

RÅDE 2037

RAUSHET FELLESSKAP
STEDSUTVIKLING
Klima og miljø
GLEDE TILLIT
ARBEIDSPlassER
BÆREKRAFTIG UTVIKLING
OPPVEKSTMILJØ
SAMHANDLING
OPPLEVELSER
BO I RÅDE I NÆRMILJØET
MEDBYGGER
- ALLE MED
LIKEVERD
LOKALE **RESPEKT**
NATUR OG MOBILITET
RÅVARER FRILUFT FREMTIDSRETTET

Kommuneplan for Råde
kommune 2021 - 2037
Arealdel

Bestemmelser og retningslinjer

Planforslag datert 06.10.2021

INNHOOLD

Veiledning.....	4
1. Generelle bestemmelser.....	5
§ 1.1 Planens virkeområde (pbl. § 1-5)	5
§ 1.1.1 Forhold mellom kommuneplanens arealdel og eldre reguleringsplaner ...	5
§ 1.2 Plankrav (pbl. §§ 11-9 og 11-10).....	6
§ 1.2.1 Unntak fra plankrav	6
§ 1.3 Klima- og energi (pbl. § 11-9 nr. 3).....	6
§ 1.3.1 Klima- og energiplan	6
§ 1.3.2 Bærekraftig energiløsning og byggematerialer	6
§ 1.3.3 Tilknytningsplikt (jfr. pbl. § 27 -5).....	7
§ 1.3.4 Klimatilpasning	7
§ 1.4 Kvikkleire og marine områder (PBL § 11-9 nr. 6)	7
§ 1.5 Utbyggingsavtaler (PBL. § 11-9 nr. 2).....	8
§ 1.6 Krav til samferdsel og teknisk infrastruktur (PBL. § 11-9 nr. 3 og 6).....	8
§ 1.6.1 Veier, gatelys, el-forsyning mm.	8
§ 1.6.2 Krav til vann- og avløpsanlegg og overvannshåndtering	9
§ 1.6.3 Tilknytningsplikt offentlig vann og avløp (PBL § 30-6)	9
§ 1.6.4 Renovasjon	9
§ 1.7 Rekkefølgekrav (PBL. § 11-9 nr. 4)	9
§ 1.8 Byggeforbud langs sjø og vassdrag (PBL. §§ 11-9 nr. 6).....	10
§ 1.9 Barn og unges interesser (pbl. 11-9 nr. 5)	10
§ 1.10 Universell utforming (pbl. § 11-9, punkt 5).....	10
§ 1.11 Lekeplasser og uteoppholdsarealer (pbl. § 11-9 nr. 5 og 6)	11
§ 1.11.1 Generelt	11
§ 1.11.2 Minste uteoppholdsareal	11
§ 1.11.3 Fellesområder til lek og opphold	11
§ 1.12 Skilt og reklame (pbl. § 11-9 nr. 5)	12
§ 1.13 Parkering (pbl. § 11-9 nr. 5).....	13
§ 1.14 Miljøkvalitet (pbl. § 11-9, nr. 6).....	14
§ 1.14.1 Støy	14
§ 1.14.2 Estetikk, landskapstilpasning	14
§ 1.14.3 Midlertidige og flyttbare konstruksjoner og anlegg (PBL § 11-9, nr. 6)....	15
§ 1.14.4 Lyssetting	15
§ 1.15 Bevaring av bygninger og kulturmiljø (PBL § 11-9, nr. 7)	15
§ 1.15.1 Fredede kulturminner.....	15
§ 1.15.2 Automatisk fredede kulturminner inkludert kulturminner under vann	16
§ 1.15.3 Områder regulert til bevaring	16
§ 1.15.4 Bygninger, anlegg og landskap av kulturhistorisk verdi	16
2. Bestemmelser til arealformål	17
§ 2.1 Felles bestemmelser for bebyggelse og anlegg (pbl. § 11-9 nr. 5)	17
§ 2.1.1 Lokalisering av handel og kjøpesentre.....	17

§ 2.2 Boligbebyggelse (pbl. § 11-9 nr. 5).....	17
§ 2.2.1 Framtidige områder for boligbebyggelse.....	17
§ 2.2.2 Eksisterende byggeområder for boligbebyggelse bak strandsonen	18
§ 2.2.3 Eksisterende byggeområder for boligbebyggelse i strandsonen (bestemmelseslinje).....	18
§ 2.2.4 Eksisterende fritidsbebyggelse i boligområder (jf. PBL §§ 11-9 og 11-10)	18
§ 2.3 Fritidsbebyggelse (pbl. § 11-9, nr. 5).....	19
§ 2.3.1 Felles bestemmelser for fritidsbebyggelse	19
§ 2.3.2 Fremtidige områder for fritidsbebyggelse	19
§ 2.3.3 Områder for fritidsbebyggelse bak strandsonen.....	19
§ 2.3.4 Områder for fritidsbebyggelse i strandsonen (bestemmelseslinje) og Vansjøs nedslagfelt (Pbl § 11-9 nr 5)	20
§ 2.4 Sentrumsformål (pbl. § 11-9 nr. 5)	21
§ 2.5 Næringsbebyggelse (pbl. § 11-9 nr. 5)	21
§ 2.5.1 Områder for næringsbebyggelse	22
§ 2.5.2 Lokalisering av kontor	22
§ 2.6 Offentlig eller privat tjenesteyting (PBL § 11-7, § 11-10 og § 11-9 nr. 8).....	23
§ 2.7 Fritids- og turistformål (pbl § 11-9 nr. 5 og 6 og § 11-10).....	23
§ 2.7.2 Eksisterende områder for fritids- og turistformål.....	23
§ 2.8 Råstoffutvinning (PBL §§ 11-9 og 11-10).....	23
§ 2.9 Kombinert bebyggelse og anlegg (PBL § 11-10)	24
§ 2.9.1 Fremtidig kombinert formål.....	24
§ 2.10 Andre typer nærmere angitt bebyggelse og anlegg	24
§ 2.11 Samferdselsanlegg og teknisk infrastruktur (pbl § 11-9, nr. 5).....	25
§ 2.12 Grønnstruktur (pbl. § 11-7, nr. 3).....	25
§ 2.12.1 Friområder.....	25
§ 2.13 Landbruk- natur og friluftsområder (pbl. § 11-7, nr. 5)	25
§ 2.13.1 Areal for nødvendige tiltak for landbruk og reindrift og gårdstilknyttet næringsvirksomhet basert på gårdens ressursgrunnlag (PBL § 11-11 nr. 1)	25
§ 2.12.2 Spredt boligbebyggelse i LNF (PBL §§ 11-7 nr. 5 b) jf. 11-11 nr. 2).....	29
§ 2.12.3 Spredt fritidsbebyggelse i LNF (PBL § 11-7 nr. 5 b) jf. 11-11 nr.2)	29
§ 2.12.4 Spredt næringsbebyggelse i LNF-områder (pbl. § 11-11 nr. 1 og 2)	30
§ 2.13 Bruk og vern av sjø og vassdrag med tilhørende strandsoner (PBL § 11-9 nr. 5 og § 11-11 nr. 3 og 4).....	30
§ 2.13.1 Generelle bestemmelser	30
§ 2.13.2 Småbåthavn	30
§ 2.13.3 Friluftsområde i sjø	31
§ 2.13.4 Ferdsel	31
§ 2.13.5 Innretninger i sjø og vassdrag	31
§ 2.13.6 Naturinngrep i sjø og vassdrag	31
3. Bestemmelser til hensynssoner.....	32

§ 3.1 Hensynssoner (pbl. 11-8).....	32
§ 3.1.1 Sikringsone for drikkevannskilde med tilhørende nedbørsfelt H110 (pbl. § 11-8 a).....	32
§ 3.1.2 Støysone H210 og H220 (pbl. § 11-8 a)	32
§ 3.1.3 Ras og skredfare H310	32
§ 3.1.4 Faresone – Høyspent/Kraftledninger, H370.....	33
§ 3.1.5 Friluftsliv H530.....	33
§ 3.1.6 Grønnstruktur H540.....	33
§ 3.1.7 Båndleggingssone H720	33
§ 3.1.8 Båndleggingssone H730	33

VEILEDNING

Kommuneplanens arealdel angir hovedtrekkene i arealdisponeringen og gir rammer og betingelser for hvilke nye tiltak og ny arealbruk som kan settes i verk. De gir også føringer for viktige hensyn som må ivaretas ved disponering av arealene.

Planen gir også rammene for vern og utvikling i tråd med målsettingene i kommuneplanens samfunnsdel. Kommuneplanens arealdel skal være et verktøy for å nå målene i kommuneplanens samfunnsdel og ivareta nasjonale og regionale mål for arealbruken. Den fastsetter framtidig arealbruk i kommunen, og er et styringsverktøy for detaljplanlegging og byggesaksbehandling.

Kommuneplanens arealdel består av plankart, bestemmelser og planbeskrivelse i henhold til plan og bygningslovens § 11-5. Plankart og bestemmelser er juridisk bindende.

Bestemmelsene er markert med grønt felt og er hjemlet i plan- og bygningslovens § 11-8 til 11-11. Bestemmelsene utfylles med retningslinjer som angir dokumentasjonskrav og viktige hensyn ved behandling av planforslag og søknader om tiltak.

Retningslinjene står i kursiv under bestemmelsen de utfyller. Retningslinjene er ikke juridisk bindende, men kun av veiledende karakter. De kan dermed ikke brukes som hjemmelsgrunnlag for vedtak etter planen. Retningslinjene gir i forhold til bestemmelsene ytterligere holdepunkter og føringer for praktisering av planen. Retningslinjene skal danne grunnlag for administrasjonens arbeid og angir kommunens holdning til de problemstillingene som blir omtalt.

1. GENERELLE BESTEMMELSER

§ 1.1 PLANENS VIRKEOMRÅDE (PBL. § 1-5)

Planen gir rammer for planlegging, forvaltning og utbygging i Råde kommune, som vist på plankart Kommuneplanens arealdel 2020-2037 datert 05.04.2021

§ 1.1.1 Forhold mellom kommuneplanens arealdel og eldre reguleringsplaner

Reguleringsplaner i vedlegg I skal fortsatt gjelde foran kommuneplanen.

I følgende reguleringsplaner skal kommuneplanens bestemmelser i § 2.2.2 c) og d) gjelde foran reguleringsplanene:

PlanID	Navn	Dato
003	Reguleringsplan for Karlshusområdet i Råde	1958, rev. 2005
008	Reguleringsplan for del av Strømshaug	1964
011	Reguleringsplan for Vanntårnet	1968
012	Reguleringsplan for Rubingens eiendom ved Saltnes	1969
029	Missingmyr (Åsgårdfeltet)	1972
032	Skråtorp 2	1972
032A	Reguleringsplan for Skråtorp 2	1971
034	Stensrød	1973
036	Missingen 1	1985
040	Treull Allé	1980
044	Fjelle - Saltnes/Spetalen	1981
053	Del av 93/8 Saltnes	1989
055	Missingen boområde del III	2000
062	Skovbølet, 92/42	1981
067	Saltnesfjellet(del av 93/2	1979
065	SOLBAKKEN	1974

I følgende reguleringsplaner skal kommuneplanens bestemmelser i § 2.3.4 d) gjelde foran:

PlanID	Navn	Dato
041	Ovenøya	1986
077	Oven Gård (H. J. Huseby	1992
081	Oven Martin Karlsen	1992

I følgende reguleringsplaner skal kommuneplanen gjelde foran der det er fravik i arealformål:

PlanID	Navn	Dato
038A	Saltnes-Spetalen del 1	1979

Retningslinjer:

Søknader om tillatelse til tiltak etter plan- og bygningsloven innsendt før denne arealdelen er vedtatt, hvor bestemmelser iht. arealdelen for 2011-2022 er lagt til grunn, skal behandles i henhold til de planer som gjaldt på søknadstidspunktet.

§ 1.2 PLANKRAV (PBL. §§ 11-9 OG 11-10)

Arbeid og tiltak som er nevnt i plan- og bygningslovens § 20-1 første ledd bokstav a, b, d, g, k, l og m samt fradeling til slike formål, kan ikke finne sted før området inngår i en reguleringsplan.

