

KOMMUNEPLANENS AREALDEL BESTEMMELSER OG RETNINGSLINJER

16.06.15

BEHANDLINGER OG REVISJONER:

Godkjent i UFS 13.03.14

**Revidert 06.05.14 – nye bestemmelser om overvannshåndtering
og rekkefølge Eike, Kolnes, Skre**

**Revidert 09.05.14 – ny bestemmelse om visuell,
topografisk tilpasning til Avaldsnes kirke knyttet til utvidet næringsareal på Husøy**

Revidert og godkjent i UFS 15.05.14

Forslag til UFS/FSK 15.01.15

Godkjent i FSK 26.01.15 – lagt ut på høring

**Endret etter drøftingsmøte med fylkesmann,
fylkeskommune og Statens vegvesen 21.04.15**

**Innarbeidet retningslinjer etter meklingsmøte 27.05.15 for
utbygging av off.område på Spanne**

Godkjent i kommunestyret 16.06.2015

I. Generelle bestemmelser (plan- og bygningslovens §11-9)

1. Bestemmelser om krav om reguleringsplan – område- og/eller detaljregulering (§11-9 nr. 1)

1.1 Krav om reguleringsplan i alle områder vist som framtidige områder for:

a. Bebyggelse og anlegg

b. Samferdselsanlegg og teknisk infrastruktur

c. Større nye småbåthavner og større utvidelse av eksisterende havner. Dette gjelder småbåthavn på Ospøy, i Syrevågen, Haugesund Seilforenings havn på Lindøy og småbåthavn og naustparseller på Sund.

Innenfor arealer vist til ovennevnte formål, kan tiltak som nevnt i plan- og bygningslovens §§ 20-1 og 20-2 ikke finne sted før området inngår i reguleringsplan. Kommunen vil i det enkelte tilfelle vurdere hvorvidt områdeplan eller detaljplan er den mest hensiktsmessige planform.

1.2 Krav om reguleringsplan i boligområder vist som eksisterende boligbebyggelse

På eiendommer større enn 3 da innenfor arealene som er avsatt til boligområder for eksisterende bebyggelse, og på eiendommer beliggende mellom 100 og 50 meter fra sjø, kan tiltak som nevnt i plan- og bygningslovens §§ 20-1 og 20-2 ikke finne sted før eiendommen inngår i detaljplan. Det samme gjelder om det planlegges oppført bygninger med 4 eller flere boenheter.

1.3 Krav om reguleringsplan i områder for fritidsboliger som er vist som eksisterende fritidsbebyggelse

På eiendommer større enn 3 da kan tiltak som nevnt i plan- og bygningslovens §§ 20-1 og 20-2 formål ikke finne sted før eiendommen inngår i detaljplan. Det samme gjelder om det planlegges oppført bygninger med 4 eller flere boenheter.

1.4 Plankrav innenfor området Eike, Kolnes, Skre

a. Innenfor arealer merket B på plankartet, kan tiltak som omfattes av plan- og bygningslovens §§ 20-1, 20-2 og 30-4 ikke finne sted før området inngår i områdeplan. Jf. plan- og bygningsloven § 12-2.

b. Innenfor arealer merket FB på plankartet, kan tiltak som omfattes av plan- og bygningslovens §§ 20-1, 20-2 og 30-4 ikke finne sted før området inngår i detaljplan. Jf. plan- og bygningsloven § 12-3.

c. Innenfor boligområder som verken er merket B eller FB, og der det planlegges utbygging av flere enn 4 boenheter, skal kommunen stille krav om at det blir utarbeidet detaljplan for utbyggingen. Jf. plan- og bygningslovens §12-3.

d. Innenfor arealer avsatt til bebyggelse for offentlig tjenesteyting, sentrumsformål (område S1 og S2) og idrettsanlegg, kan tiltak som omfattes av plan- og bygningslovens §§ 20-1, 20-2 og 30-4 ikke finne sted før området inngår i detaljplan. Jf. plan- og bygningslovens § 12-3. Ved utarbeiding av plan for ovennevnte områder, skal området for sentrumsformål(S1) og område for offentlig tjenesteyting omfattes av samme plan, og utnyttelsen av arealene skal ses i funksjonell sammenheng. Ved utarbeiding av planen skal det legges vekt på å etablere en urban bygningsstruktur. Veganlegg og ubebygde arealer skal også gis et urbant uttrykk.

