
omkring Bispevej 8.

Forvaltningens bemærkninger

I henhold til lokalplanens § 3, stk. 1f skal ”nyt lejlighedsbyggeri
indrettes overvejende med familieboliger.”

Bestemmelsen om familieboliger er ikke tilstrækkelig præcis til at
kunne håndhæves. Bestemmelsen udspecificerer ikke minimums- og
maksimumsstørrelser på boliger. Det er derfor ikke muligt for
forvaltningen at regulere boligstørrelsen.

Vedr. støj fra friarealer og tagterrasse
Flere indsigere er bekymrede for støj ved anvendelsen af friarealerne
og tagterrassen.

Forvaltningens bemærkninger

Forvaltningen bemærker, at personadfærd ikke kan reguleres af
hverken plan- eller byggelovgivningen. Forvaltningen kan derfor ikke
regulere hvor ofte eller hvornår altaner, tagterrasser eller andre
opholdsområder anvendes.

Kommunen er generelt positiv over for opholdsarealer af god kvalitet
både i form af hævede opholdsarealer, altaner og tagterrasser samt
opholdsarealer direkte på terræn. Der henvises blandt andet til
kommunens altanretningslinjer.

Det er bemærkes endvidere, at der etableres flere kvadratmeter friareal
på terræn, da alle påkrævede parkeringspladser vil blive placeret på en
anden matrikel i området.

Øvrige forhold
Vedr. bibeholdelse af lav erhvervsbebyggelse
Flere indsigere ønsker et mere blandet område, hvor lav
erhvervsbebyggelse bibeholdes og området ikke ændrer karakter fra
blandet bolig og erhverv til kun at være boligområde.

Forvaltningens bemærkninger

Forvaltningen kan ikke regulere, hvad der ansøges om, og
anvendelsen til boliger er umiddelbart tilladt efter lokalplanen.

Vedr. byggeriets udseende
Flere indsigere synes, at eksisterende byggeri er grimt, og at der ikke
skal bygges mere i samme stil på bygningen.

Side 6 af 7

Forvaltningens bemærkninger

Tagetagen udføres med Cembrit facadeplader i samme farve som den
eksisterende bygning. Tagetagen er trukket 1,5 m tilbage fra facaderne
på den eksisterende bygning. Det 1,5 m brede areal giver adgang til
boligerne. Værn om adgangsarealer og tagterrasse udføres i
galvaniseret stål med afskærmning af galvaniserede stålplader.

Det er forvaltningens vurdering, at bebyggelsen i området fremtræder
varieret og med forskellige materialer og bygningskroppe.
Forvaltningen vurderer, at bygningens nye udformning er i
overensstemmelse med områdets sammensatte karakter.

Vedr. parkeringsmangel og trafikale problemer
Flere indsigere er bekymrede for mangel på parkering ved fortætning i
taget og dertil følgende trafikale problemer.

Forvaltningens bemærkninger

Der udføres parkeringspladser i henhold til kommuneplanens rammer,
som er 1 parkeringsplads pr. 300 m² bruttoetageareal, i forbindelse
med ungdomsboliger.

Der vil blive etableret 4 nye parkeringspladser, som sammen med
eksisterende parkeringspladser, flyttes til Bispevej 5. Forvaltningen
vurderer derfor, at der er tilstrækkeligt med parkeringspladser.

Vedr. tagterrasser ikke kan bruges af andre end beboere i
ejendommen
En enkelt indsiger vil gerne have mulighed for at kunne benytte
friarealet på Bispevej 8.

Forvaltningens bemærkninger

Jf. lokalplanens § 9, stk. 3, skal ”Friarealer og parkeringsanlæg efter

magistratens nærmere bestemmelse indgå i fællesanlæg”. Bispevej 8
er ikke en del af en fælles gårdhave.
Forvaltningen henviser til, at der efter byfornyelsesloven kan
besluttes, at der skal oprettes en fælles gårdhave med andre
tilgrænsende matrikler efter anmodning fra grundejere.

Vedr. belastninger ved meget byggeri i området
Flere indsigere oplever, at der konstant igennem en årrække har været
støj fra byggepladser i området.

Forvaltningens bemærkninger

Forvaltningen har ikke hjemmel til at stille betingelser om evt.
støjforhold fra naboer i en byggetilladelse.

Side 7 af 7

Der henvises i denne forbindelse til pjecen ”Bygge- og anlægsforskrift

i København” udgivet af Center for Miljøbeskyttelse i 2012. Den
findes på kommunens hjemmeside www.kk.dk/artikel/byggearbejde.

http://kk.sites.itera.dk/apps/kk_pub2/index.asp?mode=detalje&id=960
http://kk.sites.itera.dk/apps/kk_pub2/index.asp?mode=detalje&id=960
http://www.kk.dk/artikel/byggearbejde