Retningslinjer:

ROS-analyse

I henhold til Pbl. § 4-3 skal det for alle områder avsatt til bebyggelse og anlegg gjennomføres en risiko – og sårbarhetsanalyse (ROS-analyse). Slik analyse skal foreligge senest til 1. gangs behandling av et planforslag. Se sjekklister og ROS på DSB sine sider.

§ 1.2.1 Unntak fra plankrav

a) Eksisterende områder for boligbebyggelse

- Oppføring av inntil 2 eneboliger eller 1 tomannsbolig i eksisterende boligområder, og fradeling av tomt til samme formål.
- Bruksendring av eksisterende bebyggelse i samsvar med arealformål og bestemmelser.
- Tilbygging, påbygging, underbygging, samt garasjer/uthus inntil et maksimalt areal på 50 m² BYA, og plassering av midlertidig eller transportabel bygning, konstruksjon eller anlegg.

b) Eksisterende områder for boligbebyggelse i strandsonen (bestemmelseslinje)

- Oppføring av tilbygg, påbygg, underbygg, samt garasjer/uthus inntil et maksimalt areal på 50 m² BYA, og plassering av midlertidige bygninger, konstruksjoner eller anlegg.

c) Områder for landbruksbebyggelse

- Alle nybygg og bygningsmessige tiltak på våningshus, kårboliger og driftsbygninger under 1000 m² BRA.

d) Bygging av nytt VA/rørledningsanlegg er unntatt fra plankravet dersom forholdet til fredede kulturminner er avklart.

e) Navigasjonsinstallasjoner

Retningslinjer:

Boligområder

For at deling av bebygde eneboligtomter skal kunne godkjennes, bør størrelsen på gjenværende og nye tomter ikke være mindre enn 500 m². For tomannsboliger bør tomtestørrelsen ikke være mindre enn 700 m². Tomta skal være egnet til formålet.

Strandsonen

Med strandsonen menes det område mellom forbudsgrensen (100-metersbeltet) og opp til bestemmelseslinjen. Se planbeskrivelse for beskrivelse og definisjon.

§ 1.3 KLIMA- OG ENERGI (PBL. § 11-9 NR. 3)

§ 1.3.1 Klima- og energiplan

Hovedtrekkene i kommunens vedtatte klima- og energiplan skal legges til grunn for energispørsmål i saker etter plan- og bygningsloven.

§ 1.3.2 Bærekraftig energiløsning og byggematerialer

Ved utbygging skal det foreligge en plan for energitekniske løsninger for området basert på mulighetene for fornybare energikilder.

§ 1.3.3 Tilknytningsplikt (jfr. pbl. § 27 -5)

Innenfor området for fjernvarmekonsesjon skal alle nye bygninger eller hovedombygginger over 1000 m² BRA tilknyttes fjernvarmeanlegget. Kravet om tilknytningsplikt kan fravikes dersom en bedre miljømessig løsning kan dokumenteres (jf. pbl. § 27-5).

§ 1.3.4 Klimatilpasning

Ved planlegging av nye områder for utbygging, fortetting eller transformasjon, skal det vurderes hvordan hensynet til et endret klima kan ivaretas. Det bør legges vekt på gode helhetlige løsninger og ivaretagelse av økosystemer og arealbruk med betydning for klimatilpasning, som også kan bidra til økt kvalitet i uteområder. Planer skal ta hensyn til behovet for åpne vannveier, overordnede blågrønne strukturer, og forsvarlig overvannshåndtering.

Flomfare

Risiko for flom, flomskred og erosjon skal vurderes før planlegging av tiltak, inngrep eller utbygging innenfor hensynssone for flom, i 20-meters beltet langs elver og bekker og innenfor arealer som kan være utsatt for flomfare, ihht. NVE's aktsomhetskart for flom.

Sikkerhetsnivåene for flom, definert i TEK 17, skal legges til grunn i områder som er flomutsatt. For eiendommer som delvis er innenfor aktsomhetskartet, kan nytt tiltak plasseres utenfor aktsomhetsområdet.

Stormflo

Sikkerhetsnivåene for stormflo, definert i TEK 17, skal legges til grunn i områder som er utsatt for havnivåstigning.

Retningslinjer:

Ny bebyggelse eller vesentlig utvidelse eller underbygging av eksisterende bebyggelse i områdene langs Vansjø (kote +25 moh) bør ikke tillates lavere enn kote +28 moh, grunnet fare for flom.

Ny bebyggelse eller vesentlig utvidelse eller underbygging av eksisterende bebyggelse i områdene langs kystlinjen bør ikke tillates lavere enn kote +2.50 moh, grunnet stormflonivå og forventet havstigning.

§ 1.4 KVIKKLEIRE OG MARINE OMRÅDER (PBL § 11-9 NR. 6)

I områder under marin grense der kvikkleireskredfaren ikke er kartlagt, må det ved utarbeidelse av reguleringsplan eller ved byggesaksbehandling i LNF-områder gjennomføres en geoteknisk utredning av kvikkleireskredfaren.

Dersom det påvises kvikkleire i planområdet må områdestabiliteten for faresonen for kvikkleireskred dokumenteres. Vurderingen må også inkludere eventuelle deler av kvikkleireskredsonen som ligger utenfor reguleringsplanområdet. Dokumentasjon fra geotekniker må vise at det vil være tilfredsstillende sikkerhet både i anleggsfasen og permanent. Det må komme frem hva den beregnede områdestabiliteten er pr i dag, og hvor mye områdestabiliteten vil endres. Eventuelle risikoreduserende tiltak må beskrives og virkningen av dem dokumenteres. Sikkerhetsnivå er gitt i gjeldende byggtknisk forskrift (TEK 17).

§ 1.5 UTBYGGINGSAVTALER (PBL. § 11-9 NR. 2)

Råde kommune benytter utbyggingsavtaler for å sikre gjennomføring av forhold kommunen har gitt bestemmelser om i arealdelen, kommunedelplaner eller reguleringsplaner. Krav til innhold i utbyggingsavtaler fremgår av kommunens til enhver tid gjeldende vedtak etter § 64a i pbl. 85 eller § 17-2 i pbl. 08.

§ 1.6 KRAV TIL SAMFERDSEL OG TEKNISK INFRASTRUKTUR (PBL. § 11-9 NR. 3 OG 6)

§ 1.6.1 Veier, gatelys, el-forsyning mm.

Ved regulering av nye gate- og veianlegg skal det sikres god og trafiksikker fremkommelighet for gående, syklende og kollektivtransport. Anlegg i sentrum, områdesentra og lokalsentra skal ha høy estetisk og materiell kvalitet.

Gatelysanlegg, elforsyningsanlegg og annen teknisk infrastruktur som for eksempel bredbåndsanlegg skal utformes med tanke på god estetikk og minimering av visuell forsøpling. Slike anlegg skal legges i bakken. Det stilles krav om at det alltid etableres gatelys på private veier, og at disse bør bygges ihht kommunens til enhver tid gjeldende belysningsnorm.

Vann- og avløpsanlegg skal bygges i henhold til kommunens til enhver tid gjeldende VA-norm (pbl. §18-1,2 ledd).

Veier og gatelys som skal vurderes overtatt av kommunen skal bygges ihht kommunens til enhver tid gjeldende norm.

Samlokalisering av master

Oppføring av nye master for telekommunikasjon og liknende skal ikke skje der det er etablert master med kapasitet som kan dekke behovet for ny mast.

Retningslinjer:

Byggegrenser langs vei, jernbane og avkjørsler

Ny bebyggelse skal lokaliseres slik at byggegrense til vei og avkjørsel samsvarer med «Retningslinjer for byggegrenser og avkjørsler langs fylkesvei», «Veinormalen» og Lov om vegar (veglova).

- *E6 har byggegrense 100 meter.*
- *Riksvei har byggegrense 50 meter.*
- *Fylkesvei har byggegrense 50 meter.*
- *Fylkesvei 279, 349, 1078 har byggegrense 15 meter.*
- *Kommunal vei har byggegrense 15 meter.*
- *Jernbane har byggegrense 30 meter.*

Holdningsklasser for avkjørsler er meget streng, streng og mindre streng.

Byggegrense og avkjørsler i sentrumsformål og tettsteder fastsettes i reguleringsplan.

Ny bebyggelse skal som hovedregel knytte seg til underordnet veinett. Søknad om avkjørsel til riksvei og fylkesvei behandles etter veiloven hvor veisjefen er myndighet. Kommunen er veimyndighet på kommunal vei.

I byer og tettsteder bør veiene utformes som gater med byggegrenser og eller byggelinjer som ivaretar by- og stedsutvikling.

I byer og tettsteder bør holdningsklasser og avkjørsler vurderes ut i fra hensynet til by- og stedsutvikling.

§ 1.6.2 Krav til vann- og avløpsanlegg og overvannshåndtering

Vann- og avløpsanlegg skal etableres i tråd med kommunens norm. Håndtering av overvann skal løses lokalt der det er mulig. Vannet skal fordrøyes og erosjon unngås. Det skal redegjøres for hvordan dette håndteres.

§ 1.6.3 Tilknytningsplikt offentlig vann og avløp (PBL § 30-6)

Tilknytningsplikten til offentlig vann- og avløp i PBL § 27-1 andre til fjerde ledd og § 27-2 andre til fjerde ledd gjelder også for fritidsbebyggelse.

§ 1.6.4 Renovasjon

Avfallshåndtering må etableres gjennom rasjonelle løsninger som ikke skaper visuell forøpling. Form, farge og plassering er avgjørende for resultatet. I sentrumsområder og innenfor større ny byggeområder skal utgangspunktet være felle-løsninger i form av nedgravd løsninger eller avfallssug.

Kommunens en hvert tid gjeldende renovasjonsnorm/veileder skal legges til grunn.

§ 1.7 REKKEFØLGEKRAV (PBL. § 11-9 NR. 4)

Kommunens boligbyggeprogram skal være retningsgivende for utbyggingsrekkefølge og utbyggingstempo av boligområdene i kommunen.

Innenfor områder avsatt til bebyggelse og anlegg (nåværende og framtidig) kan utbygging ikke finne sted før følgende er tilfredsstillende etablert:

- kommunalteknisk kapasitet på tekniske anlegg (herunder interne og eksterne vei-, vann-, avløps-, renovasjons- og overvannsanlegg),
- areal til lek og uteopphold,
- friområder,
- energiforsyning,
- trafiksikkerhet (herunder anlegg for gående og syklende) og
- skole- og barnehagekapasitet.

Framtidig boligområder i Saltnes (B1-B3) skal ikke tas i bruk, herunder reguleres, før 1/3 av boligområdene innenfor reguleringsplan for Strømnesåsen nord er utbygd.

§ 1.8 BYGGEFORBUD LANGS SJØ OG VASSDRAG (PBL. §§ 11-9 NR. 6)

Sjø

Innenfor forbudsgrensen langs sjø kan tiltak etter pbl. § 1-6 ikke settes i verk. Unntatt fra dette forbudet er fasadeendringer som ikke endrer bygningens karakter samt fradeling ved innløsning av bebygd festetomt.

Vassdrag

Innenfor forbudsgrensen langs vassdrag kan tiltak etter pbl. § 1-6 ikke settes i verk. Unntatt fra dette forbudet er fasadeendringer som ikke endrer bygningens karakter samt fradeling ved innløsning av bebygd festetomt.

Unntak for byggeforbudet

Det er unntak fra byggeforbudet for følgende områder / tiltak under forutsetning av tiltakene ikke føre til negativ virkning for viktige områder for biologisk mangfold, friluftsliv, ikke fører til erosjonsskader og er godkjent av kommunen:

- a) Områder hvor det i reguleringsplan er fastsatt eller fastsettes annen byggegrense etter en konkret vurdering.
- b) Nødvendige bygninger, mindre anlegg og opplag som skal tjene landbruk dersom det ikke finnes egnet alternativ lokalisering bak forbudsgrensen.
- c) Nødvendige bygninger, mindre anlegg og tiltak for å legge til rette for fiske, ferdsel, natur og friluftsliv.
- d) Bygg- og anleggstiltak som ledd i vannforsyning og avløpsanlegg.

