

Aase Ramskov Jensen

Fra: Nina Bødker
Sendt: 26. april 2015 16:39
Til: Dorthe Sørensen; Aase Ramskov Jensen
Cc: Britt Bak Odgaard; Marie Kjellerup Thesbjerg; Sanne Laugesen
Emne: LP 441 og MR: Hørings svar nr. 1 fra DSB vedr. kolonihaveforeningen

Fra: Søren Beck-Heede [<mailto:sbec@dsb.dk>]
Sendt: 12. marts 2015 16:21
Til: Nina Bødker
Cc: Kirsten Fursund [DSB]
Emne: SV: kolonihaveforeningen (miljørapport for vej- og sporprojekt)

Hej Nina,

Tak for det.

Med venlig hilsen

Søren Beck-Heede
Salgs- og projektudviklingschef

DSB Ejendomsudvikling A/S, , Telegade 2, 2630 Høje Tåstrup,
Mobil 24687987, E-mail sbec@dsb.dk

Fra: Nina Bødker [<mailto:nbo@viborg.dk>]
Sendt: 12. marts 2015 13:57
Til: Søren Beck-Heede
Cc: Britt Bak Odgaard; Marie Kjellerup Thesbjerg
Emne: VS: kolonihaveforeningen (miljørapport for vej- og sporprojekt)

Til Søren Beck-Heede

Tak for din mail vedr. Haveforeningen Klostervænget.

Ordlyden i miljørapporten nederst på side 77 er:

"Det er ikke tilladelse til overnatning i kolonihaverne, og kun enkelte havelodder har et hus. De øvrige har blot etableret redskabsrum samt overdækning af terrasse. Kolonihaverne har status af "ikke-varige", og kan derfor nedlægges. Pt. har DSB Ejendomme sat matriklen til salg med status som ubebygget."

Det stemmer overens med nedenstående forklaring fra Rambøll.

At der i mellemtiden er sket noget andet, kan vi ikke "holde" for.
Vi kan desværre ikke rette i den udgave, der er i offentlig høring, men i forbindelse med den endelige vedtagelse vil vi tilrette teksten til den nye situation (= slette den sidste sætning i ovenstående citat).

Med venlig hilsen

Nina Bødker
Landinspektør

Viborg Kommune
Teknik & Miljø
Plan
Prinsens Alle 5
8800 Viborg
Direkte tlf.: 87 87 86 41

www.viborg.dk

Fra: Marie Kjellerup Thesbjerg [<mailto:MET@ramboll.dk>]
Sendt: 11. marts 2015 07:39
Til: Nina Bødker
Cc: Britt Bak Odgaard
Emne: RE: kolonihaveforeningen (miljørapport for vej- og sporprojekt)

Hej Nina

Det er korrekt, at det står i Miljørapporten, at matriklen (620h) er sat til salg. (side 82 i pdf'en). Sådan stod de angivet på DSB Ejendomes hjemmeside i efteråret.

Hjemmesiden er opdateret, og der ligger nu et prospekt, der på hjemmesiden står til at gælde både matrikel 620h og 620k.

Med venlig hilsen
Marie Kjellerup Thesbjerg

Civilingeniør, tilgængelighedsrevisor
Projektleder
Transport og trafikplanlægning

M +45 51617706
MET@ramboll.dk

Rambøll
Olof Palmes Allé 22
DK-8200 Aarhus N
www.ramboll.dk

CVR NR. 35128417

From: Nina Bødker [<mailto:nbo@viborg.dk>]
Sent: 10. marts 2015 21:16
To: Marie Kjellerup Thesbjerg
Cc: Britt Bak Odgaard
Subject: kolonihaveforeningen (miljørapport for vej- og sporprojekt)

Hej Marie

Se nedenstående.
Fremgår det noget sted i miljørapporten, at kolonihaveforeningen er sat til salg?

Med venlig hilsen

Nina Bødker

Landinspektør

Viborg Kommune
Teknik & Miljø
Plan
Prinsens Alle 5
8800 Viborg
Direkte tlf.: 87 87 86 41

www.viborg.dk

Fra: plan

Sendt: 2. marts 2015 10:54

Til: Søren Beck-Heede

Emne: SV: Forslag til Lokalplan nr. 441

Til Søren Beck-Heede

Tak for dine bemærkninger til forslag til lokalplan nr. 441 – Teknisk område i Banegraven i Viborg.

Når høringsfristen udløber den 22. april 2015 vil alle indsigelser, bemærkninger og ændringsforslag blive forelagt Teknisk Udvalg. Vi forventer dette sker i maj måned 2015. Herefter sendes sagen videre til Byrådet. Vi forventer Byrådet behandler sagen i juni måned 2015.