1.5 Forholdet til gjeldende reguleringsplaner

Alle reguleringsplaner, godkjent før den foreliggende kommuneplanens godkjennelse, gjelder foran kommuneplanens arealdel der arealbruken i reguleringsplanen er i samsvar med arealbruken i kommuneplanen. Dette gjelder også tiltak i 100-metersbeltet til sjø, der tiltaket er i samsvar med godkjent reguleringsplan med tilhørende bestemmelser.

I de tilfeller kommuneplanen viser annen arealbruk, kreves det endring av reguleringsplanen før tiltak som krever godkjenning i medhold av plan- og bygningslovens §§ 20-1 og 20-2, kan tillates.

2. Bestemmelser om innhold i utbyggingsavtaler (§11-9 nr.2 og §17-2)

2.1 Innhold i utbyggingsavtaler

a. Utbyggingsavtaler kan inngås for gjennomføring av plan for byggeområder som omfatter mer enn 10 boliger eller 1000 m² næringsareal. Utbyggingsavtale kan også benyttes dersom det anses nødvendig for å oppfylle rekkefølgekrav ut over selve byggeområdet, eller hvis partene ønsker å inngå avtale om særlige forhold som det er naturlig å regulere i en utbyggingsavtale.

b. Utbyggingsavtale forutsettes inngått før rammetillatelse eller tillatelse til tiltak gis. Utbyggingsavtalen kan omfatte alle forhold som omfattes av bestemmelsene i §17-3, herunder at kommunen skal gis fortrinnsrett til kjøp av inntil 20% av boligene i utbyggingsområdet til markedspris.

3. Bestemmelser om krav til tekniske løsninger (§11-9 nr. 3)

3.1 Veg, vann og avløpsanlegg

Veg, vann og avløpsanlegg skal etableres i henhold til gjeldende kommunaltekniske norm for slike anlegg.

3.2 Håndtering av overflatevann

a. Bebyggelse i tilknytning til vassdrag

For områder i kommuneplanen som dreneres til vassdrag skal følgende vurderes:

- vurdering av konsekvenser for vassdraget
- eventuell vassdragsmodellering
- eventuell vassdragsforebygging eller andre tiltak

Ved utarbeiding av reguleringsplan, må planen vise tilstrekkelig areal til nødvendige flomsikringstiltak på begge sider av alle bekker og vassdrag.

b. Reguleringsplaner

Reguleringsplaner skal gis en utforming som ivaretar følgende forhold:

- Større flommer skal sikres i flomveier over bakkenivå.
- Fordrøyning av flomvannet over bakkenivå skal sikres i utbyggingsområdets lavpunkt(er)

Det vises til gjeldende VA-norm, vedlegg 9 og administrative bestemmelser pkt. 3.2.

c) Påslippskrav

Tilkobling til kommunalt overvannssystem skal ikke skje ute forutgående fordrøyning. Slik fordrøyning kan fortrinnsvis skje lokalt på den enkelte tomt eller for flere tomter i fellesskap.

3.3 Utbygging i planområdet Eike, Kolnes, Skre før ny Eikeveg er etablert

Ved søknad om byggetillatelse i planområdet, før ny Eikeveg med tilhørende VA-anlegg er etablert, skal kapasitet på ledningsnett, herunder overvannsnett og renseanlegg, vurderes. Dersom disse forholdene ikke betraktes som tilfredsstillende, kan ikke plan- og bygningslovens krav til tekniske anlegg ansees som oppfylt. Jf. plan- og bygningslovens § 27-2.

3.4 Bestemmelser om vegtrafikkstøy

Utbygging i områder med støy fra vegtrafikk, skal skjermes slik at innendørs og utendørs arealer oppfyller de til enhver tid gjeldende bestemmelser om støy. Jf Miljøverndepartementets retningslinjer for støy i arealplanlegging, T-1442. Støysonekart for veg skal legges til grunn ved vurdering av støypåvirkning og ved vurdering av behov for utredninger. Detaljert utforming skal avklares gjennom reguleringsplaner for de aktuelle utbyggingstiltak.