§ 1.9 BARN OG UNGES INTERESSER (PBL. 11-9 NR. 5)

Ved utarbeidelse av reguleringsplaner skal konsekvenser for barn og unges oppvekstmiljø vurderes særskilt, jf. Rikspolitiske retningslinjer (RPR) for barn og planlegging.

Lokalisering av lekeplass skal begrunnes i planbeskrivelsen for nye reguleringsplaner.

Ved omdisponering av arealer som i planer er avsatt til fellesareal eller grønnstruktur som er i bruk eller er egnet for lek, skal det skaffes fullverdig erstatning. Erstatning skal også skaffes ved utbygging eller omdisponering av uregulert areal som barn bruker som lekeareal, eller ved omdisponering av areal egnet for lek.

§ 1.10 UNIVERSELL UTFORMING (PBL. § 11-9, PUNKT 5)

Ved planlegging, utbygging og gjennomføring av tiltak skal det sikres god tilgjengelighet for alle gjennom universell utforming jf. handlingsplan T – 1440 og temaveileder HO-3/2004.

I all plan- og byggesaksbehandling skal det redegjøres for hvordan universell utforming er ivaretatt.

Retningslinjer:

Ved utbygging og gjennomføring av tiltak bør det sikres god tilgjengelighet til bygninger, anlegg og uteoppholdsarealer for alle befolkningsgrupper, herunder bevegelseshemmede, orienteringshemmede og miljøhemmede.

Bygninger og anlegg bør bygges slik at de kan brukes på like vilkår av så stor del av befolkningen som mulig i samsvar med gjeldende tilgjengelighetskriterier.

Det bør særlig legges vekt på å legge til rette for universell utforming av offentlig tilgjengelige bygninger og uteareal.

Ved nyplanting bør det ikke benyttes sterkt allergifremkallende planter. Dette gjelder arealer som opparbeides med grunnlag i utomhusplan, og områder avsatt til samferdselstiltak, teknisk infrastruktur eller grønnstruktur.

§ 1.11 LEKEPLASSER OG UTEOPPHOLDSAREALER (PBL. § 11-9 NR. 5 OG 6)

§ 1.11.1 Generelt

Arealer som er avsatt til, i bruk som, eller egnet til lek, tillates bare omdisponert når det skaffes fullverdig erstatning. Både dagens og framtidige behov for lekeareal skal vektlegges.

§ 1.11.2 Minste uteoppholdsareal

Ved boligbebyggelse skal det for hver boenhet avsettes minst 50 m² tilfredsstillende uteareal for opphold. Inntil 10 m² kan beregnes på terrasse eller annet privat uteareal. Uteoppholdsareal kan anses dekket ved opparbeiding av fellesareal som ligger mellom flere boligeiendommer og grenser direkte til disse.

For boligbebyggelse med mer enn 4 boenheter skal det i tillegg opparbeides nærlekeplass på minst 100 m² pr. 25 boenheter i umiddelbar nærhet til boligene.

For boligbebyggelse med mer 25 boenheter skal det i tillegg anlegges kvartalslekeplass på minst 500 kvm daa pr. 50 boenheter. Maksimal avstand til bolig skal ikke overstige 200 meter.

§ 1.11.3 Fellesområder til lek og opphold

Arealene skal være mest mulig sammenhengende og plasseres der solforholdene er best, være egnet både sommer og vinter, og være skjermet mot trafikkfare, støy og forurensing. De skal som hovedregel lokaliseres på terreng, men kan lokaliseres på takflater i sentrumsområder, samt i områder med bebyggelse med blandet formål dersom det kan ivaretas god tilgjengelighet fra omgivende veier og plasser.

Arealene skal opparbeides for opphold, rekreasjon, lek og spill for alle aldersgrupper, og adkomst og arealer skal utformes etter prinsippene om universell utforming. Arealer skal ha god arrondering og egnethet, og arealer brattere enn 1:3, eller smalere enn 10 meter, areal med ekvivalent støynivå over 55 dB(A), areal avsatt til kjørevei, parkering, fareområder og areal belagt med restriksjoner som hindrer barns frie lek, skal ikke regnes med, jf. T-2/08.

Terreng og vegetasjon som skaper identitet og/eller tilfører kvaliteter og variasjon i leke- og oppholdsarealene skal søkes bevart.

Lekeplasser skal ikke anlegges nær høyspentanlegg eller lignende der magnetfelt overskrider 0,4 mikrotelsla.

§ 1.12 SKILT OG REKLAME (PBL. § 11-9 NR. 5)

- a) Innen hele kommunen kan skilt, reklameinnretninger og lignende ikke settes opp uten at kommunen har gitt tillatelse etter søknad etter pbl. § 20-1 i).
- b) Unntatt fra søknadsplikten er fastmonterte veggskilt med areal inntil 1.0 m² og sporadisk reklame i forbindelse med arrangementer etc.
- c) Skilt- og reklameinnretninger må ikke virke skjemmende eller sjenerende i seg selv, for omgivelsene eller for trafikken.
- d) I byggeområder for boliger tillates ikke skilt og reklameinnretninger.
- e) Frittstående reklameinnretninger og flagg/vimpler er ikke tillatt.
- f) I alle plan- og byggesaker for næringsområder skal tiltakshaver sørge for en faglig redegjørelse for bruk av skilt, reklame og belysning, eventuelt som del av utomhusplan.
- g) Ved planlegging og utbygging av større sammenhengende næringsområder skal tiltakshaver utarbeide skilt og belysningsplaner.
- h) Skilt og reklame skal leveres med mulighet for dimming av belysning. Det skal benyttes blendefri belysning.
- i) Skilt og innretninger med skiftende reklame tillates vanligvis ikke.
- j) Takreklame, dvs. reklameinnretning som helt eller delvis stikker opp over gesims, er ikke tillatt.
- k) Ved plassering av skilt utvendig på bygning, innhegning e.l. skal skiltets utforming, farge og plassering tilpasses og underordnes byggverkets fasade.
- l) Det skal legges avgjørende vekt på å tilpasse skiltet til bygningen og bygningsmiljøet i området. Kommunen kan forby skilt som ved sin størrelse, farge eller utforming forøvrig virker skjemmende i forhold til omgivelsene.
- m) I områder med verneverdig bebyggelse eller anlegg, og i områder med verdifullt landskap, skal kommunen sette bestemte krav til utforming og størrelse. Fylkeskonservatoren bør eventuelt kontaktes.
- n) Skilt, reklameinnretninger, reklamemarkiser eller lignende må ikke hindre ferdsel på veg eller annen offentlig grunn eller være til fare for omgivelsene.
- o) Skilt og reklameinnretninger må ikke komme i vegen for eller hindre innsyn til trafikkskilt eller andre offentlige skilt. Fri høyde under uthengsskilt skal være minst 2,5 meter og framspringet maksimalt 1 meter. Framspringet tillates ført fram til 0,5 meter fra ytterkant av fortau.

Retningslinjer:

For større næringsområder eller detaljhandelsparker skal det tilstrebes å samle informasjon om bedriftene gjennom normert visning. Dette innebærer at det settes opp informasjonsskilt langs viktig samferdselsårer eller ved adkomst til næringsområdet, og at eventuell reklame kun vises ved den enkelte bedriften uten å eksponeres ut mot viktige samferdselsårer eller å gi uheldig fjernvirkning mot tilgrensende områder.

§ 1.13 PARKERING (PBL. § 11-9 NR. 5)

For bebyggelsens behov avsettes parkeringsplasser på egen grunn eller fellesareal etter følgende bestemmelser:

- a) For enebolig og tomannsboliger skal det være plass på egen tomt til oppstillingsplass for 2 biler pr boenhet/utleiedel. Andre bebyggelsesformer skal ha minimum 1 biloppstillingsplass tilhørende hver boenhet/utleiedel. 18 m² BYA pr. p-plass skal tas med i beregning av grad av utnyttning der parkeringsdekning ikke er ivaretatt i garasjeanlegg.
- b) Parkeringsplassene skal ha en mest mulig hensiktsmessig lokalisering, organisering og utforming.
- c) For næringsbebyggelse fastsettes krav til antall parkeringsplasser av kommunen i reguleringsplan. Kommunen kan i spesielle tilfelle i sentrale områder godkjenne at parkeringsplasser helt eller delvis anlegges på annen eiendom i rimelig nærhet. Det er en forutsetning at rett til parkeringsplassene tinglyses som heftelse på eiendommen. Ved etablering av parkeringsanlegg skal det innsendes dokumentasjon på utforming og bruk av belysning, materialbruk og beplantning. Parkeringsanlegg skal skjermes og brytes opp med vegetasjon. Parkeringsarealene skal inneholde innslag av trevegetasjon som kan bryte opp flatene og være romdannende.
- d) Sykkelparkering

I reguleringsplaner skal det avsettes oppstillingsplass for sykler i samsvar med følgende norm (minstekrav):

- Forretning/Kontor/Offentlig formål: Krav om 3 plasser pr 100 m² BYA
- Bolig: Krav om 2 plasser pr boenhet der det er fellesanlegg.

For bygg med annen bruk skal krav til sykkelparkering vurderes særskilt.

En mest mulig hensiktsmessig lokalisering og utforming av sykkelparkeringsplassene (dvs. trygg, tilgjengelig og skjermet for nedbør) er viktig for at de skal bli brukt.

Retningslinjer:

Større parkeringsanlegg bør søkes etablert i kjeller for å få bedre arealutnyttelse der forholdene ligger til rette for det.

HØRNING

§ 1.14 MILJØKVALITET (PBL. § 11-9, NR. 6)

§ 1.14.1 Støy

Klima- og miljøverndepartementets retningslinje for behandling av støy i arealplanlegging T-1442/16 eller retningslinjer som senere måtte erstatte denne skal legges til grunn ved planlegging og bygging til støyfølsom bruk (boliger, sykehus, pleieinstitusjoner, fritidsboliger, skoler og barnehager) og støyende virksomheter. Grenseverdiene for støy i tabell 3 i T-1442/16, gjøres gjeldende. Om nødvendig skal avbøtende tiltak gjennomføres.

Se punkt 3.1.2 vedrørende avvik fra anbefalingene i rød og gul sone.

Boliger skal dokumenteres å oppnå innendørs støynivå i hht NS 8175, klasse C som tilsvarer 30LpA,eq,24h(db). Maks støynivå for uteplass og utenfor rom med støyfølsom bruk er for støykildene vei, jernbane, flyplass hhv 55,58 og 52 Lden. I soverom gjelder dessuten maksnivå fra utendørskilder 45 LpAmax(dB), natt kl. 23-07.

Områder utenfor gul og rød hensynssone for støy

Ved planlegging og oppføring av ny bebyggelse til støyfølsomt bruk som ligger tydelig utenfor rød og gul hensynssone for støy, behøves ikke støyfaglig utredning.

Dersom det aktuelle området er utsatt for støy fra andre støykilder som gir grunn til å tro at grenseverdiene for gul støysone overskrides, skal det likevel utarbeides en støyfaglig utredning.

Støy fra bygge- og anleggsvirksomhet

I behandling av støy i arealplanlegging for støy fra bygge- og anleggsvirksomhet skal støygrensene i tabell 4 retningslinje T1442 gjelde. Basisverdiene i tabellen gjelder for anlegg med total driftstid mindre enn 6 uker. Det skal foretas en skjerpning av støygrensene ved lengre driftstid, jfr. tabell 5 i retningslinjen. Krav til innendørs lydnivå som angitt i tabell 6, skal stilles ved arbeid i samme bygningskropp eller der et høyt utendørs støynivå bare kan avbøtes med isoleringstiltak.

Støy fra tekniske installasjoner og næringsvirksomhet i form av varelevering, musikkaktiviteter og lignende, skal for berørte boliger tilfredsstille kravene som stilles til støy fra tekniske installasjoner i Norsk standard NS 8175, tabell 4 klasse C.