Dagsordener til politiske møder kan ses på www.viborg.dk under Kommune/Politik/Møder og referater.

Byrådet holder offentligt møde om forslaget den 13. april 2015 kl. 19.00 på Viborg Rådhus.

Åben postliste

Viborg Kommune har åbenhed om sin sagsbehandling. Offentligheden bliver orienteret om breve til og fra kommunen på en postliste på kommunens hjemmeside. Det betyder, at alle har mulighed for at se, hvilken post der er i sagen.

Har du spørgsmål til ovennævnte, er du velkommen til at kontakte Teknik & Miljø – Plan.

Med venlig hilsen

Helle Georgi

Viborg Kommune
Teknik & Miljø
Plan
Prinsens Alle 5
8800 Viborg
Direkte tlf.: 87 87 86 04

www.viborg.dk

Fra: Søren Beck-Heede [<mailto:sbec@dsb.dk>]

Sendt: 27. februar 2015 14:56

Til: plan

Cc: Marianne Blomgren [DSB]

Emne: Forslag til Lokalplan nr. 441

Kære Viborg Kommune,

I forlængelse af ovenstående har Rambøll udarbejdet en miljørapport, af den fremgår det at Haveforeningen Klostervænget (matrikel nr. 620h) er sat til salg.

Dette er en fejl og skal slettes, da dette har foruroliget nogen af vores lejere.

Venligst bekræft modtagelsen af denne mail.

Rigtig god weekend.

Med venlig hilsen

Søren Beck-Heede
Salgs- og projektudviklingschef

DSB Ejendomsudvikling A/S, , Telegade 2, 2630 Høje Tåstrup,
Mobil 24687987, E-mail sbec@dsb.dk

Aase Ramskov Jensen

Fra: Nina Bødker
Sendt: 26. april 2015 16:41
Til: Dorthe Sørensen; Aase Ramskov Jensen
Cc: Britt Bak Odgaard; Sanne Laugesen; Marie Kjellerup Thesbjerg
Emne: LP 441 og MR: Høringsvar nr. 2 fra Mikkel Kiildsen

Fra: Mikkel Kiildsen [mailto:mkiildsen@gmail.com]
Sendt: 9. marts 2015 16:37
Til: Nina Bødker
Emne: Høringsvar ang. lokalplan 441

Hej Nina,

Der stod i Viborg folkeblad den 18/02/15 at den kommende banevej lægges på terræn og cykelstien ligesådan. Hvorfor? Hvorfor har man dog ikke gjort noget så genialt i resten af verden, at lægge en vej mellem stationen og togbanen, hvis det er så smart? Det er bare typisk trafik Viborg. Hvorfor føres vejen ikke i en tunnel, præcis som Vandkunsten foreslår på side 67 i pdf.-dokumentet der kan hentes her: <http://kommune.viborg.dk/Borger/Byggeri.-bolig-og-flytning/Kommune-og-lokalplanlaegning/Udviklingsprojekter/Viborg-Baneby/Helhedsplanen> ? Det vil se bedre ud; være bedre for cyklister og fodgængere; slipper for en vej, tværs igennem det hele og en del af den støjdæmpende del kan droppes; cykelstien kan fortsætte i det grønne; mere praktisk for kollektiv transport. Hvorfor ikke bare lave den tunnel til vejen? Jeg regner med svaret er økonomi, for hvis man ser billedet på forsiden af avisen, så er der ikke andre svar. Det kan godt være, nogle vil sige, at det ikke er normalt at føre en vej i tunnel, i så lille en by som Viborg. Nej, det er ikke normalt, men det er heller ikke normalt, at man fører en vej på den måde man vil.

Ingen vil bruge perronen ud mod skinnerne, fordi man skal ud på Banegårdspladsen for at tage toget, fordi der skal bygges en ny trappe og en forlængelse af broen - nogle steder står der endda, at der skal bygges en helt ny - for overhovedet at komme i kontakt med den eksisterende bro. Det er simpelthen bare for dumt. Man går væk for at tage toget, og ikke hen til toget.

Kan godt lide idéen med perronøen, men der burde være en trappe på sydsiden af stationen, som nu. Sådan som Vandkunsten har foreslået, og vundet på, er det optimale og klart bedste. Det andet vil være det første skridt hen til en disfunktionel og mislykket baneby.

Vh
Mikkel Kiildsen

Viborg kommune
Teknik og Miljø, Plan

Dato: **11.03.2015**
Vor ref.: **bch**
Projektnr.:
Inst.nr.:
Direkte tlf.: **96152048**
E-mail: **bch@energimidt.dk**

Lokalplanforslag nr. Teknisk område i Banegraven i Viborg(PlanNr.: 441_forslag)

Fra PlansystemDK har EnergiMidt modtaget oplysning om ovenstående lokalplanforslag.

