
Reguleringsbestemmelser

Detaljregulering for Sentrumskjernen

PlanI D: 16270132

Planen er datert: 17.04.2015

Vedtatt av Bjugn Kommunestyret: 01.09.2015, sak 15/ 40

Avgrensning

Det regulerte område er vist med reguleringsgrense på plankartet.

Reguleringsplanen berører og erstatter deler av reg uleringsplan:

- Botngård sentrum, plan I D: 16270049
- Seterfjæra, plan I D: 16270119
- Botngård øst, plan ID: 16270128

Innenfor reguleringsgrensene er området regulert ti l følgende formål etter plan- og bygningsloven:

§12-5 Formål:

1. Bebyggelse og anlegg:
- Sentrumsformål (S)
- Idrettsanlegg – Idrettsstadion
- Idrettsanlegg – Nærmiljøanlegg
- Boligbebyggelse – konsentrert småhusbebyggelse
- Garasjeanlegg
- Forretninger
- Undervisning
- Vann- og avløpsanlegg
- Renovasjonsanlegg
- Kombinert bebyggelse- og anleggsformål: Tjenesteyti ng/Forretninger/Næring
- Kombinert bebyggelse- og anleggsformål: Forretninge r/Næring
- Kombinert bebyggelse- og anleggsformål: Boliger/Tje nesteyting

2. Samferdselsanlegg og teknisk infrastruktur:
- Veg
- Gang-/sykkelveg
- Parkering
- Torg
- Kollektivholdeplass
- Annen veggrunn

3. Grønnstruktur


- Grønnstruktur

§12-6 Hensynssoner

- Frisiktsone
- Støysoner:

- Rød sone iht. T-1442
- Gul sone iht. T-1442

- Ras- og skredfare

§12-7 Bestemmelsesområder

- Krav om nærmere undersøkelser, overvåking og klargj øring av virkninger

Følgende bestemmelser gjelder for reguleringsformål ene

§1 Bebyggelse og anlegg

1.1 Byggegrense
Byggegrensene er vist på plankartet.

1.2 Havstigning
Nybygg skal legge topp gulvnivå i laveste etasje på minimum høydekote 3,1 N N2000. Dette
gjelder ikke bygg som er spesielt utrustet for å ku nne ligge under havnivå eller grunnvannsspeil.

1.3 Brannsikkerhet
All bebyggelse skal prosjekteres med krav til brann sikkerhet og rømning uten å basere seg på
eksternt redningsutstyr, herunder høydemateriell

1.4 Geoteknikk
All detaljplanlegging av bebyggelse, anlegg og terr enginngrep skal underlegges geoteknisk
vurdering eller prosjektering før tiltaket kan godk jennes iverksatt.

1.5 Landskap, skjæringer og fyllinger
All bebyggelse skal tilstrebes tilpassing til eksis terende landskap. I forbindelsen med utbygging av
det enkelte området skal utforming av skjæringer og fyllinger være en del av omsøkt tiltak.
Avbøtende tiltak som beplantninger eller støttemure r skal vurderes i slike tilfeller.

Skjæringer og fyllinger, samt murverk i forbindelse med veganlegg reguleres på og tillates anlagt
på tilstøtende områder.

1.6 Universell utforming


Prinsippene om universell utforming skal vurderes i alle relevante søknader om tiltak, både for
bygninger og uterom, og skal anvendes i den grad by gde og naturgitte forutsetninger tillater
dette.

1.7 Infrastruktur, Trafo, ledningsnett, o.l.
Innenfor alle formålsområder tillates gjennomført o g anlagt infrastrukturtiltak. Tiltakene må
plasseres med nødvendig tilgang til inspeksjon og v edlikehold. Slike tiltak bør plasseres mest
mulig diskre og til minst mulig sjenanse for omgive lsene.

1.8 Overvannshåndtering
Innenfor alle formålsområder tillates gjennomført t iltak for overvannshåndtering, herunder,
bygging av fordrøyningsbasseng og overvannskanal.

1.9 Renovasjon
En plan for renovasjonssystem skal utarbeides før b yggetillatelse for ny bebyggelse gis. For
boenheter skal renovasjonssystemet gå ut fra en løs ning med nedgravde containere. For andre
formål kan det tillates en renovasjonssystemet som går ut fra en løsning med nedgravde
containere eller containere i bygg.

1.10 Trafikksikkerhet i anleggsperioden
Trafikksikkerhet i anleggsperioden skal vurderes fø r byggetillatelse gis. Eventuelle nødvendige
tiltak må tillegges byggesaken.