§ 1.14.2 Estetikk, landskapstilpasning

- a) For utforming av nye bygg og tilbygg skal retningslinjer fra gjeldende estetikkveileder legges til grunn. Plasthaller skal kun tillates oppført som «Midlertidig bygning».
- b) Bebyggelse
Byggverk skal gis en tidsmessig og god estetisk utforming i samsvar med tiltakets funksjon og egenart, og i samspill med eksisterende bygde og naturgitte omgivelser. Byggverk skal tilpasses landskap og eksisterende bebyggelse på en funksjonell og meningsfylt måte som fremmer sammenhenger og historisk tilknytning og forståelse. Fylkeskonservatoren bør eventuelt kontaktes.
For utforming av nye bygninger og andre større tiltak kreves arkitektfaglig kompetanse for arkitekturprosjektering.
- c) Terrenghilpasning
Det skal legges vekt på god terrenghilpasning der bygninger tilpasses terrenget, ikke omvendt. Utbygging bør konsentreres til naturlige landskapsrom slik at inngrep i landskapsbildet minimeres og hensyntagen til eksisterende vegetasjonsmessige

og andre naturmessige kvaliteter ivaretas. I skrånende terreng bør bygningens lengderetning som hovedregel følge koteretningen. Omfattende fyllinger og andre betydelige terrenginngrep skal unngås. Det skal legges vekt på å bevare landskapsilhuetter.

Vann og avløpsanlegg i områder for fritidsbebyggelse skal tilrettelegges med minimal terrenginngrep i form av sprengning.

d) Estetisk redegjørelse

Søknader om byggetillatelse skal dokumentere byggetiltakets forhold til omgivelsene og den faglige begrunnelse for estetisk utforming, materialbruk og fargesetting. For større prosjekter skal det i tillegg fremlegges en skilt- og belyningsplan. For ny bebyggelse til erstatning for eksisterende skal det av hensyn til stedstilpasning også redegjøres for riving i forhold til istandsetting og om tilpasning til gjenværende bebyggelses gesims-/møne-/ byggehøyder og fasadeuttrykk. Alle fasademessige tiltak og synlige tekniske installasjoner skal framgå av søknadsdokumentasjonen.

Krav til estetisk redegjørelse gjelder spesielt for følgende tiltak:

- I sårbare områder som for eksempel nærhet til verneverdige kulturminner, områder med stort biologisk mangfold og områder hvor landskaphensyn er av stor viktighet.
- Der planlagte bygninger står i fare for å stå fram som landemerke, fondmotiv eller representere markante fjernvirkninger.
- I områder som er markert som hensynssone for bevaring av landskap eller kulturmiljø. Jf. www.kulturminnesok.no og Kommuneplan.

§ 1.14.3 Midlertidige og flyttbare konstruksjoner og anlegg (PBL § 11-9, nr. 6)

I områder som omfattes av byggeforbudet i PBL 1-8 tillates det ikke utført tiltak. Forbudet gjelder alle tiltak som omfattes av plan- og bygningsloven (jf. plbl §§ 20-1, 20-2, 20-3 og 20-4), også midlertidige og flyttbare bygninger, konstruksjoner og anlegg, herunder flytebrygger, campingvogner, bobiler, partytelt, husbåter, bøyer, garasjetelt og lignende.

§ 1.14.4 Lyssetting

Lysregulering skal være tema i alle reguleringsplansaker. En bevisst tilnærming til lyssetting kan gi økt trivsel, større trykghetsfølelse, redusert energibruk og mindre lysforurensing i kommunen.

§ 1.15 BEVARING AV BYGNINGER OG KULTURMILJØ (PBL § 11-9, NR. 7)

§ 1.15.1 Fredede kulturminner

Alle tiltak som berører automatisk fredede og vedtaksfredede kulturminner og kulturmiljøer, skal forelegges regional kulturvernmyndighet (jf. kulturminneloven). Oversendelse av byggesaker til regional kulturminnemyndighet skal skje i samsvar med vedlegg 1 i planveileder for Østfold; «Byggesaksbehandling og kulturminneforvaltning i Østfold».

§ 1.15.2 Automatisk fredede kulturminner inkludert kulturminner under vann

Dersom det under gravearbeider, nydyrking eller annen anleggsvirksomhet støtes på automatisk fredede kulturminner i tillegg til de som er registrert, skal arbeidet umiddelbart stanses og regional kulturvernmyndighet varsles. (jf. Kulturminnelovens §8). Ved planlegging av nye tiltak plikter man å undersøke om tiltaket virker inn på automatisk fredede kulturminner (jf. Kulturminneloven §9). - Dersom en bygning eller et anlegg har historisk verdi, skal det ved endring av bestående bygning/anlegg eller oppussing av fasade tas hensyn til historisk, arkitektonisk eller annen kulturell verdi som knytter seg til bygningen/anlegget, jf. PBL. § 12-7 nr. 6.

§ 1.15.3 Områder regulert til bevaring

Alle søknadspåklagte tiltak som berører områder regulert til bevaring etter plan og bygningsloven, skal behandles i tråd med reguleringsbestemmelsene i vedrørende plan og i samråd med regional kulturminneforvaltning.

§ 1.15.4 Bygninger, anlegg og landskap av kulturhistorisk verdi

Bestemmelsen kommer til anvendelse for bygninger, anlegg og landskap som vurderes som lokalt bevaringsverdig etter kommunens skjønn eller gjeldende kulturminneplan, og som ikke er formelt vernet gjennom fredning etter kulturminneloven, regulert til spesialområde bevaring eller avsatt som bevaringsområde i kommuneplanen.

Ved vurdering av bevaringsverdien bygninger/bygningsmiljø i hvert enkelt tilfelle må det legges til grunn at bygningen er oppført før 1950.

- a) Tiltak kan godkjennes under forutsetning av at området kulturhistoriske verdier ikke forringes. Nybygg, tilbygg eller påbygg skal underordnes eksisterende bebyggelse. Plassering og utforming mht størrelse, form, materialer, detaljering, farger med videre skal harmonere med eksisterende struktur og bebyggelse i området.
- b) Utomhusanlegg og elementer som brygger, terrasser, trapper, gjerder, stenstolper, stengarder, stenkjellere, gamle frukttrær, karaktertrær, med videre skal beholdes i landskapet. Nye utomhusanlegg skal i utforming og materialbruk tilpasses terrenget og harmonere med stedets karakter. Skjøtsel og utbedring skal skje ved bruk av tradisjonelle materialer og teknikker.
- c) Gamle ferdssårer som for eksempel kjerreveier og smug bør bevares med dagens bredde og ikke asfalteres. Store sammenhengende parkeringsflater bør ikke tillates.
- d) Bygninger og anlegg nektes revet dersom bygninger og anlegg vurderes til å ha høy bevaringsverdi ut i fra gitte kriterier i gjeldende kulturminneplan eller ut i fra kommunens lokalhistorie.

2. BESTEMMELSER TIL AREALFORMÅL

§ 2.1 FELLES BESTEMMELSER FOR BEBYGGELSE OG ANLEGG (PBL. § 11-9 NR. 5)

§ 2.1.1 Lokalisering av handel og kjøpesentre

Etablering av handelsvirksomhet med et samlet bruksareal på inntil 3000 m² er bare tillatt innenfor sentrumsformål slik disse er lokalisert og avgrenset i kommuneplanens arealdel.

- a) Kjøpesentre tillates kun etablert innenfor sentrumsområdet SF1. Det stilles krav til at det utarbeides analyse som viser at gjennomføringen bidrar til å støtte formål som nevnt i gjeldende forskrift om rikspolitisk bestemmelse for kjøpesentre. Analysen skal dokumentere at funksjonen styrker eksisterende sentrum.
- b) Utenfor arealer avsatt til sentrumsformål (SF1) tillates ikke forretninger som kan konkurrere med sentrum.

Retningslinjer:

Med kjøpesentre forstås handel i bygningsmessige enheter eller bygningskomplekser som etableres, drives eller framstår som en enhet, samt utsalg som krever kunde- og eller medlemskort for å få adgang. Dagligvareforretninger er å oppfatte som kjøpesentre i denne sammenheng. Det samme er varehus som omsetter en eller flere varegrupper. Som kjøpesentre regnes også handelsvirksomhet lokalisert i flere enheter innenfor et område som for eksempel en handelspark.

§ 2.2 BOLIGBEBYGGELSE (PBL. § 11-9 NR. 5)

§ 2.2.1 Framtidige områder for boligbebyggelse

Utnyttelse og høyder settes gjennom regulering.

Det skal tilrettelegges for variasjon i bygningstyper og boligstørrelser, med særlig vekt på variasjon i boligtilbudet.

Felt B1 - Saltnes øst

- Innenfor feltet tillates en konsentrert boligbebyggelse med felles grønstruktur.
- Turvei gjennom området skal ivaretas.
- Eksisterende bebyggelse i feltet skal ivaretas.

Felt B2 - Andersrødbakken

- Innenfor feltet tillates en variert og arealeffektiv boligbebyggelse.
- Det skal legges til rette for turvei og grønstruktur med utkikkspunkt/møteplasser i området.

Felt B3 - Krogstadjorden

- Innenfor feltet tillates en variert og arealeffektiv boligbebyggelse.
- Kystlandskapet og viktig friluftslivsområder skal bevares i størst mulig grad.
- Reguleringsplan skal vise hensyn til eksisterende bebyggelse og inkludere friområdet langs Krogstadjorden. Trafikksikkerhet og trygg skolevei må sikres.
- Det skal legges til rette for turveier og grønstruktur med møteplasser i området.
- Det må tilrettelegges for allmenhetens tilgjengelighet i området.

Felt B4 - Gillingsrødveien

- Innenfor feltet tillates fortetting med rekkehus og eneboliger.

Retningslinjer:

Gjennom reguleringsplan kan det fastsettes boligtyper og -størrelser for å kunne tilby et bredere spekter. I Råde kommune er det spesielt behov for mindre boliger og leiligheter egnet for nyetablerte og eldre.

§ 2.2.2 Eksisterende byggeområder for boligbebyggelse bak strandsonen

- a) Oppføring av inntil 2 eneboliger eller 1 tomannsbolig i eksisterende boligområder, og fradeling av tomt til samme formål.
- b) Ny bebyggelse skal tilpasses til eksisterende boligområder.
- c) Ny boenhet skal minimum ha 50 m² uteoppholdsareal.
- d) Maksimalt bebygd areal: 30,0 % pr. tomt.
- e) Maksimalt tillatt mønehøyde: 8 meter.
- f) Garasjer/carport og uthus tillates med et maksimalt areal på 50m² BYA pr. bygg pr. boenhet. Garasje/carport og uthus kan bare oppføres i 1 etasje og skal være tilpasset bolighuset med hensyn til materialvalg, form og farge. Maks. mønehøyde for garasje/carport og utebod = 5,5 m. Det tillates ikke ark eller takoppløft på garasje.
- g) Garasje/uthus skal plasseres minst 1 meter fra nabogrensen, av hensyn til vedlikehold. Garasje kan plasseres inntil 2 meter fra eiendomsgrense mot veg når denne ligger parallelt med vegen og inntil 6 meter fra eiendomsgrense mot veg når garasjen er plassert vertikalt på veg. Denne bestemmelsen gjelder ikke langs fylkes- og riksveg.
- h) Frittstående tilleggsdel er ikke tillatt. Uthus tillates ikke benyttet som tilleggsdel.
- i) Ny bebyggelse skal plasseres slik at mest mulig av eksisterende grønnstruktur og landskapstrekk kan bevares som en viktig del av stedets identitet, og om mulig som ledd i grønne korridorer / stiforbindelser.

§ 2.2.3 Eksisterende byggeområder for boligbebyggelse i strandsonen (bestemmelseslinje)

- a) Det tillates ikke oppført ny boligbebyggelse i de deler av boligområdene som ligger i strandsonen.
- b) Unntatt fra forbudet er oppføring av ny bolig på tidligere fradelt tomt for boligbebyggelse og utvidelse av bestående hus i samsvar med gjeldende reguleringsplan eller kommuneplan.
- c) Maksimalt bebygd areal: 20 % pr. tomt.
- d) Kommunen skal godkjenne fargebruk på bygninger som vil være eksponert fra sjøen.
- e) Bygningene skal ha tak tekt med ikke reflekterende materiale, og hovedmøneretning tilpasset møneretning på nærliggende bygning(er).
- f) Maksimalt tillatt mønehøyde er 7,5.
- g) Takvinkel skal være minimum 22 grader.