Der gøres opmærksom på at EnergiMidt har elanlæg og/eller fiberbredbåndsrør i området. Såfremt der skal udføres flytning/omlægning af elanlægget og eller fiberbredbåndsrørene, skal udstykkeren afholde de dermed forbundne omkostninger ved en eventuel byggemodning.

Der medsendes tegninger af anlæg i området.

Med venlig hilsen
EnergiMidt Forsyning og Service A/S

EnergiMidt
 Tietgensvej 2-4, 8600 Silkeborg, Tlf. 7015 1560, Fax 86802971

Emne:
 Viborg kommune
 Teknisk område i Banegraven i Viborg (PlanNr.: 441_forslag)
 FBB-plan 1

Målforhold: 1:1000	Tegner: bch
Tegningen er udplottet d.: 11-03-2015	
Tegningen er gældende 3 uger efter udplotning	

EnergiMidt
 Tietgensvej 2-4, 8600 Silkeborg, Tlf. 7015 1560, Fax 86802971

Emne:
 Viborg kommune
 Teknisk område i Banegraven i Viborg (PlanNr.: 441_forslag)
 FBB-plan 2

Målforhold: 1:1000	Tegner: bch
Tegningen er udplottet d.: 11-03-2015	
Tegningen er gældende 3 uger efter udplottning	

Aase Ramskov Jensen

Fra: Nina Bødker
Sendt: 26. april 2015 16:44
Til: Dorthe Sørensen; Aase Ramskov Jensen
Cc: Britt Bak Odgaard; Sanne Laugesen; Marie Kjellerup Thesbjerg
Emne: LP 441 og MR: Hørings svar nr. 4 fra Carsten Hedegaard

Fra: Carsten Hedegaard Jensen [mailto:carsten.hedegaard@gmail.com]
Sendt: 8. april 2015 13:49
Til: plan
Emne: Lokalplan nr. 441 - Banegraven Viborg

Hej Viborg Kommune,

Efter at have modtaget brev fra jer vedrørende jeres planer, samt at have kigget lidt på planen der er tilgængelig inde på hjemmesiden i .pdf format er jeg kun bekræftet i at denne plan på ingen måde vil løse flaskehalsproblemerne på vejene mellem Indre Ringvej og helt ud til Gl.

Århusvej, bestående af Vesterbrogade, Banegårds Alle, Toldbodgade og Sankt Jørgens Vej. Disse vil stadig opleve problemer med trafikken på visse tidspunkter, samt at en mulig øgelse af problemerne ved etableringen af den nye foreslåede vej vil ske, da planen ikke tager højde for netop de problemer der skabes ved udslusningen til Gl. Århusvej, hvilket enhver der husker brugen af Heibergs Alle ville være klar over.

Da der ikke står noget om hvordan dette problem vil blive løst, kan det jo kun antages at det ikke har været med i overvejelserne. Problemet består i at trafikken på Gl. Århusvej gør det svært at komme ud af og ind på vejen, og hvis der ikke gøres plads til det, men gøres sådan at udslusningen kun er en enkelt vejbane og ikke to, så vil det skabe lange køer hver gang en billist skal til venstre ud på Gl. Århusvej. Problemet vil ikke kunne løses ved at lave blinklys eller en rundkørsel.

Tilsvarende vil samme indslusning- og udslusningsproblem dukke op på Banegårds Alle, da det ikke ser ud til at ind- og udkørslen kobles sammen med rundkørslen lidt længere oppe.

Derudover er det betænkeligt at dette forslag bliver præsenteret så kort tid efter at jernbanesporene mellem Struer og Århus er blevet fornyet.

Hvis der skulle have været noget vundet ved sådan et foreslag, så skulle det have været præsenteret og godkendt, så arbejdet kunne have været udført samtidig, hvis altså det var blevet godkendt. Der er for mange ting der ikke er taget højde for, og som ikke vil løse de trafikale problemer i området, men vil nærmest forværre dem. Og planen om at adskille sporene fra togstationen med en vej imellem de to er heller ikke særligt godt gennemtænkt. Det bliver dyrt og det bliver ikke en forbedring, men minder mest af alt om et prestigeprojekt. Pengene burde i stedet blive brugt på flere pædagoger og medhjælpere til de mindste, som det foreslåes i Randers af det socialt ansvarlige parti Velfærdslisten. Alt andet er spild af vores skattekrone.

<http://kasperfuhr.dk/2015/03/flere-paedagoger-og-medhjaelpere-til-de-mindste-frem-for-multiarena-og-lyskryds-ved-politigaarden/>

Med venlig hilsen,

Carsten Hedegaard

Viborg Kommune
Teknik & Miljø, Plan
Prinsens Allé 5
8800 Viborg

plan@viborg.dk

Lokalplan Banegraven i Viborg

DSB har modtaget forslag lokalplan nr. 44 – Teknisk område i Banegraven i Viborg.