1.11 Parkering
Parkeringsbehovet skal dekkes på egen tomt eller lø ses på annen måte som konkret anvist i
reguleringsplanen.
Hvis ikke konkret angitt annerledes i denne reguler ingsplanen gjelder følgende kapasitetskrav:
Boligenhet > 90 m2: 2 plasser
Boligenhet < 90 m2: 1,5 plasser
Forretning/kontor pr.50m2 bruksareal, 1,0 plass

Antall parkeringsplasser for boligformålet kan redu seres med opp til 10% ut fra en antatt
sambruk av parkeringsplasser mellom bolig og øvrige formål på samme tomt. Antallet
parkeringsplasser parkering til boligformål blir re dusert med skal ikke overstige 10% av totalt
antall parkeringsplasser for øvrig formål på samme tomt.

Sykkelparkering:
Boligenhet: 1,0 plass
Forretning/kontor: pr. 100 m2 bruksareal: 1,0 plass

Sykkelparkering skal ivaretas på eget areal. Sykkel parkering tillates på bakkenivå.

1.12 Område for Sentrumsformål (S)
1.12.1 Område S-1 og område S-2


I området for sentrumsformål S-1 og S-2 tillates fo rretninger, tjenesteyting, boligbebyggelse,
og bevertning eller en kombinasjon av disse. Daglig varehandel og hotell/overnatting tillates
ikke.

I første etasje av bygg langs Fv721 tillates kun fo rretninger, tjenesteyting og bevertning.

Utnyttelsesgrad settes til minimum 50 % BYA. M U A sk al være minst 15% av bruksarealet for
bebyggelse på en tomt. Dersom det skal etableres bo liger innenfor områdene skal det
etableres minimum 2,5 enheter pr. dekar.

Maks gesimshøyde/mønehøyde er 12 meter over ferdig planert terrengs gjennomsnittsnivå.
Mindre takoppbygg som heishus og rekkverk på takter rasser kan tillates når disse utformes i
harmoni med bebyggelse for øvrig. Det tillates tako ppbygg på inntil 10% av takflaten med
høyde inntil 1,1 meter over gesims.

Ny bebyggelse og uteområdene skal ha god arkitekton isk kvalitet, og skal, når det gjelder
volumer, materialbruk og farger, utformes på en sli k måte at området samlet fremstår med
et godt helhetlig preg. Ny bebyggelse skal ha flatt tak.

Parkering skal ivaretas på eget areal. 50% av parke ringsplassene til boenhetene skal være
plassert inni bygget. Parkering til de øvrige formå l kan tillates utendørs på bakkenivå. I det
tilfelle bør det vises i utomhusplanen at parkering sarealet harmoniserer med utearealene for
øvrig.

Utomhusplan for området som viser plassering av byg ninger, utforming av uteområder,
parkering og teknisk anlegg skal utarbeides før byg getillatelse gis. Uteoppholdsarealer skal
opparbeides i henhold til bestemmelsene i kommunepl anen. Opparbeiding av uteareal og
parkeringsplasser kan skje i trinn med utbyggingen.

1.12.2 Område S-3 og område S-4
I området for sentrumsformål S-3 og S-4 tillates fo rretninger, tjenesteyting, boligbebyggelse,
hotell/overnatting og bevertning eller en kombinasj on av disse. Dagligvarehandel tillates
ikke.

I første etasje av bygg langs Alf Nebbs gate eller ved torget, skal virksomheter være
publikumsrettet. Med publikumsrettet virksomhet men es forretninger, service med hyppig
kundebesøk, kulturaktiviteter, gallerier og lignend e.

Utnyttelsesgrad settes til minimum 50 % BYA. Større lse på uteoppholdsareal skal følge
bestemmelsene i kommuneplanen. Dersom det skal etab leres boliger innenfor områdene
skal det etableres minimum 2,5 enheter pr. dekar.

Maks gesimshøyde/mønehøyde er 12 meter over ferdig planert terrengs gjennomsnittsnivå.
Mindre takoppbygg som heishus og rekkverk på takter rasser kan tillates når disse utformes i


harmoni med bebyggelse for øvrig. Det tillates tako ppbygg på inntil 10% av takflaten med
høyde inntil 1,1 meter over gesims.

Kommunen kan tillate bebyggelse med en maks gesims/ mønehøyde opp til 18 meter. Da må
det vises at negative virkninger av den høyere beby ggelsen er begrenset, og at den høyere
bebyggelsen bidrar til kvaliteten av Alf Nebbs gate som attraktivt sentrumsgate. Følgende
tema skal da belyses:
- Innpassing i området, slik at området fremstår som en helhet
- Virkninger på utsikt fra nabotomta
- Utforming av bygget, bygget skal ha høy arkitektoni sk kvalitet
- Skyggevirkning på nabobygg og uteareal
- Parkeringsløsning
- Utforming av uteområder

Ny bebyggelse og uteområdene skal ha god arkitekton isk kvalitet, og skal, når det gjelder
volumer, materialbruk og farger, utformes på en sli k måte at området samlet fremstår med
et godt helhetlig preg.