Retningslinjer:

Strandsonen

Med strandsonen menes det område mellom forbudsgrensen (100-metersbeltet) og opp til bestemmelseslinjen. Se planbeskrivelse for beskrivelse og definisjon.

§ 2.2.4 Eksisterende fritidsbebyggelse i boligområder (jf. PBL §§ 11-9 og 11-10)

- a) Rivning for oppføring av ny fritidsbolig tillates ikke.
- b) Bruksendring av fritidsbolig til boligformål tillates.
- c) Bruksendring av bolig til fritidsbolig tillates ikke.

Retningslinjer:

Fritidsboligen kan bruksendres til boligformål hvis den er tilknyttet offentlig vann- og avløpsnett, har godkjent adkomst og øvrig standard som kan godkjennes som bolig.

Ved byggetiltak for fritidsboliger i byggeområder for boliger gjelder bestemmelsene i § 2.2.

Kommunen kan vurdere å innvilge dispensasjon fra boligformålet for mindre tiltak og endringer

av eksisterende fritidsbolig dersom tiltaket holder seg innenfor de rammene som gjelder for fritidsbebyggelse i § 2.3.

§ 2.3 FRITIDSBEBYGGELSE (PBL. § 11-9, NR. 5)

§ 2.3.1 Felles bestemmelser for fritidsbebyggelse

Tiltak skal ikke være til hinder for allmenhetens bruk og/eller ferdsel eller være dominerende i landskapet, verken sett fra sjø eller land. Tiltaket må ikke få silhuettvirkning eller medføre vesentlige terrenginngrep.

§ 2.3.2 Fremtidige områder for fritidsbebyggelse

Felt FB1 – Torkildstad Nord

- Bebyggelse skal plasseres slik at kystlandskapet bevares i størst mulig grad.
- Det må tilrettelegges for allmenhetens tilgjengelighet via kyststien og anlegges en buffersone inn mot stien.
- Samordning av renovasjon skal ivaretas ved regulering.
- Det må inngå grønnstruktur i området.

Felt FB2 – Akerskogen

- Bebyggelse skal plasseres slik at kystlandskapet bevares i størst mulig grad.
- Det må tilrettelegges for allmenhetens tilgjengelighet via kyststien og anlegges en buffersone inn mot stien.
- Samordning av renovasjon skal ivaretas ved regulering.
- Det må inngå grønnstruktur i området.

Felt FB3 – Nordre Tasken

- Bebyggelse skal plasseres slik at kystlandskapet bevares i størst mulig grad.
- Det må tilrettelegges for allmenhetens tilgjengelighet via kyststien.
- Samordning av renovasjon skal ivaretas ved regulering.

Felt FB4 – Hestholmen

- Friområdet langs kysten skal inngå i reguleringsplan for området.
- Det må tilrettelegges for allmenhetens tilgjengelighet ned til friområdet.

§ 2.3.3 Områder for fritidsbebyggelse bak strandsonen

Oppføring av ny fritidsbebyggelse er tillatt på tidligere fradelt fritidseiendom.

For eksisterende fritidsbebyggelse kan utvidelse/tilbygg tillates på følgende vilkår:

- a) Det tillates kun én fritidsbolig pr. eiendom.
- b) Frittstående bygg i tillegg til fritidsboligen tillates ikke (bod, uthus, garasje, rom til varig opphold ol.).
- c) Sammenbygning mellom eksisterende frittliggende uthus og fritidsbolig i form av levegg eller lignende tillates ikke.
- d) Samlet bebygd areal for bebyggelsen på fritidseiendommen skal ikke overstige 120 m² BYA.
- e) Bebyggelsen skal ha takvinkel 18 – 27° og gjennomsnitt mønehøyde maks 5,5 m, målt til planert terrengs gjennomsnittsnivå rundt bygningen.
- f) Maksimal fasadelengde skal ikke overstige 12 meter og taklengden skal ikke overstige 13 meter. Fasadelengde måles fra ytterkant til ytterkant på byggverket. Taklengden måles fra ende til ende uavhengig av om gesimsen er av ulik høyde.

- g) Fritidseiendommer hvor bebyggelsens størrelse allerede er lik, eller overskrider tillat maksimalt bebygd areal, tillates ikke utvidet.
- h) Innhengning av eiendommer, eller oppføring av gjerder er ikke tillatt.
- i) Bebyggelsen eksponert mot sjøen skal gis et dempet og harmonisk material- og fargebruk.
- j) Reflekterende takmateriale tillates ikke.
- k) Terrengarbeider skal holdes på et minimum og terrengtilpasning skal vektlegges. Bruk av støttemurer skal begrenses.
- l) Stedlig vegetasjon skal i størst mulig grad bevares.
- m) Oppføring av frittliggende plattinger, terrasser eller lignende tillates ikke. Terrasse, veranda og lignende i tilknytning til uthus/anneks tillates ikke.

§ 2.3.4 Områder for fritidsbebyggelse i strandsonen (bestemmelseslinje) og Vansjø's nedslagfelt (Pbl § 11-9 nr 5)

Oppføring av ny eller vesentlig utvidelse av bestående fritidsbebyggelse er ikke tillatt. Unntatt fra forbudet er oppføring av ny fritidsbolig på tidligere fradelt tomt til formålet, utvidelse av bestående fritidsbolig i samsvar med gjeldende reguleringsplan og utvidelse av bestående fritidsbolig på følgende vilkår:

- a) Det tillates kun én fritidsbolig pr. eiendom.
- b) Frittstående bygg i tillegg til fritidsboligen tillates ikke (bod, uthus, garasje, rom til varig opphold ol.).
- c) Sammenbygning mellom eksisterende frittliggende uthus og fritidsbolig i form av levegg eller lignende tillates ikke.
- d) Samlet bebygd areal for bebyggelsen på fritidseiendommen skal ikke overstige 90 m² BYA. Fritidseiendommer tillates ikke utvidet hvor bebyggelsens størrelse allerede er 90 m² BYA, eller overskrider maksimalt bebygd areal.
- e) Maksimal fasadelengde skal ikke overstige 12 m og taklengden skal ikke overstige 13 m. Fasadelengde måles fra ytterkant til ytterkant på byggverket. Taklengden måles fra ende til ende uavhengig av om gesimsen er av ulik høyde.
- f) Innhengning av eiendommer, eller oppføring av gjerder er ikke tillatt.
- g) Bebyggelsen eksponert mot sjøen skal gis et dempet og harmonisk material- og fargebruk.
- h) Reflekterende takmateriale tillates ikke.
- i) Terrengarbeider skal holdes på et minimum og terrengtilpasning skal vektlegges. Bruk av frittstående støttemurer tillates ikke.
- j) Stedlig vegetasjon skal i størst mulig grad bevares.
- k) Oppføring av frittliggende plattinger, terrasser, eller lignende tillates ikke. Terrasse, veranda og lignende i tilknytning til uthus / anneks tillates ikke.

Retningslinjer:

Strandsonen

Med strandsonen menes det område mellom forbudsgrensen (100-metersbeltet) og opp til bestemmelseslinjen. Se planbeskrivelse for beskrivelse og definisjon.

§ 2.4 SENTRUMSFORMÅL (PBL. § 11-9 NR. 5)

Karlshus områdesenter skal:

- være møteplass og kulturarena for lokalsamfunnet,
- dekke det lokale behovet for daglig handel og tjenester,
- ha god kollektivdekning,
- ha god infrastruktur for sykkel og gange,
- ha stedstilpasset arkitektur og bygningsvolumer og
- ha tydelige forbindelser til nærliggende rekreasjonsområder.

Innenfor sentrumsformål tillates forretninger, tjenesteyting, boligbebyggelse, kontor, og bevertning, herunder nødvendig grøntareal til bebyggelsen.

Nærmere avklaring av formål gjøres gjennom reguleringsplan. Reguleringsplan fastsetter endelig fordeling av arealbruk mellom bebyggelse, samferdsel og grønnstruktur.

Felt SF1 – Karlshus sentrum

- Innenfor feltet skal det utarbeides reguleringsplaner for uregulerte områder.
- Utbygging skal styrke et attraktivt sentrum handel og sosiale møteplasser.
- Det skal legges til rette for god infrastruktur for gående, syklende og kollektivtransport.

Se § 3.1.2 d. vedrørende avvik fra anbefalingene i rød og gul sone.

Retningslinjer:

Handels- og tjenestetilbud, sosiale og kulturelle møteplasser skal lokaliseres samlet innenfor en gangbar sentrumskjerne. Lokalsentrene skal utvikles slik at de er lett tilgjengelig for flest mulig i nærområdet ved bruk av kollektiv, sykkel og gange.

Lokalsentrene bør ha et allment tilgjengelig torg med sentral beliggenhet i tilknytning til handels- og tjenestetilbud. Arealet skal være bilfritt, inneha vegetasjon og «kostnadsfrie» sittemuligheter. Andel utbygging i lokalsentrene skal være lavere enn i by-/områdesentre. Utbygging må tilpasses stedets størrelse. Barneskolen bør utgjøre et naturlig tyngdepunkt.

§ 2.5 NÆRINGSBEBYGGELSE (PBL. § 11-9 NR. 5)

Utelagring av materialer, bildekk, søppelkontainere og lignende som kan virke skjemmende for omgivelsene, kan bare tillates dersom funksjonene skjermes med vegetasjon, gjerde eller overdekning med tak. Skjermingstiltak skal godkjennes av kommunen og gjennomføres samtidig med bebyggelsen.

I regulerings- og byggesaker skal det redegjøres for bruk av utearealer. Eventuelle store grå arealer skal brytes opp og skjermes med vegetasjon. Parkeringsarealene skal inneholde innslag av trevegetasjon som kan bryte opp flatene og være romdannende.

All lokalisering av næring skal skje etter ABC-prinsippet.

Retningslinjer:

ABC prinsippet for lokalisering av arbeidsplasser:

Hensikten med ABC-prinsippet er at lokalisering av næringsvirksomhet skal gi mindre bilbruk, gi et bedre tettstedsmiljø og sikre god adkomst til næringsvirksomheter. Næringsområder klassifiseres som A-, B- eller C-områder.

A-områder: God tilgjengelighet med kollektiv, sykkel og gange for mange. Virksomheter som skal lokaliseres til A-områder er kontorbedrifter med mange ansatte og-/ eller besøkende. Videre virksomheter med mange kunder/besøkende som handel, helsetjenester og andre offentlige/ private tjenestetilbud.

B-områder: Ligger i eller i tilknytning til tettsteder og har god tilgang til hovedveinettet, også tilknytning til med kollektiv og sykkel. Ikke like høy intensitet i arbeidsplasser og besøkende som A-lokalisering. Lettere industri, for eksempel transportbedrifter og næringer knyttet til bygg og anlegg.

C-områder: Ligger på avstand fra tettstedene. God tilkobling til hovedveinettet, godsterminal eller havn. Dette er områder for plasskrevende virksomheter og tyngre industri. Her kan det lokaliseres virksomheter som ville vært til sjenanse for omgivelsene i mer tettbygde områder.

Før det igangsettes regulering av ubebygde areal, som dyrket mark eller urørt natur, til næringsformål skal det vurderes om det kan finnes velegnede alternative lokaliseringer av planlagt næring i ledige regulerte områder eller ved fortetting eller transformasjon av bebygde næringsseidommer. Ved regulering av nye næringsarealer skal lokalisering av arealene være avgjørende for fastsettelse av funksjon og formål, med sikte på å styrke attraktiviteten i tettstedene, oppnå effektiv arealutnyttelse og redusere transportbehovet.

§ 2.5.1 Områder for næringsbebyggelse

Felt N1 og N2 - Åkebergmosen

- I næringsområdet på Åkebergmosen kan det etableres håndverks- og produksjonsbedrifter, IT-industri, lager og spedisjonsvirksomhet med tilhørende anlegg.
- Kontorer tillates i kombinasjon med virksomheter som nevnt.
- Næringsvirksomheter med stort transport- og/eller arealbehov bør lokaliseres på Åkebergmosen.
- Nærliggende boligbebyggelse og landskap må tas hensyn til i planlegging av områdene, spesielt med tanke på støy og støv.
- Tilgrensende myrområder skal bevares og sikres i planarbeid.
- Det skal i planlegging av områdene gjøres vurderinger av avbøtende tiltak for at nærliggende boligområder mister natur og rekreasjonsområder.