Lokalplanforslaget omfatter en del af DSB Sov ejendom (matr. nr. 620i Viborg Markjorder). Ifølge lokalplanforslaget planlægges det bl.a., at sidebygningen til stationsbygningen og glaspartiet skal nedrives for at skabe plads til ny gang/cykelbro hen over baneterrænet. Glaspartiet tilhører Viborg Kommune.

DSB har noteret, at det fremgår af lokalplanforslagets redegørelsesdel, at banegårdsbygningen ikke vil miste sin høje kulturhistoriske og miljømæssige værdi, hvis den mindre tilbygning nedrives.

Forudsætningen for, at broprojektet kan realiseres er, at der indgås en aftale mellem DSB og Viborg Kommune angående nedrivningen af sidebygningen til stationen. DSB henviser til korrespondancen vedrørende hovedvilkårene i en kommende aftale mellem DSB og Viborg Kommune vedrørende den planlagte nedrivning og etablering af ny gang/cykelbro.

Ifølge visualiseringen i lokalplanforslaget synes det, at være hensigten, at arealet foran stationsbygningen under tagkonstruktionen fremadrettet vil være at betragte en som et offentligt fortov. Tagkonstruktionen ejes af DSB, så dermed skal der indgås en aftale mellem DSB og Viborg Kommune vedrørende tagkonstruktionen, såfremt ejerskab af den del af Banedanmarks areal, hvor vejen og tilhørende cykelsti/fortov anlægges, overdrages til Viborg Kommune.

Den eksisterende gangbro inklusiv trapper og elevatorer tilhører Banedanmark. Vejen med tilhørende cykelsti/fortov anlægges på banearealet, som tilhører Banedanmark.

Som tidligere oplyst ønsker DSB at deltage i den videre planlægning og projektering af den del af projektet, som omfatter adgangsveje til stationen og parkering omkring til stationen til både bilister og cyklister. DSB og Arriva bliver ligeledes involveret i forbindelse med planlægningen af sporspæringer, som følge af anlægsarbejderne med omlægning af jernbanen.

DSB anbefaler endvidere, at Arriva også involveres i planlægningsforløbet af projektet, da stationen primært betjenes af Arriva.

Økonomi

10. april 2015

Ejendomme
Telegade 2
2630 Taastrup

Mobil 24 68 88 10
cc@dsb.dk
www.dsb.dk

Lokalplanen omfatter ikke ejendomme tilhørende DSB Ejendomsudvikling A/S.

Endelig bemærkes det, som også tidligere fremhævet over for kommunen, at DSB lægger til grund, at Viborg Kommune dækker de omkostninger til erstatningstransport, som DSB påføres som følge af Viborg Kommunes gennemførelse af lokalplanforslaget.

Med venlig hilsen

A handwritten signature in blue ink, appearing to read 'Charlotte Callesen'.

Charlotte Callesen

Aase Ramskov Jensen

Fra: Nina Bødker
Sendt: 26. april 2015 16:48
Til: Dorthe Sørensen; Aase Ramskov Jensen
Cc: Britt Bak Odgaard; Sanne Laugesen; Marie Kjellerup Thesbjerg
Emne: LP 441 og MR: Hørings svar nr. 6 fra Frank Pedersen

Fra: Frank Bukdahl Pedersen [<mailto:frank.pedersen.denmark@gmail.com>]

Sendt: 21. april 2015 15:24

Til: Nina Bødker

Emne: Afsender: Frank Pedersen. Svar til Nina Bødker vedr. borgerindlæg (Viborg Baneby) - dato for mail: 17. april 2015.

Kære Nina Bødker !

Mange tak for din tilbagemelding på mit indlæg vedr. Viborg Baneby.

Jeg bor i en lejlighed med vinduer ud mod Banegårds Allé, 1.sal.

Hvordan vil støj påvirke min hverdag fremover i forhold til den nuværende situation ?

Hvordan vil udsigten og lyset fra min lejlighed blive påvirket af den nye handelsskole med et stort højhus ?

Vil det være muligt at sælge huse i Banebyen til en fornuftig pris når projektet er færdig (ubetydelig prisfald, fornuftig støjniveau) ?

Har der været mange borgerindlæg efter borgermøde d. 13. april 2015 ?

Jeg håber alle beboere i Banebyen bliver tilfredse med det endelige projekt når det er færdigt.

Jeg ser frem til Byrådets vedtagelse af Viborg Baneby projektet.

Jeg ser frem til et svar snarest muligt.