4. Bestemmelser om krav til rekkefølge (§11-9 nr. 4)

4.1 Generelle rekkefølgekrav

- a. I områder som er avsatt til utbyggingsformål, kan utbygging ikke finne sted før godkjente tekniske anlegg (veg, herunder gang- og sykkelveg, vannforsyning og avløp) er etablert. I områder som omfattes av hovedplan for avløp for Karmøy, skal tiltakene som følger av denne planen være gjennomført før utbygging finner sted.
- b. Utbyggingsrekkefølge og rekkefølge for utarbeiding av reguleringsplaner for kommunale boligfelter framgår av sist vedtatte kommunale boligbyggeprogram

4.2 Rekkefølgekrav for utbygging i området Eike, Kolnes, Skre

- a. Boligområder merket B, boligområder som ved godkjenning av den foreliggende kommunedelplan ikke inngår i godkjent reguleringsplan, sentrumsområde S1 og område for undervisning, kan ikke bygges ut før ny Eikeveg med gang- og sykkelveg og tilhørende VA-anlegg er bygget. VA-anlegget skal også omfatte anlegg for håndtering av overvann som skal ledes til Vassbrekkevatnet/Aksnesvatnet.
- b. Boligområder beliggende nord for E134, kan ikke bygges ut før det er gjennomført trafikksikringstiltak i Skrekrysset. Statens vegvesen skal ta stilling til og godkjenne de tiltak som skal gjennomføres.
- c. Boligområdene merket B skal bygges ut slik at utbyggingen i ett område må slutføres før en kan starte utbygging i nytt område. Dog kan kommunen gi tillatelse til oppstart av byggemodning av nytt område før forrige område er komplett utbygget for å sikre en kontinuerlig utbygging og et kontinuerlig tilbud av nye boliger innenfor planområdet.
- d. Område B6 skal være første utbyggingsområde. Ved regulering og byggemodning av dette området skal også det sønnenforliggende sentrumsområdet S1 reguleres og tilrettelegges for utbygging. Boligområde B9 med tilhørende grønnstruktur er siste utbyggingsetappe innenfor arealene som omfattes av kommunedelplanen.
- e. Ny Eikeveg med gang- og sykkelveg skal være etablert fram til Skåredalskrysset på E134 i Haugesund kommune. Vegstandarden for kjørevegen skal være en veg for trafikkbelastning på 1500 til 5000 ÅDT, omtalt som Sa2-veg i Statens vegvesens normaler gjeldende pr. 23.06.2011. Gang- og sykkelvegen skal ha 3 meters kjørebane. Gjennom sentrumsområdet vist i planen, kan vegen og anlegg for gående og syklende, bygges med gateprofil.
- f. Det er en forutsetning at krav til ny Eikeveg også omfatter ny Eikeveg i Haugesund kommune. For gjennomføring av planarbeidet skal Karmøy og Haugesund kommuner etablere de samarbeidsorganer en i fellesskap finner hensiktsmessig.
- g. Ved etablering av overordnet VA-anlegg fram til Spanne i Karmøy kommune, skal det på grøftetraseen bygges turveg med minimum 2,5 meters bredde.
- h. Når ny Eikeveg etableres, skal det parallelt med denne utbyggingen bygges snuplass for

buss på Skrevegen ved dagens kryss med E134. Samtidig med dette arbeidet skal bussstoppene ved E134 oppgraderes i samsvar med gjeldende normer for universell utforming, og henstillingsplasser for personbiler og sykkel etableres.

i. Utbygging av boligområder merket B kan ikke starte før det kan dokumenteres at det er tilstrekkelig grunnskolekapasitet i området. Kommunen avgjør om tilstrekkelig kapasitet er til stede.

j. Kommunen kan, etter en konkret vurdering, pålegge utbyggere av boligområder som ved godkjenning av den foreliggende kommunedelplan er regulert, å etablere møteplasser på eksisterende Eikeveg. Hver utbygger kan pålegges å etablere inntil 2 møteplasser. Denne bestemmelsen gjelder inntil ny Eikeveg er bygd.

4.3 Rekkefølgekrav for utbygging i Røyksund vest

Ny boligutbygging eller utbygging av fritidsboliger i Røyksund vest, kan ikke godkjennes før eksisterende kommunale veg til området er opprustet til en standard som tilfredsstillende kommunens trafikksikkerhetskrav. Utbygging av eksisterende boliger eller fritidsboliger, eller utbygging av boliger eller fritidsboliger i medhold av reguleringsplaner godkjent per 01.07 2014, omfattes ikke av rekkefølgekravet.