Bygg langs Alf Nebbs gate skal være orientert mot t orget, slik at den fremstår som åpen og
tilgjengelig fra torget. Dermed bidrar bygget til k valiteten av Alf Nebbs gate som
sentrumsgata.

Parkering skal ivaretas på eget areal. Parkering ti l boenhetene skal være plassert inni bygget.
Parkering til de øvrige formål kan tillates utendør s på bakkenivå. I det tilfelle bør det vises i
utomhusplanen at parkeringsarealet harmoniseres med utearealene for øvrig. Parkering er
kun tillatt mot Sentrumsveien, med unntak av handik apparkering.
Kapasitetskravet for parkering er:
- Boligenhet: 1,5 plasser
- Forretning/tjenesteyting pr.50m2 bruksareal, 1,0 plass

Utomhusplan for området som viser plassering av byg ninger, utforming av uteområder,
parkering og teknisk anlegg skal utarbeides før byg getillatelse gis. Uteoppholdsarealer skal
opparbeides i henhold til bestemmelser i kommunepla nen.

Kjøreadkomst til området skal være fra Sentrumsveie n.

1.12.3 Område S-5
I området for sentrumsformål S-5 tillates forretnin ger, tjenesteyting, boligbebyggelse,
hotell/overnatting og bevertning eller en kombinasj on av disse.

I første etasje av bygg langs Alf Nebbs gate eller ved torget skal virksomheter være
publikumsrettet. Med publikumsrettet virksomhet men es forretninger, service med hyppig
kundebesøk, kulturaktiviteter, gallerier og lignend e.


Utnyttelsesgrad settes til minimum 50 % BYA. Dersom det skal etableres boliger innenfor
områdene skal det etableres minimum 2,5 enheter pr. dekar. M U A skal være minst 15% av
bruksarealet for bebyggelse på en tomt.

Maks gesimshøyde/mønehøyde er 15 meter over ferdig planert terrengs gjennomsnittsnivå.
Mindre takoppbygg som heishus og rekkverk på takter rasser kan tillates når disse utformes i
harmoni med bebyggelse for øvrig. Det tillates tako ppbygg på inntil 10% av takflaten med
høyde inntil 1,1 meter over gesims.

Kommunen kan tillate bebyggelse med en maks gesims/ mønehøyde opp til 18 meter og i
sammenheng med den en høyere utnyttelsesgrad opp ti l 200%. Da må det vises at negative
virkninger av den høyere bebyggelsen er begrenset, og at den høyere bebyggelsen bidrar til
kvaliteten av Alf Nebbs gate som attraktivt sentrum sgate. Følgende tema skal da belyses:
- Innpassing i området, slik at området fremstår som en helhet
- Virkninger på utsikt fra nabotomta
- Utforming av bygget, bygget skal ha høy arkitektoni sk kvalitet
- Skyggevirkning på nabobygg og utearealr
- Parkeringsløsning
- Utforming av uteområder

Ny bebyggelse og uteområdene skal ha god arkitekton isk kvalitet, og skal, når det gjelder
volumer, materialbruk og farger, utformes på en sli k måte at området samlet fremstår med
et godt helhetlig preg. Sol og skyggevirkninger av ny bebyggelse skal utredes før
byggetillatelse gis.

Bygg langs Alf Nebbs gate skal være orientert mot t orget og Alf Nebbs gate, slik at den
fremstår som åpen og tilgjengelig fra torget. Derme d bidrar bygget til kvaliteten av Alf Nebbs
gate som sentrumsgata. Bygg langs Alf Nebbs gate sk al plasseres i henhold til byggelinjen vist
på plankartet.

Parkering skal ivaretas på eget areal. Parkering ti l boenhetene skal være plassert inni bygget.
Parkering til de øvrige formål kan tillates utendør s på bakkenivå. I det tilfelle bør det vises i
utomhusplanen at parkeringsarealet harmoniseres med utearealene for øvrig. Parkering er
ikke tillatt mot Alf Nebbs gate, med unntak av hand ikapparkering.

Kapasitetskravet for parkering er:
- Boligenhet: 1,5 plasser
- Forretning/tjenesteyting pr. 50m2 bruksareal: 1,0 plass

Utomhusplan for området som viser plassering av byg ninger, utforming av uteområder,
parkering og teknisk anlegg skal utarbeides før byg getillatelse gis. Uteoppholdsarealer skal
opparbeides i henhold til bestemmelser i kommunepla nen.

Kjøreadkomst til området skal være fra Sentrumsveie n.


1.12.4 Område S-6
I området for sentrumsformål tillates forretninger, tjenesteyting, boligbebyggelse,
hotell/overnatting og bevertning eller en kombinasj on av disse. Dagligvarehandel er ikke
tillatt.