Med venlig hilsen

Frank Pedersen

Den 17. april 2015 kl. 11.27 skrev Nina Bødker <nbo@viborg.dk>:

Til Frank Pedersen

Tak for dine bemærkninger til forslag til lokalplan nr. 441 – teknisk område i Banegraven i Viborg (banevejen) samt miljørapport om vej- og sporprojektet.

Når høringsfristen udløber den 22. april 2015 vil alle indsigelser, bemærkninger og ændringsforslag blive forelagt Teknisk Udvalg og Klima- og Miljøudvalget. Vi forventer dette sker i maj 2015. Herefter sendes sagen videre til Byrådet. Vi forventer Byrådet behandler sagen i juni måned 2015. Derefter vil du modtage et brev.

Dagsordener til politiske møder kan ses på www.viborg.dk under Politik/Dagsordner og referater.

Der har været offentligt møde om forslaget og miljørapporten mandag den 13. april 2015.

Hvis der er spørgsmål, er du velkommen til at kontakte mig på tlf. 87 87 86 41 eller pr. mail: nbo@viborg.dk

Åben postliste

Viborg Kommune har åbenhed om sin sagsbehandling. Offentligheden bliver orienteret om breve til og fra kommunen på en postliste på kommunens hjemmeside. Det betyder, at alle har mulighed for at se, hvilken post der er i sagen.

Med venlig hilsen

Nina Bødker
Landinspektør

VIBORG
KOMMUNE

Viborg Kommune
Teknik & Miljø
Plan
Prinsens Alle 5
8800 Viborg
Direkte tlf.: 87 87 86 41

www.viborg.dk

Fra: Frank Bukdahl Pedersen [<mailto:frank.pedersen.denmark@gmail.com>]

Sendt: 14. april 2015 14:47

Til: plan

Emne: Borgerindlæg (Frank Pedersen // Vesterbrogade 23 C, 1, 5 // 8800 Viborg) . Opfølgning på borgermøde 13. april 2015, Viborg Rådhus (Viborg Baneby)

Afsender: Frank Pedersen

Vesterbrogade 23 C, 1, 5

8800 Viborg

mail: frank.pedersen.denmark@gmail.com

Kære Plan - Teknik og Miljø , Viborg Kommune !

Jeg synes borgermødet d. 13. april 2015 var godt besøgt. Det var interessant at høre om støjmåling, økonomi, planlægningsfaser m.m.

Projektet kan være vanskelig at forklare på en overskuelig måde. Der er mange hensyn der skal tages. Der er mange interessenter der

skal koordinere deres interesser så projektet bliver færdiggjort.

Det er vigtigt at Viborg Kommune og Banedanmark m.m. får professionel konsulentbistand til at gennemføre projektet.

Banevej og sporarbejdet er en betydelig del af hele projektet Viborg Baneby, så det er vigtigt at det bliver gennemført tilfredsstillende.

Jeg håber projektet Viborg Baneby bliver et kraftcenter for hele Viborg by og Viborg Kommune.

Projektet skulle gerne tiltrække investorer med sans for potentialet i projektet.

Jeg havde svært ved at formulere nogle gode spørgsmål til lokalplanen m.m.

Måske skulle en fremtidig fremlæggelse af projektet indeholde færre tal og kort så det bliver mere overskuelig for almindelige borgere.

Jeg håber Plan - Teknik og Miljø vil bruge disse kommentarer i det videre projektarbejde.

Jeg ser frem til orientering fra Viborg Kommune vedr. gener for naboerne.

Jeg ser frem til et hurtigt svar fra Plan - Teknik og Miljø.

Med venlig hilsen

Frank Pedersen

19.04.15

Til Viborg kommune

Repræsentanter af ejerforening Jyllandsgade 11-13 har været til offentlige høring om lokalplanen vedr. en ny vejforbindelse i banegraven (Banevejen). Der blev nævnt, at mindst 7 boliger i Jyllandsgade og på Banegårds Alle bliver negativt berørt af projektet (lydgener, vibrationer ifm. byggeriet, samt vedvarende højere støjniveau fra trafikken end tidligere). Vi går ud fra, at Jyllandsgade 11-13 er en af de boliger, som bliver kraftigt påvirket i løbet af byggeriet og efterfølgende. Vi vil lige nævne, at Jyllandsgade 11-13 er en bevaringsværdig bygning fra 1907.

Vi er bekymret over følgende:

- støj- og støvgener under byggeriet
- revner og andre skader i vores gamle ejendom pga. byggeriet (vibration)
- vedvarende højere trafikstøj efter byggeriet.

Vi anmoder om følgende:

- der tages billeder af ejendommen inden start af projektet.
- der monteres vibrationsmålere på bygningen.
- byggevejene holdes jævne og fugtige, så støj/støv fra lastbiler og andet trafik mindskes under byggeriet.
- ordning med vinduespudsning efter behov.
- lydisolerede vinduer i trappeopgange og lejligheder, som efterfølgende bliver udsat for højere trafikstøj.