5. Bestemmelser om byggegrenser, utbyggingsvolum med mer (§11-9 nr.5)

5.1 Bestemmelse om universell utforming

Bygninger, veger og øvrige anlegg skal ha universell utforming i tråd med vedtatte bestemmelser i lover og forskrifter.

5.2. Bestemmelse om barns utemiljø

I nye boligområder skal det opparbeides arealer for lek og uteopphold etter følgende norm:

<25 boenheter: 50 m² per boenhet

>25 boenheter: 75 m² per boenhet

>100 boenheter: 100 m² per boenhet

Arealer for lek og uteopphold skal ha gode solforhold, tilfredsstillende støyforhold og være skjermet mot trafikk og forurensning. Ved planlegging av arealer for uteopphold, skal det tilstrebes at arealene blir plassert i sammenheng. For krav til opparbeiding og øvrig teknisk standard, vises det til den til enhver tid gjeldende kommunaltekniske norm for Karmøy kommune.

5.3 Bestemmelse om parkering

Disse bestemmelser gjelder foran bestemmelser om parkering gitt i reguleringsplaner og kommunalteknisk norm godkjent før godkjenning av disse bestemmelser.

5.3.1 Bestemmelser om parkering ved boligbebyggelse

a. Krav til opparbeiding ved all parkeringsdekning på egen eiendom:

- Enebolig: 2 biloppstillingsplasser (garasje inkludert)
- Enebolig med sekundærleilighet: 3 biloppstillingsplasser (1 garasje inkludert)
- Rekkehus og annen konsentrert småhusbebyggelse: 2 biloppstillingsplasser per boenhet

b. Krav til opparbeiding ved en kombinasjon av parkering på egen egen eiendom og parkering på fellesarealer eller i parkeringsanlegg:

- Eneboliger: 2 biloppstillingsplasser (garasje inkludert)
- Rekkehus og annen konsentrert småhusbebyggelse: 1,5 biloppstillingsplass per boenhet

c. Krav til opparbeiding ved parkering på fellesarealer eller i fellesanlegg:

- Inntil 10 boenheter: 1,5 biloppstillingsplass per boenhet
- Over 10 boenheter: 1,25 biloppstillingsplasser per enhet
- Boenheter mindre enn 50 m² i kommuneplanens sentrums-områder: 0,5 biloppstillingsplass per boenhet

Denne parkeringsdekningen skal legges til grunn dersom parkeringsplassene skal disponeres i fellesskap. Skal hver boenhet ha eksklusiv bruksrett til parkeringsplasser, skal de krav til parkering som fremkommer i pkt. a til b over, opparbeides i tillegg.

Ved parkering i fellesanlegg med inntil 50 plasser, skal minimum 10 % av parkeringsplassene avsettes til kjøretøy for personer med nedsatt funksjonsevne (HC parkeringsplasser). For fellesanlegg med mer enn 50 plasser skal det avsettes minimum 5 plasser til denne typen kjøretøy. Dersom hver boenhet skal ha eksklusiv bruksrett til parkeringsplass, skal det anlegges felles gjesteparkeringsplasser med HC parkeringsplasser tilsvarende 5 % av den totale parkeringsdekningen, eller minimum 1 HC parkeringsplass.

d. Krav til opparbeiding av parkeringsplasser kan etterkommes ved frikjøp av inntil 30% av det antall parkeringsplasser som kreves etablert. Jf plan- og bygningslovens § 28-7 og regelverk fastsatt av kommunen.

e. I felles parkeringsanlegg skal det anlegges 1,5 parkeringsplasser for sykkel per boenhet.

Sykkelparkeringen skal opparbeides med stativ, og skal fortrinnsvis være under tak nær inngang til boligene.

f. Parkeringskravene kan lempes eller skjerpes etter en konkret vurdering i reguleringsplan eller i den enkelte byggesøknad.