I første etasje av bygg langs Alf Nebbs gate skal v irksomheter være publikumsrettet. Med
publikumsrettet virksomhet menes forretninger, serv ice med hyppig kundebesøk,
kulturaktiviteter, gallerier og lignende.

Utnyttelsesgrad settes til minimum 50 % BYA. Dersom det skal etableres boliger innenfor
områdene skal det etableres minimum 2,5 enheter pr. dekar. M U A skal være minst 15% av
bruksarealet for bebyggelse på en tomt.

Maks gesimshøyde/mønehøyde er 18 meter. Minst gesim shøyde er 9 meter. Mindre
takoppbygg som heishus og rekkverk på takterrasser kan tillates når disse utformes i harmoni
med bebyggelse for øvrig. Det tillates takoppbygg p å inntil 10% av takflaten med høyde inntil
1,1 meter over gesims.

Ny bebyggelse og uteområdene skal ha god arkitekton isk kvalitet, og skal, når det gjelder
volumer, materialbruk og farger, utformes på en sli k måte at området samlet fremstår med
et godt helhetlig preg. Sol og skyggevirkninger av ny bebyggelse skal utredes før
byggetillatelse gis.

Bygg langs Alf Nebbs gate skal være orientert mot A lf Nebbs gate, slik at den fremstår som
åpen og tilgjengelig fra Alf Nebbs gate. Dermed bid rar bygget til kvaliteten av Alf Nebbs gate
som sentrumsgata. Bygg langs Alf Nebbs gate skal pl asseres i henhold til byggelinjen vist på
plankartet.

Parkering skal ivaretas på eget areal. Parkering ti l boenhetene skal være plassert inni bygget.
Parkering til de øvrige formål kan tillates utendør s på bakkenivå. I det tilfelle bør det vises i
utomhusplanen at parkeringsarealet harmoniseres med utearealene for øvrig. Parkering er
ikke tillatt mot Alf Nebbs gate.

Kapasitetskravet for parkering er:
- Boligenhet: 1,5 plasser
- Forretning/tjenesteyting pr. 50m2 bruksareal: 1,0 plass

Utomhusplan for området som viser plassering av byg ninger, utforming av uteområder,
parkering og teknisk anlegg skal utarbeides før byg getillatelse gis. Uteoppholdsarealer skal
opparbeides i henhold til bestemmelsene i kommunepl anen.

Adkomst til området skal være fra Sentrumsveien. De t er kun tillatt en avkjørsel fra
Sentrumsveien som skal betjene hele området.

1.12.5 Område S-7


I området for sentrumsformål tillates forretninger, tjenesteyting, boligbebyggelse,
hotell/overnatting og bevertning eller en kombinasj on av disse. Dagligvarehandel er ikke
tillatt.

I første etasje av bygg langs Alf Nebbs gate skal v irksomheter være publikumsrettet. Med
publikumsrettet virksomhet menes forretninger, serv ice med hyppig kundebesøk,
kulturaktiviteter, gallerier og lignende.

Utnyttelsesgrad settes til minimum 50 % BYA. Dersom det skal etableres boliger innenfor
områdene skal det etableres minimum 2,5 enheter pr. dekar. M U A skal være minst 15% av
bruksarealet for bebyggelse på en tomt.

Maks gesimshøyde/mønehøyde er 15 meter. Minst gesim shøyde er 9 meter. Mindre
takoppbygg som heishus og rekkverk på takterrasser kan tillates når disse utformes i harmoni
med bebyggelse for øvrig. Det tillates takoppbygg p å inntil 10% av takflaten med høyde inntil
1,1 meter over gesims.

Kommunen kan tillate bebyggelse med en maks gesims/ mønehøyde opp til 18 meter. Da må
det vises at negative virkninger av den høyere beby ggelsen er begrenset, og at den høyere
bebyggelsen bidrar til kvaliteten av Alf Nebbs gate som attraktivt sentrumsgate. Følgende
tema skal da belyses:
- Innpassing i området, slik at området fremstår som en helhet
- Virkninger på utsikt fra nabotomta
- Utforming av bygget, bygget skal ha høy arkitektoni sk kvalitet
- Skyggevirkning på nabobygg og utearealr
- Parkeringsløsning
- Utforming av uteområder

Ny bebyggelse og uteområdene skal ha god arkitekton isk kvalitet, og skal, når det gjelder
volumer, materialbruk og farger utformes på en slik måte at området samlet fremstår med et
godt helhetlig preg. Sol og skyggevirkninger av ny bebyggelse skal utredes før byggetillatelse
gis.