Vi beder om at overveje at føre vejen helt hen til remisen med direkte forbindelse ind i eksisterende rundkørsel (ikke mellem remisen og kommende Mercantec som i det nuværende projekt). Denne løsning vil gøre trafikstøj mindre generende for flere boliger i Jyllandsgade og på Banegårds Alle.

Med venlig hilsen

Bestyrelsen for Ejerforeningen Jyllandsgade 11-13.

Kontakt:

Klaus Harrestrup, formand mob. 20660912; mail klaus.harrestrup@gmail.com

Jelena Borup, bestyrelsesmedlem mob. 23732459; mail artaborup@yahoo.dk

20.april 2015

Til Viborg Kommune / Teknisk udvalg

Vedr. Projekt ”Banegraven” (Lokalplan 441)

Undertegnede deltog d. 13. april i borgermødet på Viborg Rådhus, hvor ovennævnte projekt var i høring. Faktisk undrede det mig, hvor få borgere der deltog i mødet, og det kan der sikkert være mange forklaringer på. Måske er opfattelsen, at projektet allerede af byrådet er sat ”på skinner”, og indflydelsen for menigmand dermed kraftigt reduceret?

Projektet blev grundigt beskrevet – herunder også den nye brede gangbro (kaldet ”trampe”). Fokus var naturligvis på de mange fordele ved dette gigantiske projekt. Men for de mange togrejsende er det bestemt ikke en fordel – tværtimod! Samtlige passagerer skal nu fremover benytte gangbroen, da spor 1 flyttes væk fra stationsbygningen for at gøre plads til den nye vej. Dermed fratages man muligheden for ophold i ”tørvej” samt nem og sikker adgang til toget. Mon ikke, der er mange andre end mig, der har været taknemmelig, når man var så ”heldig” at kunne stige af og på ved perron 1- uden at skulle overlades til vejrgudernes forgodtbefindende?

Kan det virkelig passe, at viborgenserne skal stilles ringere end rejsende i resten af landsdelen, hvor de fleste større byer har en lukket gangbro eller en tunnel? Det gælder bl.a. Herning, Skive, Århus, Silkeborg, Skanderborg og Randers. Ingen andre stationer i Midtjylland ”servicerer” deres rejsende med en højbro uden afskærmning!

Derfor vil jeg gerne opfordre de ansvarlige politikere til i samarbejde med Banedanmark at inddrage mit forslag i den videre planlægning. Udgiften til at inddække den skitserede nye perronbro må trods alt være pebernødder i det 100 mill. kr. store budget!

En realisering af forslaget vil uden tvivl blive til stor gavn og glæde for de hundredvis af rejsende, som dagligt benytter Viborg Banegård.

Jenny Pugerup Kokildehøjen 21 8800 Viborg

Vedr.: Forslag til lokalplan nr. 441

Den foreslåede løsning vil efter vor bedste overbevisning ikke løse de trafikale problemer, som rundkørslen (Vesterbrogade/Banegårds Allé) allerede i dag indirekte forårsager.

De fleste morgentrafikanter, som kommer fra Holstebrovej og Indre Ringvej og fortsætter ad Vesterbrogade tager 1. afkørsel i rundkørslen og om aftenen skal de samme vej tilbage. Dette giver selvsagt lange køer på Vesterbrogade og på Banegårds Allé.

Dette trafikale kaos vil den foreslåede lokalplan på ingen måde løse, og ambulancer vil fortsat risikere at sidde fast i trafikpropper til og fra hospitalet med fatale konsekvenser til følge.

Herudover vil den foreslåede sammenfletning med Banegårds Allé (formentligt i form af lysregulering) specielt om aftenen med al sandsynlighed skabe store trafikale problemer, eftersom det må antages, at langt de fleste, der benytter sig af den nye vejføring, skal ud af byen og derfor dreje til venstre op mod rundkørslen - de skal altså krydse den indadgående trafik, hvilket i yderste konsekvens kan give trafikpropper i selve rundkørslen. Strækningen fra den foreslåede sammenfletning op til rundkørslen er ganske enkelt alt for kort.

Vi er derfor af den opfattelse, at den foreslåede løsning (som vel sagtens er den billigste, men i værste fald også den dårligste investering for Viborg Kommune), blot vil skabe endnu et trafikknudepunkt i stedet for at løse de udfordringer, der allerede eksisterer i dag som følge af presset på rundkørslen. En begrundelse for den foreslåede løsning imødeses.