5.3.2 Bestemmelser om parkering ved forretningsbebyggelse

a. Ved forretningsbebyggelse kan det etableres inntil 1 parkeringsplass per 50 m² brutto golvareal. Om det skal stilles krav til parkering, vurderes i det enkelte tilfelle. Ved vurdering av eventuelt parkeringskrav, skal den samlede tilgang på parkeringsplasser i området tillegges vekt.

b. Ved forretningsbebyggelse skal det anlegges 1 sykkelparkingsplass per 100 m² brutto forretningsareal. Ved forretningsbygg mellom 1000 og 2000 m² skal det etableres 10 sykkelparkingsplasser. Ved forretningsbygg mellom 2000 og 3000 m² skal det etableres 15 plasser. Ved forretningsbygg over 3000 m² skal det etableres 20 plasser. Sykkelparkeringen skal opparbeides med stativ, fortrinnsvis under tak nær inngang.

b. Eventuelle krav til opparbeiding av parkeringsplasser, kan etterkommes ved frikjøp i henhold til regelverk fastsatt av kommunen. Jf pbl §28-7.

5.3.3 Bestemmelser om parkering ved industri- og lagerbebyggelse

a. Ved industri- og lagerbebyggelse kan det etableres inntil 1 parkeringsplass per 100 m² golvflate i bebyggelsen. I tillegg kommer parkeringsplasser for eventuelle besøkende etter dokumentert behov. Om det skal stilles krav til parkering vurderes i det enkelte tilfelle. Ved vurdering av eventuelt parkeringskrav, skal den samlede tilgang på parkeringsplasser, kollektivtilbud og sykkelvegnett i området tillegges vekt.

b. Eventuelle krav til opparbeiding av parkeringsplasser, kan etterkommes ved frikjøp i henhold til regelverk fastsatt av kommunen. Jf pbl §28-7.

5.3.4 Bestemmelser om parkering ved institusjoner, forsamlingslokaler, skoler, idrettsanlegg og tilsvarende bebyggelse.

a. For institusjoner, forsamlingslokaler, skoler, idrettsanlegg og lignende vurderes parkeringsbehovet i hvert enkelt tilfelle. Kommunen kan stille krav til opparbeiding av parkeringsplasser. Ved vurdering av eventuelt krav til parkering, skal en legge vekt på den samlede tilgang på parkeringsplasser i nærområdet og bruksfrekvens for disse plassene. Ved vurdering av eventuelt parkeringskrav, skal den samlede tilgang på parkeringsplasser, kollektivtilbud og sykkelvegnett tillegges vekt.

b. Eventuelle krav til opparbeiding av parkeringsplasser, kan etterkommes ved frikjøp i henhold til regelverk fastsatt av kommunen. Jf pbl §28-7.

5.3.5 Minstenorm for parkeringsarealer

Parkeringsplass skal ikke være mindre enn 5 x 2,5 m. For felles parkeringsplass der det senere kan være aktuelt å bygge garasjeanlegg må parkeringsplassene være minimum 6 x 3 m. HC parkeringsplass skal ikke være mindre enn 6 x 4,5 m. Der det senere kan være aktuelt å bygge garasjeanlegg må HC parkeringsplassene være minimum 7 x 5 m. Eventuell parkering langs kommunal veg skal framgå av reguleringsplanen.

5.4 Bestemmelser om tettstedsutvikling

I sentrum av Åkrehamn og Kopervik kan kjøpesentre etableres eller utvides uten begrensning i størrelse. I Skudeneshavn kan det etableres kjøpesentre på inntil 3000 m². Kjøpesenter større enn 3000 m², kan tillates etablert dersom disse er dimensjonert for å dekke Skudeneshavns handelsomland. I Vedavågen, Avaldsnes og Vormedal kan det etableres kjøpesentre på inntil 3000 m². Avgrensning av sentrene framgår av plankartet. Utenfor sentrene nevnt over, kan det etableres bygninger for detaljvarehandel med et bruksareal på inntil 1200 m².

5.5. Bestemmelse om utnyttelse av sentrumsområdet; Eike, Kolnes, Skre

Innenfor sentrumsområdet skal minst 1/3 av de samlede utbyggingsarealer ha annen bruk enn boliger. Kommunen skal påse at handelsvirksomhet som etableres innenfor sentrumsområdet har et omfang og en funksjon som primært har som mål å betjene lokalsamfunnet.