Bygg langs Alf Nebbs gate skal være orientert mot A lf Nebbs gate, slik at den fremstår som
åpen og tilgjengelig fra Alf Nebbs gate. Dermed bid rar bygget til kvaliteten av Alf Nebbs gate
som sentrumsgata. Bygg langs Alf Nebbs gate skal pl asseres i henhold til byggelinjen vist på
plankartet.

Parkering skal ivaretas på eget areal. Parkering ti l boenhetene skal være plassert inni bygget.
Parkering til de øvrige formål kan tillates utendør s på bakkenivå. I det tilfelle bør det vises i
utomhusplanen at parkeringsarealet harmoniseres med utearealene for øvrig. Parkering er
ikke tillatt mot Alf Nebbs gate.

Kapasitetskravet for parkering er:
- Boligenhet: 1,5 plasser


- Forretning/tjenesteyting pr. 50m2 bruksareal: 1,0 plass

Utomhusplan for området som viser plassering av byg ninger, utforming av uteområder,
parkering og teknisk anlegg skal utarbeides før byg getillatelse gis. Uteoppholdsarealer skal
opparbeides i henhold til bestemmelsene i kommunede lplanen.

Gang- og sykkelvei mellom området og Alf Nebbs gate og fram til skolen skal være ferdig
opparbeidet før brukstillatelse gis.

1.12.6 Område S-8
I området for sentrumsformål tillates forretninger, tjenesteyting, boligbebyggelse,
hotell/overnatting og bevertning eller en kombinasj on av disse.

I første etasje av bygg langs Alf Nebbs gate eller ved torget skal virksomheter være
publikumsrettet. Med publikumsrettet virksomhet men es forretninger, service med hyppig
kundebesøk, kulturaktiviteter, gallerier og lignend e.

Utnyttelsesgrad settes til minimum 50 % BYA. Større lse på uteoppholdsareal skal følge
bestemmelsene i kommuneplanen. Dersom det skal etab leres boliger innenfor områdene
skal det etableres minimum 2,5 enheter pr. dekar. M U A skal være minst 15% av bruksarealet
for bebyggelse på en tomt.

Maks gesimshøyde/Mønehøyde er 12 meter over ferdig planert terrengs gjennomsnittsnivå.
Mindre takoppbygg som heishus og rekkverk på takter rasser kan tillates når disse utformes i
harmoni med bebyggelse for øvrig. Det tillates tako ppbygg på inntil 10% av takflaten med
høyde inntil 1,1 meter over gesims.

Kommunen kan tillate bebyggelse med en maks gesims/ mønehøyde opp til 18 meter. Da må
det vises at negative virkninger av den høyere beby ggelsen er begrenset, og at den høyere
bebyggelsen bidrar til kvaliteten av Alf Nebbs gate som attraktivt sentrumsgate. Følgende
tema skal da belyses:
- Innpassing i området, slik at området fremstår som en helhet
- Virkninger på utsikt fra nabotomta
- Utforming av bygget, bygget skal ha høy arkitektoni sk kvalitet
- Skyggevirkning på nabobygg og uteareal
- Parkeringsløsning
- Utforming av uteområder

Ny bebyggelse og uteområdene skal ha høy arkitekton isk kvalitet, og skal, når det gjelder
volumer, materialbruk og farger utformes på en slik måte at området samlet fremstår med et
godt helhetlig preg.

Bygg langs Alf Nebbs gate skal være orientert mot A lf Nebbs gate/torget, slik at den fremstår
som åpen og tilgjengelig fra Alf Nebbs gate. Dermed bidrar bygget til kvaliteten av Alf Nebbs
gate som sentrumsgata.


Parkering skal ivaretas på eget areal. Parkering ti l boenhetene skal være plassert inni bygget.
Parkering til de øvrige formål kan tillates utendør s på bakkenivå. I det tilfelle bør det vises i
utomhusplanen at parkeringsarealet harmoniseres med utearealene for øvrig. Parkering er
ikke tillatt mot Alf Nebbs gate.

Kapasitetskravet for parkering er:
- Boligenhet: 1,5 plasser
- Forretning/tjenesteyting pr.50 m2 bruksareal: 1,0 plass

Utomhusplan for området som viser plassering av byg ninger, utforming av uteområder,
parkering og teknisk anlegg skal utarbeides før byg getillatelse gis. Uteoppholdsarealer skal
opparbeides i henhold til bestemmelsene i kommunede lplanen.

1.12.7 Område S-9
I området for sentrumsformål tillates forretninger, tjenesteyting, boligbebyggelse,
hotell/overnatting og bevertning eller en kombinasj on av disse. Dagligvarehandel er ikke
tillatt.

I første etasje av bygg langs Alf Nebbs gate skal v irksomheter være publikumsrettet. Med
publikumsrettet virksomhet menes forretninger, serv ice med hyppig kundebesøk,
kulturaktiviteter, gallerier og lignende.