Vi tillader os derfor at fremsætte et par alternativer, som vi ser frem til få jeres kommentarer til:

Alternativ 1 - den mest optimale løsning

Den nye vejføring kunne forlænges en smule mod nordvest og ved en bro/viadukt over jernbanesporene forbindes i krydset Middagshøjvej/Absalonsvej. Der laves sammenfletning i nord og sydgående retning på Indre Ringvej.

Fordelen er, at der vil ske en væsentlig reduktion af trafikken på Banegårds Allé samtidig med, at der skabes bedre og dermed mere effektive tilkørselsveje til hospitalet. Dette vil ligeledes betyde, at der rent faktisk sker en reel udbygning af vejnettet i Viborg bymidte, og trafikken derfor kan fordele sig yderligere, således at risikoen for trafikpropper minimeres.

Alternativ 2 - den næstbedste løsning

Hvorfor ikke lave et fjerde ben i rundkørslen og lade den nye vejføring gå vest for den gamle remise? Rundkørslen udvides med et ekstra spor, hvilket der umiddelbart ikke burde være nogen pladsmæssige udfordringer i.

Fordelen ved denne løsning er, at det eksisterende trafikknudepunkt optimeres uden at der skabes et nyt. Samtidig er der den lille sidegevinst, at den forholdsvis nyanlagte parkourbane øst for den gamle remise kan bevares.

Med venlig hilsen

Mogens og Anita Henriksen

Jyllandsgade 13, 1. tv.

Aase Ramskov Jensen

Fra: Nina Bødker
Sendt: 26. april 2015 16:52
Til: Dorthe Sørensen; Aase Ramskov Jensen
Cc: Britt Bak Odgaard; Sanne Laugesen; Marie Kjellerup Thesbjerg
Emne: LP 441 og MR: Hørings svar nr. 10 fra Carsten Hedegaard

Fra: Carsten Hedegaard Jensen [mailto:carsten.hedegaard@gmail.com]
Sendt: 22. april 2015 12:39
Til: Nina Bødker
Emne: VS: Lokalplan nr. 441 - Banegraven Viborg

Hej Nina Bødker,

Og undskyld jeg skriver tilbage så sent. Har ikke lige tjekket hjemmesiden siden for at se om der er kommet opdateringer fra mødet det blev holdt mandag d. 13. Kunne godt tænke mig at høre om det blev diskuteret eller vist hvordan ind- og udkørslerne til den nye vej er planlagt - om den kobles til rundkørslen mellem Vesterbrogade og Banegårds Allé, eller om den bare bliver sluset sammen med Banegårds Allé, og ligeså om der er overvejelser vedrørende ind- og udkørslen nede ved Gl. Århusvej, så som at lave et vejkryds med blinklys? Det ser bare stadigvæk ikke ud til at det kan lade sig gøre at koble den nye vej på rundkørslen, da den gammel tog bygning ligger i vejen og der står ikke noget i planen om at den skal fjernes.

Jeg kunne godt tænke mig at høre hvordan det er tænkt at trafikproblemerne mellem Indre Ringvej og Gl. Århusvej vil blive lettet eller løst med den nye vej. For mig at se vil de bare skabe nye problemer og samtidig kan jeg ikke se fordelene i at adskille sporene fra togstationen og putte en vej lige midt imellem. Den bedste, men nok umulige, løsning ville da være at udvide Vesterbrogade, Banegårds Allé, Toldbodgade og Sct. Jørgens Vej til to-sporede veje. Men det er sikkert på grund af at det ikke er muligt at denne nye vej er blevet foreslået.

Vil tjekke hjemmesiden for nye opdateringer og håber der er kommet en bedre belysning af hvordan ind- og udkørslerne på den nye vej er udtænkt. Men indtil videre lyder det stadig som en dyr og dårlig løsning, hvor pengene bedre kunne bruges på børne/unge området, som stærkt kunne bruge lidt ekstra midler efter alle disse år med konstante nedskæringer. Det er jo disse områder, samt skole-, sundhed- og ældreområdet vi betaler skatten til og ikke prestigeprojekter og hovsaløsninger ligesom med Hjultovet der bare blev ødelagt og gjort næsten ubrugeligt og dyre skulpturer som ingen synes om.

Med venlig hilsen,

Carsten Hedegaard

Aase Ramskov Jensen

Fra: Nina Bødker
Sendt: 26. april 2015 16:53
Til: Dorthe Sørensen; Aase Ramskov Jensen
Cc: Britt Bak Odgaard; Sanne Laugesen; Marie Kjellerup Thesbjerg
Emne: LP 441 og MR: Høringssvar nr. 11 fra Lars Pedersen
Vedhæftede filer: slidske_cykel_1.pdf

Fra: Lars Pedersen [<mailto:larsp.888@gmail.com>]

Sendt: 22. april 2015 12:39

Til: plan

Emne: Vedr. lokalplan nr 441 - Ny perronbro

På borgermøde den 13. april blev forslag til lokalplan nr 441 gennemgået og uddybet på glimrende vis.