5.6 Bestemmelser om gjennomsnittlig tetthet i nye utbyggingsområder

I boligområder med gangavstand til Kopervik og Åkrehamn sentrum skal det stilles krav om minimum 3 boliger per dekar. Med gangavstand forstås en avstand på 1 km langs korteste ganglinje. I Skudeneshavn, Vedavågen, Avaldsnes og Vormedal stilles det krav om minimum 2 boliger per dekar innenfor en avstand på 500 meter fra sentrum. I øvrige boligområder stilles det krav om minimum 1,2 boliger per dekar. For å få et variert boligtilbud må tetthet vurderes for større områder som det er naturlig å se i sammenheng.

Innenfor nye boligområder beliggende inntil 300 meter fra kollektivaksen, skal det oppføres minimum 2,5 boliger per da. Med kollektivaksen forstås E134, FV47 og FV835 til Vormedal sentrum.

Utbyggingsområder med mer enn 5 boliger per da, kan bare godkjennes der det kan

dokumenteres at private og felles uteområder har gode solforhold og at fellesarealene blir opparbeidet med en standard som gir alle beboere i området muligheter for bruk.

5.7. Bestemmelse om tetthet for områder ved kollektivaksen; Eike, Kolnes, Skre

Innenfor nye boligområder (områder merket B og FB) beliggende inntil 300 meter fra kollektivaksen, skal det oppføres minimum 2,5 boliger pr.da. Med kollektivaksen forstås ny Eikeveg og Skrevegen fra krysset med ny Eikeveg til E134.

5.8. Bestemmelser for boligområder merket B; Eike, Kolnes, Skre

Innenfor boligområder merket B og som ikke omfattes av pkt. 5.6, skal utbyggingen ha minst 2 boliger per da. Tettheten beregnes som et gjennomsnitt for hele området og omfatter bruttoareal med unntak av arealer til overordnet infrastruktur og grønnstruktur.

5.9. Bestemmelser for boligområder merket FB; Eike, Kolnes, Skre

a. Innenfor boligområder merket FB og som ikke omfattes av pkt.11, skal utbyggingen innenfor hvert detaljplanområde ha minst 1,5 boliger per da. Tomteutnyttelsen skal likevel ikke overstige 4 boliger per da bruttoareal. Tettheten beregnes som et gjennomsnitt for hele området og omfatter bruttoareal med unntak av arealer til overordnet infrastruktur og grønnstruktur.

b. Detaljplanene skal utformes slik at antall avkjørsler til tilgrensende fylkesveg ikke øker dersom det allerede er etablerte avkjørsel fra den enkelte eiendom.

5.10 Bestemmelse om byggegrense til uregulerte kommunale veger

Til uregulerte kommunale veger er det en generell byggegrense på 10 meter fra senterlinje veg. Etter en konkret vurdering i det enkelte tilfellet, kan kommunen fastsette en byggegrense som er mindre enn 10 meter.

5.11 Bestemmelse om avkjørsel til riksveger og fylkesveger

Statens vegvesens rammeplan for avkjørsler gjelder ved søknad om avkjørsel til riksveger og fylkesveger.

5.12 Bestemmelse om høydeplassing for bygninger ved sjø

Bygninger ved sjø skal ha laveste golvnivå på kote 2,5 (NN2000). Unntatt fra dette er bygningsarealer der sjøvannsinnvengning ikke vil påføre bygningen skader.

5.13 Bestemmelser om bygningshøyde

Det kan ikke godkjennes reguleringsplaner for bygninger med høyde som overstiger den høyde som kommunens brann- og redningsvesen kan nå med sitt slokkeutstyr. Etter en konkret vurdering i det enkelte tilfelle og dokumenterte avbøtende tiltak akseptert av brann- og redningsvesenet, kan reguleringsplaner som åpner for høyere bebyggelse,

godkjennes.

5.14 Bestemmelse om tomteutnyttelse der utnyttelse i reguleringsplan er angitt som U-grad

I godkjente reguleringsplaner der tomteutnyttelsen er angitt som U-grad, skal største tomteutnyttelse være U-graden fortolket som BYA. BYA som beregnet etter § 5-2 i veileder «Grad av utnytting» fra KMD januar 2014.

5.15 Bestemmelser knyttet til utforming av garasjer og uthus.

- a. Disse bestemmelser erstatter bestemmelser om utforming av garasjer gitt i tidligere godkjente reguleringsplaner.
- b. Garasje og uthus skal tilpasses bebyggelsen på eiendommen med hensyn til utforming og materialvalg. Garasjer og uthus skal ha en enkel utforming uten takark, takoppløft, karnapp eller lignende.
- c. Garasjer og uthus kan ikke inneholde rom for varig opphold.
- d. Plasseres garasje eller uthus nærmere nabogrense enn 4 meter, kan mønehøyden ikke overstige 5 meter. Høyde måles som i tekniske forskrifter til plan- og bygningsloven.