Utnyttelsesgrad settes til minimum 50 % BYA. Større lse på uteoppholdsareal skal følge
bestemmelsene i kommuneplanen. Dersom det skal etab leres boliger innenfor områdene
skal det etableres minimum 2,5 enheter pr. dekar. M U A skal være minst 15% av bruksarealet
for bebyggelse på en tomt.

Maks gesimshøyde/mønehøyde er 18 meter. Minst gesim shøyde er 9 meter. Mindre
takoppbygg som heishus og rekkverk på takterrasser kan tillates når disse utformes i harmoni
med bebyggelse for øvrig. Det tillates takoppbygg p å inntil 10% av takflaten med høyde inntil
1,1 meter over gesims.

Ny bebyggelse og uteområdene skal ha god arkitekton isk kvalitet, og skal, når det gjelder
volumer, materialbruk og farger, utformes på en sli k måte at området samlet fremstår med
et godt helhetlig preg. Sol og skyggevirkninger av ny bebyggelse skal utredes før
byggetillatelse gis

Bygg langs Alf Nebbs gate skal være orientert mot A lf Nebbs gate, slik at den fremstår som
åpen og tilgjengelig fra Alf Nebbs gate. Dermed bid rar bygget til kvaliteten av Alf Nebbs gate
som sentrumsgata. Bygg langs Alf Nebbs gate skal pl asseres i henhold til byggelinjen vist på
plankartet.

Parkering skal ivaretas på eget areal. Parkering ti l boenhetene skal være plassert inni bygget.
Parkering til de øvrige formål kan tillates utendør s på bakkenivå. I det tilfelle bør det vises i


utomhusplanen at parkeringsarealet harmoniseres med utearealene for øvrig. Parkering er
ikke tillatt mot Alf Nebbs gate.

Kapasitetskravet for parkering er:
- Boligenhet: 1,5 plasser
- Forretning/tjenesteyting pr. 50m2 bruksareal: 1,0 plass

Utomhusplan for området som viser plassering av byg ninger, utforming av uteområder,
parkering og teknisk anlegg skal utarbeides før byg getillatelse gis. Uteoppholdsarealer skal
opparbeides i henhold til bestemmelsene i kommunepl anen.

Adkomst til området skal være fra Sentrumsveien.

1.13 Områder for Idrettsanlegg
1.13.1 Område for Idrettsstadion

Området kan benyttes til anlegg for innendørsidrett med tilhørende fasiliteter.
Utnyttingsgrad er maks. 80% BYA. Maks. gesimshøyde er 12 meter, maks. mønehøyde er 22
meter.

Det tillates oppført bygg helt fram til formålsgren sen.

En utomhusplan som viser plassering av bygninger, u tforming av uteområder, parkering,
adkomst for nyttekjøretøy og teknisk anlegg skal ut arbeides før byggetillatelse gis.

1.13.2 Område for Nærmiljøanlegg
I området for nærmiljøanlegg tillates det etablert en aktivitetspark. I forbindelse med
etableringen av aktivitetsparken tillates oppført m indre byggerier, som gapahuk, gjerder,
lekeinstallasjoner og utendørsmøblement.

Før etableringen av aktivitetsparken igangsettes, s kal det utarbeides en helhetlig plan for
området, som viser type aktiviteter og utformingen av parken og tilgrensende
parkeringsareal. Aktivitetsområdet skal omfatte en mindre fotballbane (40x60 meter, dvs. en
9-erbane). I utarbeiding av planen skal det legges vekt på at aktivitetsparken skal by på
aktiviteter for alle aldersgrupper. Adkomst til omr ådet for idrettsstadion for nyttekjøretøy og
vareleveranse skal være sikret i denne planen.

1.14 Områder for boligbebyggelse
1.14.1 Område for konsentrert småhusbebyggelse (BK)

Innenfor området er det tillatt oppført konsentrert småhusbebyggelse.
Takvinkel kan maksimalt være 40 grader.
Maksimalt tillatt gesimshøyde er satt på 6,0m

Utnyttelsen i området kan minimum være 40% BYA. Det skal etableres minimum 19 enheter.


Utomhusplan for området som viser plassering av byg ninger, utforming av uteområder,
parkering og teknisk anlegg skal utarbeides før byg getillatelse for nye boliger gis.
Uteoppholdsarealer skal opparbeides i henhold til b estemmelser i kommunedelplanen.

1.14.2 Område for Garasjeanlegg for boligbebyggelse GB/GF
I området tillates det oppført garasjeanlegg for bo ligbebyggelsen i området BK. Maks
gesimshøyde er 3 meter, takvinkel kan maksimalt vær e 40 grader. Bebyggelsen skal
harmonisere med boligbebyggelsen i området BK.