Felt N3 - Langøyveien

- Det tillates ikke forretninger som kan konkurrere med virksomheter i sentrumsformålet (SF1).
- Boligeiendommer innenfor feltet skal vurderes innløst i videre planlegging som følge av utviklingen av området.

Felt N4 - Stasjonsveien

- Innenfor feltet tillates det etablert næring tilknyttet foredling av landbruksprodukter.

Felt N5 - Missingmyrveien

- Det er krav om reguleringsplan som inkluderer hele næringsområdet og eksisterende boligeiendom (gnr./bnr. 84/71).
- I planleggingen skal det vurderes og gjennomføres avbøtende tiltak for nærmiljø og overvannshåndtering.

§ 2.5.2 Lokalisering av kontor

Nye kontorbedrifter skal som hovedprinsipp lokaliseres innenfor områdesenteret eller i tilknytning til kollektivknutepunkt.

Retningslinjer:

Næringsvirksomhet med mange ansatte bør etableres ved kollektivknutepunkt, og virksomheter med få ansatte og mye vare- og godstransport bør lokaliseres ved hovedvegnett, godsterminal eller havn.

§ 2.6 OFFENTLIG ELLER PRIVAT TJENESTEYTING (PBL § 11-7, § 11-10 OG § 11-9 NR. 8)

Institusjonsområder, inkludert skoler og barnehager, skal være grønne, åpne og tilgjengelige for allmennheten så langt det er mulig.

Retningslinjer:

Ved tiltak etter plan- og bygningslovens § 20-1 og 20-2, skal hensynet til historisk verdi, arkitektonisk uttrykk samt landskap, sammenhengende grøntdrag, turveger, biologisk mangfold, lek og rekreasjon vektlegges og ivaretas.

§ 2.7 FRITIDS- OG TURISTFORMÅL (PBL § 11-9 NR. 5 OG 6 OG § 11-10)

§ 2.7.2 Eksisterende områder for fritids- og turistformål

- a) Områder avsatt til camping tillates benyttet kun i perioden 15.03. – 30.09.
- b) Campingenheter tillates ikke plassert nærmere sjøen enn 50 meter i eksisterende uregulerte campingområder.
- c) Maks tillatt størrelse pr. campingenhet (campingvogn / bobil inkl. fortelt) er 50 m².
- d) Det tillates ikke installasjoner som fast utegrill / peis og flaggstang. Det tillates ikke terrasser med høyde mer enn 0.5 meter over bakken. Det tillates ikke oppført gjerder, vindseil, le'vegger eller lignende. Eventuell avskjerming mellom oppstillingsplasser skal skje med vegetasjon som ikke er lett antenkelig.
- e) Platting med størrelse tilsvarende forteltets grunnflate kan tillates.
- f) Det tillates ikke utplassert campingvogner med en størrelse som fordrer særskilt utstyr ved flytting. Dette gjelder blant annet vogner av typen «mobile homes».
- g) Såkalte «spikertelt» tillates.
- h) Etablering av utleiehytter i tilknytning til caravanplasser er søknadspliktig etter plan- og bygningsloven og kan kun tillates etter regulering som omfatter hele campingplassen.
- i) Naturlig terreng og vegetasjon skal ivaretas.
- j) Campingvirksomhet er kun tillatt der kommunen har godkjent utomhusplan hvor campingenheter, parkering, lekeareal, grønstruktur m.m. fremgår, eller det foreligger godkjent reguleringsplan.

§ 2.8 RÅSTOFFUTVINNING (PBL §§ 11-9 OG 11-10)

I områder for grus-/massetak og steinbrudd som vist på planen, skal det foreligge vedtatt reguleringsplan for nyanlegg eller utvidelse kan iverksettes.

Reguleringsplaner skal fastsette uttaksmengde i volum og overflateareal som kan tillates utnyttet. Uttaksdybde skal angis. Det skal videre gis bestemmelser om tilbakeføring og terrengbehandling etter uttaksslutt.

I reguleringsplaner skal det tas spesielt hensyn til trafiksikkerhet i forhold til adkomstvei til tiltak. Viktig friluftslivsområder skal bevares i størst mulig grad og må inngå som et tema i konsekvensutredning for fremtidige tiltak.

§ 2.9 KOMBINERT BEBYGGELSE OG ANLEGG (PBL § 11-10)

§ 2.9.1 Fremtidig kombinert formål

Felt KB1 – Stensrødjordet

- Innenfor feltet tillates det etablert forretning med plasskrevende varehandel og næring.
- Forretninger for plasskrevende varegrupper er forretninger for trelast /byggevarer, gartneri/hagesentre, biler/motorkjøretøy, hvitevarer og møbler.
- Det tillates ikke forretninger som kan konkurrere med virksomheter i sentrumsformålet (SF1).

Felt KB2 - Jonsten næringspark

- Innenfor feltet tillates det etablert forretning med plasskrevende varehandel og næring samsvar med gjeldende regulering.
- Det tillates ikke forretninger som kan konkurrere med virksomheter i sentrumsformålet (SF1).

Felt KB3 - Skråtorpjordet nord

- Innenfor feltet tillates det etablert boliger og offentlig eller privat tjenesteyting.

Felt KB4 - Skråtorpjordet sør

- Innenfor feltet tillates det etablert offentlig eller privat tjenesteyting og næring.

Felt KB5 - Krogstadfjorden

- Innenfor feltet tillates det etablert boliger og/eller fritidsboliger.

Felt KB6 - Krogstadfjorden

- Innenfor feltet tillates det etablert boliger og næring.
- Det tillates etablert næring med fokus på maritim virksomhet som f.eks. salg av maritimt utstyr og næring som serveringssteder og kafeer.
- Det tillates ikke båttopplag.
- Støyende virksomhet tillates ikke.
- Reguleringsplan skal vise hensyn til eksisterende bebyggelse og inkludere friområdet langs Krogstadfjorden. Trafikksikkerhet og trygg skolevei må sikres.
- Det må tilrettelegges for allmenhetens tilgjengelighet til og langs sjøen.
- Kystlandskapet og viktig friluftslivsområder skal bevares i størst mulig grad.
- I videre planlegging av området må det gjøres støyutredning med hensyn til ny og eksisterende bebyggelse.
- Det skal legges til rette for turveier og grønnstruktur med møteplasser i området.

Felt KB7 - Oven

- Innenfor feltet tillates det bolig og forretning.

§ 2.10 ANDRE TYPER NÆRMERE ANGITT BEBYGGELSE OG ANLEGG

Felt BA - Skolt Miljøpark

- Innenfor feltet tillates det drift av miljøparken.

§ 2.11 SAMFERDSELSANLEGG OG TEKNISK INFRASTRUKTUR (PBL § 11-9, NR. 5)

Nye signalmaster skal kunne benyttes av flere aktører.

Retningslinjer:

Viktige ledd i kommunikasjonssystemet omfatter hovedveger, jernbanelinje, deler av den sivile flyplassen Moss Lufthavn Rygge og hovedforsyningsnettet for elektrisk kraft. Eksisterende traséer er vist på plankartet.

Gang- og sykkelveier

Gang- og sykkelveier er en viktig prioritering for trygge skoleveier. Eksisterende og fremtidig gang- og sykkelveitrasé fra Karlshus/Skråtorp til Agnes er vist på plankartet. Gang- og sykkelveinettet i kommunen må fortsatt bygges ut for å få tilfredsstillende dekning. Handlingsplan for trafiksikkerhet angir kommunens prioritering av nødvendige tiltak.

Avkjørsler

Ved lokalisering av ny bebyggelse utenom reguleringsplan (omfatter også unntak fra plankravet jf. Bestemmelsene) skal prinsipper og holdningsklasser i gjeldende «rammeplan for avkjørsler» legges til grunn. (Østfold fylkeskommune og Statens vegvesen 2009: Rammeplan for behandling av avkjørselsspørsmål langs riks- og fylkesveier).

§ 2.12 GRØNNSTRUKTUR (PBL. § 11-7, NR. 3)

§ 2.12.1 Friområder

Tiltak for å fremme friluftslivet, turveier og områder for lek og rekreasjon kan tillates dersom viktige hensyn til naturmangfold, som truede og prioriterte arter og spesielle naturkvaliteter ikke berøres. Andre tiltak tillates ikke.

§ 2.13 LANDBRUK- NATUR OG FRILUFTSOMRÅDER (PBL. § 11-7, NR. 5)

§ 2.13.1 Areal for nødvendige tiltak for landbruk og reindrift og gårdstilknyttet

næringsvirksomhet basert på gårdens ressursgrunnlag (PBL § 11-11 nr. 1)

- a) Tiltak for landbruket skal tilpasses kulturlandskapet og det eksisterende bygningsmiljøet i størst mulig grad. Plasseringen av ny landbruksbebyggelse må ikke være i konflikt med biologisk mangfold eller prioriterte naturtyper. Jf. lov om Naturmangfold. Den allmenne ferdsel skal i stor grad tas hensyn til.
- b) Det tillates kun oppføring av kårbolig dersom det kan dokumenteres at dette er nødvendig for videreføring av den tradisjonelle gårdsdriften på eiendommen. Ny kårbolig skal plasseres i tilknytning med den eksisterende gårdsbebyggelsen. Hvis kårboligen foreslås plassert på dyrket mark, må plasseringen i tillegg behandles som en søknad om omdisponering etter Jordloven § 9.
- c) Nye tiltak skal være i tråd med landbruksformålet (ref. Veileder H-2401 Gården som ressurs) og skal plasseres slik at de ikke:
 - hindrer allmenn ferdsel
 - er i konflikt med bevaring av sjelden eller utryddingstruet biologisk mangfold, prioriterte arter eller utvalgte naturtyper (jf. Naturmangfoldloven)
 - er i konflikt med vernede kulturminner eller kulturmiljø
 - er nærmere enn 20 meter fra bekk/elv
 - plasseres på dyrka mark dersom det kan unngås
 Tiltak på dyrket mark behandles som søknad om omdisponering etter jordlovens § 9.
- d) Nye driftsbygninger og konstruksjoner i landbruket skal tilpasset faktisk driftsmessig

behov på gården og inntil den til enhver tid gjeldende konsesjonsgrense. Behovet skal kunne dokumenteres.

- e) Nye landbruksbebyggelse inklusiv våningshus og kårbolig skal plasseres i tilknytning til gårdstun og utformes i tråd med lokal byggeskikk. Bygg skal ha saltak.
- f) Nye landbruksbygg, anlegg og konstruksjoner tillates ikke oppført i 100-metersbeltet langs sjø og vassdrag der det er egnede alternative lokaliseringer på eiendommen. Bygg for vanningsanlegg tillates i 100-metersbeltet.
- g) Deling av grunneiendom er ikke tillatt. Unntak er fradeling til uendret bruk og fradeling til landbruksformål. Unntaket gjelder også fradeling av arealer med marginal betydning, dersom disse ikke beslaglegger dyrket/dyrkbar mark, eller er i strid med viktige landbruks-, natur- eller friluftssinteresser.
- h) Mindre tilretteleggingstiltak for fritidsbruk og friluftsliv, for allmennheten, tillates under forutsetning av at tiltaket ikke beslaglegger dyrket mark, eller er i strid med andre viktige landbruks-, natur- eller friluftssinteresser.
- i) Etablering av separate avløpsanlegg mindre enn 50 PE er tillatt dersom de ikke er i konflikt med viktige landbruks-, natur- eller friluftssinteresser. På tilsvarende betingelser er etablering av stikkledninger for tilknytning til kommunalt vann- og avløpsanlegg tillatt.