Af denne gennemgang blev det forklaret, at en ny perronbro ikke vil indeholde en slidske for cykellister og andre "hjulende" brugere, som den i udførelse nuværende og kendte slidske.

Vi er rigtig, rigtig mange daglige cyklister og brugere af den nuværende slidske, der vil være kede og trætte af, at denne løsning ikke består fremadrettet i et ellers spændende og innovativt banebys projekt.

Problemstillingerne omkring "cyklister versus fodgængere" ved den nuværende slidske og busterminal er åbenbare og skal rigtigt løses - men ingen af de skitserede løsninger - "trække-slidske" på nye trampe, ny banebro i vest samt ny underføring af Alhedestien i øst - tilgodeser den direkte og hurtige forbindelse mellem brovejskvarteret / Klostervænget og midtbyen. (det er en gentagelse af diskussionen sidst perronbroen blev renoveret og fornyet. 15 - 20 år tilbage i tiden (?))

Undertegnede foreslår derfor, at en cykel-slidske, som nuværende kendte, bliver indarbejdet i lokalplansforslag nr 441. Som inspiration er vedhæftet skitse med et muligt forløb af en ny slidske. (farvet light-green)

Det er tænkt, at det fra slidsken kun skal være muligt at køre mod øst, således adgangen til busterminalen kun er mulig for fodgængere.

Forslaget kræver nedlæggelse af en overdækket cykel-parkering - men der synes rigelig kapacitet i området, bl.a. ved bedre udnyttelse af cykelparkering nord for busterminalen. (bliver kun benyttet i beskedent omfang)

Ved at fastholde cykel-slidsken imødekommes et stort borger ønske, samt en af primære intentioner bag banebyen - bedre sammenhænge af midtbyen.

Venlig hilsen
Lars Pedersen
Middagshøjvej 40
Viborg

Aase Ramskov Jensen

Fra: Nina Bødker
Sendt: 26. april 2015 16:54
Til: Dorthe Sørensen; Aase Ramskov Jensen
Cc: Britt Bak Odgaard; Sanne Laugesen; Marie Kjellerup Thesbjerg
Emne: LP 441 og MR: Hørings svar nr. 12 fra Lars Pedersen

Fra: Lars Pedersen [<mailto:larsp.888@gmail.com>]
Sendt: 22. april 2015 13:09
Til: plan
Emne: Vedr. lokalplanforslag nr 441 - støj fra nye vej i banegraven

På borgermøde den 13. april blev forslag til lokalplan nr 441 gennemgået og uddybet på glimrende vis.

Således blev det forklaret, at der primært er behov for støjskærmning, ifht eksisterende boliger, ved vejforløbets østlige del, i det omfang kommunens intention omkring max støj på 58 dB skal imødekommes.

Simuleringer (teoretisk baseret) viser, at øvrige beboelser ikke vil blive væsentligt belastet og påvirket af øget trafikstøj, overstigende 58 dB.(?) Men hvordan opleves støjen, når man opholder sig udenfor i sin have ?

På skitser fremgår det, at kørebanen er tænkt i niveau med togskinnerne. Undertegnede vil foreslå, at **kørebanen nedgraves mest muligt helt eller delvist i sit forløb gennem banegraven, af hensyn til at opnå størst mulig støjreduktion.** En forsænkning på bare 20 - 30 cm vil således bidrage til støjreduktion.

Venlig hilsen
Lars Pedersen
Middagshøjvej 40
Viborg

Aase Ramskov Jensen

Fra: Nina Bødker
Sendt: 26. april 2015 16:55
Til: Dorthe Sørensen; Aase Ramskov Jensen
Cc: Britt Bak Odgaard; Sanne Laugesen; Marie Kjellerup Thesbjerg
Emne: LP 441 og MR: Hørings svar nr. 13 fra Lars Sørensen

Fra: Lars Sørensen [<mailto:lars@mizo.dk>]

Sendt: 22. april 2015 22:09

Til: plan

Cc: 'Lars Sørensen'

Emne: Banegraven

Hej

Jeg vil høre om i har tinget på hvordan man skal komme til og fra mercentek i den nye plan.

Hvordan komme man ned i det nye p-hus under skolen, som der er en aftalt mellem skolen og kommunen.

Der kommer jo en masse biller til skolen kl.8 og til sygehuset og en del busser.

Var det ikke beder at skolen blev bygget hen over banen, så man kan parker på bække sider af banen.

For den plan hvor skolen skal være på en lille grund. Skolen bliver en meget høje hus(9-10 etage) passe ikke på det sted ved siden af den fredet Remisse.

Hilsen

Lars Sørensen
Brombærvej 24
8800 Viborg