1.15 Område for forretninger
I området tillates etablert forretningsvirksomhet. Maksimalt gesimshøyde/mønehøyde er satt til
10 meter. Utnyttelsesegrad settes til minimum 50 % BYA. Maks. utnyttingsgrad er 90 % BYA. 10 %
av tomtearealet skal være grønnstruktur.

Parkering skal ivaretas på eget areal. Overflatepar kering er tillatt. Adkomst til området er vist på
plankartet.

En utomhusplan som viser plassering av bygninger, u tforming av uteområder, parkering, teknisk
anlegg og adkomst for nyttekjøretøy og vareleverans e, skal utarbeides før byggetillatelse gis.
Utendørs lagring av varer er ikke tillatt.

1.16 Område for undervisning
Området før undervisning kan bebygges med en utnytt elsesgrad på maksimalt 30 % BYA.
Gesimshøyden skal ikke overstige 12 meter.

Bilparkering inngår ikke i arealformålet. Parkering til området ivaretas på de offentlige
parkeringsplasser som er regulert i denne planen. S ykkelparkering ivaretas på eget areal.

Ny bebyggelse skal ut fra estetiske hensyn tilpasse s eksisterende bygg og uteanlegg både
innenfor området og i tilgrensende områder.

En utomhusplan som viser plassering av bygninger, u tforming av uteområder,
handikapparkering, teknisk anlegg og adkomst for ny ttekjøretøy og vareleveranse skal utarbeides
før byggetillatelse gis.

1.17 Område for vann- og avløpsanlegg
Bebyggelsen skal bestå av bygninger for vann- og av løpsanlegg. Utnyttelsesgraden skal ikke
overstige 50 % BYA. Gesimshøyde skal ikke overstige 4 meter.

1.18 Renovasjonsanlegg
Området skal brukes til offentlig returpunkt.

1.19 Område for kombinert bebyggelse og anlegg: Boligbeb yggelse/Tjenesteyting


I området er det tillatt oppført boligbebyggelse ko mbinert med offentlig eller privat
tjenesteyting. Maks. gesimshøyde er satt til 7 mete r. Takvinkel skal ikke overstige 45 grader.
Utnyttelsesgraden er minimum 40 % BYA.

1.20 Område for kombinert bebyggelse og anlegg: Forretni nger/Næring
I området er det tillatt oppført forretningsbebygge lse for plasskrevende varer eller dagligvarer
med tilhørende lagerlokaler og kontorer. Det tillat es også etablering av service- eller
håndverksbedrifter og lettere industriell virksomhe t som har behov for publikumsnærhet.
Offentlig brannstasjon er tillatt i området.

Minimum utnyttingsgrad er 90 % BYA. Gesimshøyde/møn ehøyde skal ikke overstige 10 meter.
Grønnstruktur skal utgjøre 10 % av tomtearealet.

En utomhusplan som viser plassering av bygninger, u tforming av uteområder,
handikapparkering, teknisk anlegg og adkomst for ny ttekjøretøy og vareleveranse skal utarbeides
før byggetillatelse gis. Utendørs lagring av varer er ikke tillatt. Parkering skal ivaretas på eget
areal. Overflateparkering er tillatt.

1.21 Område for kombinert bebyggelse og anlegg: Forretni nger/Næring/Tjenesteyting
I området er det tillatt oppført forretningsbebygge lse for plasskrevende varer eller dagligvarer
med tilhørende lagerlokaler og kontorer. Det tillat es også etablering av service- eller
håndverksbedrifter og lettere industriell virksomhe t som har behov for publikumsnærhet.
Bebyggelse for offentlig eller privat tjenesteyting er tillatt i området.

Minimum utnyttelsesgrad er 80 % BYA. Gesimshøyde/mø nehøyde skal ikke overstige 10 meter.
Grønnstruktur skal utgjøre minimum 10 % av tomteare alet.

En utomhusplan som viser plassering av bygninger, u tforming av uteområder,
handikapparkering, teknisk anlegg og adkomst for ny ttekjøretøy og vareleveranse skal utarbeides
før byggetillatelse gis. Utendørs lagring av varer er ikke tillatt. Parkering skal ivaretas på eget
areal. Overflateparkering er tillatt.

§2 Samferdselsanlegg og teknisk infrastruktur

2.1 Veg (V)
Vegene o_V er offentlige kjøreveger.

2.2 Gang- og sykkelveg (GS)
Gang- og sykkelvegene angitt som o_GS opparbeides s om offentlig gang- og sykkelveg

2.3 Fortau (o_F)
Fortau (o_F) er offentlig

2.4 Torg
Torget er offentlig. Innredningen av torget skal væ re slik at den er egnet som møteplass og til
bruk til arrangementer. Torget skal kunne kjøres ov er når den ikke er i bruk til arrangementer,


men de myke trafikantene skal gis høyeste prioritet i området. Det tillates 10
biloppstillingsplasser.