Retningslinjer:

Utgangspunktet er at alle tiltak skal være i samsvar med planens formål, det vil si at de skal tjene landbruks-, natur- eller friluftssformål. Dette fremgår direkte av plan- og bygningslovens § 11-7 nr. 5. Tiltak kan ofte være sammensatte, der noe kan søkes om tiltak uten ansvarsrett etter § 20-2 og noe er søknadspliktig med ansvarsrett etter § 20-1. Kommunen vil generelt anbefale at tiltakshaver utarbeider søknad for alle tiltakene for bedre å kunne vurdere helheten. Tiltakshaver bør avklare med kommunen hvilken søknadsform det må søkes på. Ved søknad om tiltak uten ansvarsrett er tiltakshaver eneansvarlig for at lover og forskrifter følges.

Fradeling av gårdstun og dispensasjonsbehandling knyttet til disse

Gårdstun, hvor arealene rundt er fradelt, slik at tunet ikke lenger er en landbrukseiendom, oppfattes av kommunen som en boligtomt dersom det ikke er fradelt til noe annet. Alle tiltak på denne type eiendommer er dermed i strid med planformålet LNF og i utgangspunktet forbudt. Skal det gis tillatelse må det søkes om dispensasjon i samsvar med plan – og bygningsloven § 19. For at kommunen skal framstå mer forutsigbar er det utarbeidet retningslinjer for dispensasjonsbehandlingen:

1. Generelt

Tiltakene må ikke være i strid med viktige landbruks-, natur- eller friluftssinteresser, eller føre til en vanskelig håndterbar presedens hvor summen av mange tiltak kommer i konflikt med de interessene som skal ivaretas i LNF-områdene.

1.1 Søknaden

Søknaden må begrunnes. Naboer må varsles i samsvar med plan – og bygningsloven § 21-3, med mindre omsøkte tiltak åpenbart ikke berører naboenes interesser. Ved søknad om fradeling, bruksendring eller større byggetiltak er det ønskelig at søknaden inneholder kort informasjon om; eiendommens historikk, tiltakets omfang, drifts- og utviklingsplaner, konsekvenser for eksisterende bygningsmasse og miljø, tilpasset det som er relevant i det enkelte tilfelle.

Adkomst - Det bør framgå om det foreligger veirett og omfanget av denne.

Annet lovverk - Det bør framgå om det er andre lovverk tiltaket vil trenge tillatelse etter.

1.2 Opprydding i spredte utslipp

Ved fradeling, bruksendring og mer omfattende byggetiltak må det oppgis om det er tilfredsstillende sanitærløsning på stedet.

Dersom sanitærløsningen ikke er tilfredsstillende må den utbedres i samsvar med lover og forskrifter.

2. Fradeling

Kommunen og tiltakshaver bør vurdere tunets mulige etterbruk når det søkes fradelt. Kommunen bør kontrollere om det er viktige hensyn knyttet til allmenn ferdsel, kulturminne/ kulturlandskap, biologisk mangfold eller landbruk på stedet som kan bli berørt ved endret bruk, og eventuelt fastsette vilkår for å ivareta disse.

Søknaden bør inneholde en begrunnelse for tomtens omfang og arrondering.

2.1 Tomtestørrelse

Skal tomten kun representere en ordinær boligeiendom bør ikke tomten være større en naturlig avgrensning av selve tunet, eller en ordinær eneboligtomt.

Kan det tenkes en mer utvidet bruk på grunn av stor eksisterende bevaringsverdig bygningsmasse og ønske om dyrehold som krever beite, luftegårder eller liknende bør eiendommen kunne vurderes å være noe større.

2.2 Arrondering

Arronderingen bør ta hensyn til terreng og infrastruktur. Tomtegrensen bør ikke legges nærmere enn 4 meter fra eksisterende bygninger.

3. Bruksendring

3.1 Bygningsmassen

Av hensyn til bevaring av historie, stedsidentitet og landbrukets kulturlandskap vil det ofte være ønskelig at bygningsmassen og tunstrukturen ivaretas. Da er det rimelig å forvente at man skal kunne benytte bygningsmassen man har på tunet.

Det bør kunne gis aksept for å bruke eksisterende driftsbygninger forutsatt at det ikke fører til

- a) *Vesentlige ytre endringer av bygninger (form, farge og materialbruk) med mindre det fører til en estetisk kvalitetsheving tilpasset eksisterende kulturlandskap/ bygningsmiljø*
- b) *Aktiviteter som kan føre til forurensning eller forringelse av landskapet og eksisterende naturverdier på stedet, for eksempel nærings- og kjemikalieavrenning til vassdrag, terrenginngrep, fjerning av store eiker eller parkanlegg*
- c) *Økt adkomsttrafikk gjennom andre gårdstun eller private veier som ikke er klarert gjennom veirettsavtaler*
- d) *Økt trafikkfare*

Det kan ikke forventes tillatelse til nybygg eller vesentlig utvidelse av driftbygninger som følge av behov for økt bruksomfang.

Bruk av eksisterende driftsbygninger i samsvar med det de er bygd for er uendret bruk og krever ikke dispensasjon.

3.2 Eiendommen

Bruksendring av eiendommen til samfunnsnyttige tiltak, her definert som offentlig eller privat tjenesteyting og som egner seg på omsøkte sted, vil kunne vurderes positivt dersom bruksomfanget i hovedsak kan tilpasses eksisterende bygningsmasse og forutsetninger i 3.1 a-d ivaretas.

4. Dyrehold

Bruk av eksisterende driftsbygninger til dyrehold kan aksepteres i et omfang som er tilpasset eiendommens størrelse og beskaffenhet. Det må fremlegges dokumentasjon på riktig og forutsigbar gjødselhåndtering. Dyrevernavens krav til forsvarlig dyrehold må kunne oppfylles.

5. Lagervirksomhet

5.1 Innendørs

Eksisterende driftsbygninger kan benyttes til lager forutsatt at gjeldene brannforskrifter følges og at bygningen tilfredsstillende stiller de krav som produktet stiller til lagring. Det som lagres må ikke representere noen form for risiko for omgivelsene. Dokumentasjon på det forannevnte må framlegges.

5.2 Utendørs

Utendørslagring bør unngås av estetiske hensyn. Det bør derfor kun tillates lagring av det som naturlig ligger innenfor behovet for en normal boligeiendom. Det bør ikke tillates opplag av båter, campingvogner eller annen type opplag. Avfallslagring er ikke tillatt jfr. Forurensningsloven. I forbindelse med dispensasjonssaker bør det settes vilkår som klargjør bruken av utearealer i forhold til lagringsbehovet.

Det bør ikke gis tillatelse til oppsetting av mer permanente lagringstelt. Hva som anses å være mer permanent er avhengig av tidsperspektiv og grunnarbeider. Midlertidige lagringstelt kan vurderes dersom terreng- og landskapshensyn tilsier det.

6. Riving av eksisterende bebyggelse

6.1 Bygninger fra 1850-tallet og eldre omfattes av Lov om kulturminner (§ 25 annet ledd) og skal vurderes av Fylkeskonservatoren og Råde historielag før eventuell rivingstillatelse gis. Fylkeskonservatoren og historielagets råd og anbefalinger bør følges.

6.2 Nyere eksisterende bygg eller anlegg som er av svært dårlig teknisk stand og/ eller ikke har betydning for bevaring av kulturlandskapet med dets historikk kan tillates revet. Den tekniske tilstanden må dokumenteres.

7. Ny bebyggelse – bolighus

7.1 Utvikling av et tun til en boligsatellitt er ikke i samsvar med kommunale og nasjonale føringer for spredt boligbebyggelse, transport og kulturlandskapshensyn. Nye boliger i landbruksområder kan føre til konflikt med eksisterende og framtidig landbruksdrift. Det bør derfor opprettholdes en streng dispensasjonspraksis for oppføring av ny boligbebyggelse på gårdstun.

7.2 Det gis ikke dispensasjon til fradeling av nye ubebygde boligtomter fra eksisterende fradelte tun.

7.3 Det gis ikke dispensasjon til oppføring av nye boliger på eksisterende fradelte tun. Unntaket er eksisterende bolighus som tillates revet og gjenoppbygd.

8. Ny bebyggelse – ulike typer driftsbygninger / næringsbygg / institusjonsbygg / sportsbygg (ridehall)

Her tenkes det på etablering av større bygg som fører til en vesentlig satsning på bruk av eiendommen til annet enn bolig. For denne type bygninger gis det ikke dispensasjon.

9. Gjenoppbygging og tilbygg til bolig

Det gis tillatelse til gjenoppbygging og tilbygg til bolig forutsatt at

- Tiltaket harmoniserer med eksisterende byggeskikk i kulturlandskapet (saltak, bygningsmateriale, form og farge). Moderne uttrykk innenfor denne rammen kan aksepteres.
- Ikke overstiger et samlet BYA på 20 % på eiendommen.
- Terrengtilpasning vektlegges.
- Fyllingskanter og sokkelmurer minimaliseres.

10. Mindre byggetiltak - garasje, badebasseng, lysthus, dokkestuer, levegger, plattinger, mindre veksthus, uthus og lignende

Gårdstunene representerer ofte en stor boligtomt uten nære naboer. Her vil det kunne gis aksept for noe romsligere bygnings- og anleggstiltak knyttet til eiendommens boligfunksjon enn på de fleste andre mindre boligeiendommer. Hensynet til LNF- formålet må imidlertid også her ivaretas. Det bør kunne gis dispensasjon forutsatt at tiltakene:

- Tilpasses tunbebyggelsen, terreng og landskapet
- Gis en god estetisk utforming og terrengtilpassning
- Ikke hindrer eksisterende allmenne ferdselsinteresser
- Ikke berører eller fører til fjerning av vesentlige landskaps-, natur- eller kulturminneelementer, (f.eks tuntre, gamle søyleeiner, gamle store eiker og fornminner).

For å lette søknadsprosedyre og behandling kan det være en fordel å tenke igjennom alle ønskede tiltak på eiendommen og framlegge en situasjonsplan / utomhusplan hvor alle disse

tiltakene er inntegnet, slik at tiltakene behandles under ett.

§ 2.12.2 Spredt boligbebyggelse i LNF (PBL §§ 11-7 nr. 5 b) jf. 11-11 nr. 2)

- a) I områder avsatt etter PBL § 11- 11 nr. 2, kan det etter søknad tillates oppføring av nybygg, tilbygg og påbygg til eksisterende bebyggelse, fasadeendringer, terrasse, levegg, pergola, frittliggende boder/uthus og garasjer/carport på eksisterende bebygde boligtomter, samt oppføring av skadet eller nedbrent boligbebyggelse. Anneks tillates ikke oppført. Garasjer kan oppføres inntil 2 m fra eiendomsgrensen dersom det legges parallelt med veien og veimyndighet har tillatt en slik plassering.
- b) Det tillates etablert 4 boenheter pr. år.
- c) Kommuneplanbestemmelsen i § 1.2 gjelder tilsvarende (unntak fra plankrav).
- d) Det skal være maksimalt en boenhet pr. tomt. Anneks tillates ikke oppført.
- e) Garasje/carport og utebod skal kun oppføres i 1 etasje og skal være tilpasset bolighuset med hensyn til materialvalg, form og farge. Maks. mønehøyde for garasje / carport og utebod = 5,5 m, målt fra overkant møne til planert terrengs gjennomsnittsnivå rundt bygningen. Garasje/uthus skal plasseres minst 1 meter fra nabogrensen, av hensyn til vedlikehold.
- f) Bak strandsonen er det maksimalt tillatt grad av utnyttelse 30 % BYA. Maksimalt tillatt møne- og gesimshøyde er henholdsvis 9 meter og 8 meter.
- g) I strandsonen er maksimalt tillatt grad av utnyttelse 20% BYA. Maksimalt tillatt møne- og gesimshøyde er henholdsvis 8 meter og 7 meter.
- h) Tiltakene skal plasseres og utformes slik at de ikke kommer i konflikt med jordvernet, automatisk fredete kulturminner, kulturlandskapet, forringer eksisterende bebyggelse, eller er til hinder for allmenn ferdsel. Hensynet til det biologiske mangfoldet skal legges til grunn ved plassering.