Det tillates oppført utemøblement, lekeapparater og mindre byggerier som er nødvendig for
torget som møterom og arrangementsplass.

Før etableringen av torget igangsettes, skal det ut arbeides en helhetlig plan for området, som
ivaretar de like funksjonene av torget og som legge r vekt på estetikken av området.

2.5 Parkering
Områdene avsatt til parkering skal være offentlig. Før etablering av parkeringsplassene skal det
foreligge en situasjonsplan som viser utforming av parkeringsplassen i sammenheng med
tilgrensende arealer.

2.6 Kollektivholdeplass
Arealene skal benyttes til bussholdeplass. Kollekti vholdeplass skal være universell utformet.

2.7 Annen veggrunn (AVG)
Annen veggrunn er satt av for å skille trafikantgru pper og skal fungere som område for
snøopplag og grønnrabatt. Det tillates beplantning som ikke er til hinder for fri sikt.

§3 Grønnstruktur

3.1 Grønnstruktur
Området o_Grønnstruktur skal være offentlig. Det ti llates tiltak for sikring og tilrettelegging for
friluftsliv i området, så som rydding, stibygging, friluftsmøblement osv.

§4 Hensynssoner

4.1 Frisiktsoner (H140_)
Innenfor de frisiktsoner som er angitt i planen ska l det ikke forekomme sikthindrende
gjenstander som er høyere enn 0,5 m over tilstøtend e kjørebaners plan. Busker, trær og gjerder
som kan hindre sikten er ikke tillat. Oppstammede t rær tillates innenfor sonene

4.2 Bestemelseområde: krav om næremere undersøkelser, o vervåking og klargjøring av virkninger
I dette område gjelder at:
Alle tiltak i området må vurderes av geoteknisk sak kyndig.
Det må for hvert tiltak vurderes om dette kan føre til økt risiko for kvikkleireskred.

4.3 Faresone for ras-og skredfare
I dette område gjelder at:
Alle tiltak i området må vurderes av geoteknisk sak kyndig.
Det må for hvert tiltak vurderes om dette kan føre til økt risiko for kvikkleireskred.

4.4 Støysoner (H210 og H220)
Innenfor angitt rød støysone (H210) tillates ikke o ppføring av nye støyomtfintlig bebyggelse.


Støyforhold skal vurderes i forbindelse med hver en kelt byggesak.

For boliger skal vurderingen ta utgangspunkt i retn ingslinjer for støybestemmelser, jf. T-
1442/2012, for derigjennom å sikre tilfredsstillend e støyforhold. Det skal gjøres støyberegninger
som dokumenterer hvilke avbøtende tiltak som må ive rksettes. Avbøtende tiltak som inngår i
byggesaken skal være gjennomført før det gis brukst illatelse.

For uteareal der det inngår boliger, skal alle støy skjermingstiltak, jf. Anbefalinger i støyvurdering
datert 15.05.2014 utført av Rambøll, være gjennomfø rt før det gis brukstillatelse.

§5 Felles bestemmelser

5.1 Anleggsperiode
Under anleggsperiode må det sikres at anleggsarbeid et skjer i henhold til grenseverdiene angitt i
Støy i arealplanleggingen T-1442/2012 .

5.2 Rekkefølgebestemmelser
- Det skal foreligge plan for energitilførsel før ram metillatelse gis
- Det skal foreligge godkjent plan for renovasjonssys tem før rammetillatelse gis.
- Det skal foreligge godkjent utomhusplan som viser a realdisponering for internt

trafikkareal, renovasjon, leke- og uteoppholdsareal er i forbindelse med søknad om
rammetillatelse.

- Ny bebyggelse i planområdet kan ikke få ferdigattes t før godkjent vannforsyning er
sikret.

- Tilfredsstillende lekearealer iht. utomhusplanen sk al være ferdig opparbeidet før det gis
brukstillatelse for boenheter.

- Tilstrekkelig parkering skal være opparbeidet iht. utomhusplanen før brukstillatelse gis
- Parkeringsplassen mellom skolen og Fv710 skal være opparbeidet, før byggetillatelse for

område S-7 gis. Eventuelt kan en parkeringsplass me d 75 plasser opparbeides på dagens
fotballbane som et midlertidig alternativ.

- Fortau på sørsiden langs Alf Nebbs gate, fra torget fram til skolen skal være opparbeidet
før brukstillatelse for område S-7 gis.

- Gang- og sykkelveg som ligger vest for o_Idrettssta dion kan ikke opparbeides sør for elva
før sikker kryssing av FV 710 er etablert.