Retningslinjer:

Eiendommer som ikke er tilknyttet stedbunden næring:

- *Dispensasjon kan være tilrådelig for mindre tiltak og endringer av eksisterende byggverk når tiltaket ikke fører til forringelse av verdier knyttet til kulturlandskap, kulturminner/kulturmiljø, allmenn ferdsel, biologisk mangfold eller eksisterende bygningsmiljø.*
- *Det vil ikke bli gitt tillatelse til nye boenheter eller næringsbygg på boligeiendommen.*

§ 2.12.3 Spredt fritidsbebyggelse i LNF (PBL § 11-7 nr. 5 b) jf. 11-11 nr.2)

- a) I områder avsatt etter § 11- 11 nr. 2 bak strandsonen skal bestemmelser i § 2.3.3 gjelde.
- b) I områder avsatt etter § 11- 11 nr. 2 i strandsonen skal bestemmelser i § 2.3.3 gjelde.
- c) Tiltakene skal plasseres og utformes slik at de ikke kommer i konflikt med kulturlandskapet, forringer eksisterende bebyggelse, eller er til hinder for allmenn ferdsel. Hensynet til det biologiske mangfoldet skal legges til grunn ved plassering.

Retningslinjer:

LNF - Fritidsbebyggelse i 100-meters beltet

Jf. Plan- og bygningslovens § 1-8. Forbud mot tiltak langs sjø og vassdrag. Alle former for private tiltak som plattinger, trappearrangementer, terrengendringer, anleggelse av sandstrand, brygger etc. strider mot formålet. For brygger vises til egne retningslinjer for dispensasjonsbehandling under § 2.11.2 Småbåthavn.

§ 2.12.4 Spredt næringsbebyggelse i LNF-områder (pbl. § 11-11 nr. 1 og 2)

- a) For gårdstun, og tidligere fradelte gårstun, som er markert som LNF-område for spredt næring tillates det i tillegg til ordinær landbruksdrift, virksomhet knyttet til reiseliv, hestesport, events, kunst- og håndtverksproduksjon, grønn omsorg, innvendig lager og annen virksomhet som ikke egner seg i tettbebygde strøk, uten at dette utløser krav om reguleringsplan dersom følgende oppfylles:
- Virksomheten baserer seg kun på bruk av eksisterende bygninger og anlegg.
 - Virksomheten ikke legger beslag på bygninger som til enhver tid er nødvendige for landbruksdriften.
 - Tekniske krav tilfredsstilles.
 - Genererer ikke omfattende transportbehov.
 - Virksomheten er av begrenset omfang og medfører ikke vesentlige ulemper for omgivelsene med tanke på støy, lukt og trafikk.
 - Det er innhentet nødvendige tillatelse i forhold til annet relevant lovverk (Statens vegvesen, Mattilsynet ol).
 - Virksomheten fører ikke til konkurranse med næringer og funksjoner som bør ligge i sentrumsområdene.
 - Virksomheten støtter opp om målene i kommuneplanen.
- b) Arealer og bygninger som brukes til næringsvirksomhet som ikke faller inn under landbruksbegrepet tillates ikke fradelt fra eiendommen.
- c) For å tilrettelegge for andre tilleggsnæringer i landbruket og i større omfang utover det som er nevnt ovenfor må det avklares gjennom regulering. Dyrket mark tillates ikke nedbygd.
- d) I felt SN1 tillates det utleiemuligheter. Videre reguleringsplanarbeid skal vurdere trafikkbehov og parkeringsbehov.

§ 2.13 BRUK OG VERN AV SJØ OG VASSDRAG MED TILHØRENDE STRANDSONE (PBL § 11-9 NR. 5 OG § 11-11 NR. 3 OG 4)

§ 2.13.1 Generelle bestemmelser

I området tillates det ikke utført tiltak jfr. pbl § 1-6. Forbudet gjelder alle tiltak som omfattes av plan- og bygningsloven, også plassering av midlertidige bygninger, konstruksjoner eller anlegg. Husbåter, moringer, bøyer, mudring og etablering av sandstrand er ikke tillatt.

Unntatt fra forbudet er vedlikehold og nyetablering mv. av anlegg til navigasjons bruk innenfor planområdet, jf. plan- og bygningsloven § 1-8 fjerde ledd og § 11-11 nr 4.

§ 2.13.2 Småbåthavn

Bestemmelsen omfatter arealer som er avsatt til småbåthavn med tilhørende installasjoner på land.

Grunne områder skal bevares som naturområder eller badeplasser. Nye felles bryggeanlegg skal ha tilgjengelig badetrapp og/eller område for bad.

Retningslinjer:

Byggeområder for småbåthavner

Områder for småbåthavner er på arealplankartet angitt med avgrensning på land og i sjøen.

Avgrensingen angir minimum planområde i henhold til plankravet i bestemmelsen pkt. 1.1. Ved utvidelse av eksisterende og opprettelse av ny småbåthavn, kreves utarbeidet reguleringsplan som endelig fastsetter småbåthavnens utstrekning.

Reguleringsplanen skal vise småbåthavnens eksisterende kapasitet i sjøen og på land, og tilsvarende ny kapasitet og skal angi fremtidig utvidelsesretning i sjøen og på land. Reguleringsplanen skal vise hvordan miljøbelastningene på omgivelsene i form av støy, trafikk, parkering, opplag, forurensninger, biologisk mangfold, fiskeinteresser (herunder sjøørretbekker), skjerming mot naboer og lignende skal løses.

§ 2.13.3 Friluftsområde i sjø

I området må ikke iverksettes tiltak som vesentlig tilsidesetter hensynet til friluftsjøinteresser. Sikkerhet for myke former for friluftsliv skal prioriteres.

§ 2.13.4 Ferdsel

Tiltak i sjøen som hindrer allmennhetens rett til ferdsel eller kan være til fare for ferdselen er ikke tillatt.

§ 2.13.5 Innretninger i sjø og vassdrag

Bøyer, moringer og «flytende hytter» er ikke tillatt.

§ 2.13.6 Naturinngrep i sjø og vassdrag

Ved naturinngrep i sjø eller vassdrag skal det dokumenteres hvordan tiltaket påvirker det biologiske mangfoldet og allmennhetens ferdselsmulighet på land og på sjøen/i vassdraget. Det tillates ikke tiltak som får negativ virkning på viktige områder for biologisk mangfold eller friluftsliv.

Det tillates ikke kunstige sandstrender eller påfylling av ikke-stedegen sandtype, på land og i sjø.

HØRING

3. BESTEMMELSER TIL HENSYNSSONER

§ 3.1 HENSYNSSONER (PBL. 11-8)

§ 3.1.1 Sikringssone for drikkevannskilde med tilhørende nedbørsfelt H110 (pbl. § 11-8 a)

Innenfor hensynssonen skal vannverkseier forespørres ved alle tiltak. Drikkevannsressursen skal prioriteres først, og tiltak med fare for drikkevannskilden er ikke tillatt.

§ 3.1.2 Støysone H210 og H220 (pbl. § 11-8 a)

a) Gul hensynssone for støy (H220):

For byggeområder som ligger i gul støysone, skal det i plan- og byggesaker utarbeides en støyfaglig utredning og nødvendige støyreducerende tiltak skal være utført før området kan utnyttes til støyfølsom bruk.

b) Rød hensynssone for støy (H210):

I rød støyhensynssone tillates ikke oppført ny bebyggelse til støyfølsom bruk (T-1442). Gjenoppbygging, ombygging og utvidelse av bebyggelse til støyfølsom bruk kan tillates, men ikke slik at antall bruksenheter økes. I plan- og byggesaker skal det utarbeides støyfaglig utredning.

c) Støy fra flere kilder:

I utbyggingsområder som ligger i områder berørt av flere støykilder (som vegtrafikk- og flystøy) er det anbefalt en reduksjon av støygrensen med 3dB, jf. grenseverdiene for støy i tabell 3 i T-1442/16. I slike områder kreves det støyrapport på reguleringsplannivå som dokumenterer at støykravene gitt i veileder til T-1442 er oppfylt.

d) Avvik fra anbefalingene i rød og gul sone:

Avvikssonen knytter seg til sentrumsformålet i Karlshus (SF1).

I avvikssonen kan bebyggelse med støyfølsomt bruksformål etableres i gul og rød sone dersom det kan dokumenteres at det er nødvendig for å oppnå gode utbyggingsløsninger, med hensiktsmessige planløsninger og god estetisk kvalitet. Boliger skal ha minimum en fasade som vender mot stille side.

Halvparten av oppholdsrom og minimum et soverom skal vende mot stille side. Alle boenheter med rom til støyfølsomt bruksformål, med vindu mot støyutsatt side, må ha balansert mekanisk ventilasjon. Vinduer i soverom på støyutsatt side, som samtidig er soleksponert, skal ha utvendig solavskjerming. Behov for kjøling skal vurderes.

Det skal tilbys bruksmessig egnede private eller felles private uteoppholdsareal med soner med støynivå under anbefalt grense, iht. tabell 3 i T-1442/16. Grunnskoler og barnehager skal ha minst en fasade mot stille side og uteoppholdsareal med soner med støynivå under anbefalt grense, i henhold til tabell 3 i T-1442/16.

§ 3.1.3 Ras og skredfare H310

Innenfor sonen gjelder det forbud mot tiltak og virksomheter som kan utløse skred. Før tiltak kan godkjennes skal det foreligge fagkyndig geoteknisk rapport med ROS-analyse/farevurdering som dokumenterer tilfredsstillende sikkerhet og at de til enhver tid gjeldende forskrifter ivaretas.

§ 3.1.4 Faresone – Høyspent/Kraftledninger, H370

Innenfor sonen er det ikke tillatt med tiltak eller aktivitet uten at faremomentet er utredet og tiltaket/aktiviteten er dokumentert akseptabel og eventuelt avbøtende tiltak fastsatt.

Retningslinjer:

Dersom ikke annet følger av reguleringsplan eller bebyggelsesplan er det ikke tillatt å oppføre bebyggelse:

Langs kraftledninger med spenningsstyrke ≥ 66 kV er det ikke tillatt å oppføre bebyggelse nærmere enn 20 meter fra ledningstraséens senterleder.

For kraftledning med spenningsstyrke ≥ 132 kV settes byggegrensen til 35 meter, og ved spenningsstyrke ≥ 300 kV er byggegrensen 60 meter. Byggegrensen gjelder bebyggelse som er til opphold for mennesker eller dyr.

§ 3.1.5 Friluftsliv H530

Innenfor hensynssonen skal det tas særlig hensyn til at områdets kvaliteter for utøvelse av friluftsliv ikke forringes. Det skal tas særlig hensyn til at adkomstmuligheter og tilgjengelighet ikke svekkes.

Tradisjonell drift av landbruk, jakt og fiske er tillatt i samsvar med gjeldende lovverk.

Hensynssone H530-A - Klippe klatrevegg

- Innenfor hensynssonen skal klatreveggen, som et nasjonalt og regionalt samlingspunkt for klatring, tas særlig hensyn til og ivaretas.

§ 3.1.6 Grønnstruktur H540

Det skal tas hensyn til særskilte kvaliteter knyttet til grønnstruktur innenfor hensynssonen. I slike soner er det ikke tillatt med fysiske inngrep som kan endre landskapsbilde, skade terrengformasjoner eller friluftstinteresser.

Retningslinjer:

Innenfor hensynssone Grønnstruktur bør det tas sikte på å bevare gjenværende skogarealer over ra-området for skogproduksjon, med viktige funksjoner som lebelte, luftrenser og støyskjerming for tiliggende boligbebyggelse og jordbruksarealer, samt skogens betydning som landskapselement, for vannhusholdning og for plante- og dyrelivet. Det bør ikke tillates nye tekniske inngrep eller tiltak før området er nærmere kartlagt og verdier sikret i områderegulering eller detaljregulering.

§ 3.1.7 Båndleggingssone H720

(hensynssonen angir områder båndlagt etter naturmangfoldloven)

Innenfor båndleggingssonen tillates ikke bygge- og anleggstiltak uten at det foreligger tillatelse fra berørt forvaltningsmyndighet etter naturmangfoldloven.

§ 3.1.8 Båndleggingssone H730

(hensynssonen angir områder båndlagt etter kulturminneloven)

Innenfor båndleggingssonen tillates ikke bygge- og anleggstiltak uten at det foreligger tillatelse fra berørt forvaltningsmyndighet etter kulturminneloven.