5.16 Bestemmelse for eksisterende fritidsboliger

Eksisterende fritidsboliger, beliggende i områder som ikke er regulert til formålet, kan etter søknad omdisponeres til helårsboliger under forutsetning av at det kan etableres kjørbart adkomst, parkeringsplass i henhold til kommunal norm og avløpsanlegg som tilfredsstiller kommunens krav. Dokumentert parkeringsplass på annen eiendom kan godkjennes.

Omdisponering til helårsbolig kan, dersom kommunen finner det trafiksikkerhetsmessig forsvarlig, godkjennes uten etablering av snuplass på egen grunn. Slik godkjenning kan ikke gis dersom boligen har direkte avkjørsel til fylkesveg. For byggutforming gjelder bestemmelsen for øvrige boligområder i pkt. 6.1.

Fritidsboliger beliggende mer enn 4 km fra barneskole eller ungdomsskole, tillates heller ikke omdisponert. Dersom det i området allerede er etablert skoleskyss, kan tillatelse etter en konkret vurdering likevel gis.

6. Bestemmelser om hensyn som skal tas til bevaring av eksisterende bygninger og annet kulturmiljø (§11-9 nr. 7)

6.1 Automatisk fredede kulturminner.

Før område- og detaljplaner kan bli vedtatt må kulturminnemyndighetene vurdere om foreslåttarealdisponering vil føre til konflikt i forhold til automatisk fredede kulturminner, jf. Kulturminnelova §§ 3, 8 og 9. Dette gjelder alle områder i kommuneplanen som ikke

tidligere er frigitt av kulturminnemyndighetene. Tiltak unntatt det generelle plankravet skal sendes kulturminnemyndighetene for vurdering i henhold til Lov om kulturminner §§ 3, 8 og 9. Dette gjelder også for tiltak innenfor formålene grønnstruktur og LNF-områder.

6.2 Avstand til automatisk freda kulturminner jf. Kulturminnelovens §3.

Ny bebyggelse skal ikke oppføres nærmere automatisk freda kulturminner enn 50 meter. Bebyggelse som planlegges oppført mellom 50 og 100 meter fra automatisk freda kulturminner, skal sendes på høring til kulturminnemyndighetene.

6.3 Forholdet til maritime kulturminner

Alle tiltak i sjø og vassdrag skal avklares med kulturminnemyndighetene ihht. Kml §§ 9 og 14 og kulturminner og kulturmiljø § 10.

6.4 For utvidelse av Falnes kirkegård, næringsområde Veakrossen, næringsområde Bygnes og hensynssone for ny bruforbindelse over Karmsundet, gjelder følgende bestemmelse:

Automatisk fredede kulturminner som ligger innenfor de nevnte områder skal i forbindelse med detaljregulering a området, søkes bevart gjennom hensynssoneregulering i framtidig reguleringsplan.

6.5 Nyere tids kulturminner

Kulturminner og kulturmiljøer skal tas vare på i utviklingen av kommunen. Målet for vern er å bevare kulturminner og kulturmiljøer mest mulig autentisk, som kilde til kunnskap, opplevelse og verdiskapning. Kulturminnene må ses i sammenheng med sine omgivelser. I kulturminners og kulturmiljøers nærhet skal nye bygninger, anlegg og andre tiltak tilpasses i kulturminner og kulturmiljøer. Kommunedelplan for kulturminner med tilhørende kart er grunnlag for vurdering av kulturminneverdier. Planen med tilhørende kart skal fungere retningsgivende for tiltak som berører kulturminner og kulturmiljøer.

6.6 Istandsetting av bygninger og objekter

Verneverdige bygninger skal bevares og settes i stand i samsvar med gjeldende antikvariske retningslinjer slik at bygningenes fasader, takform, volumer, bygningsmessige detaljer og materialkvalitet utbedres og/ellers bevares.

II. Bestemmelser til arealformål etter §11-7 nr. 1, 2 3 og 4. (§11-10)

7. Bestemmelser om tiltak som kan godkjennes uten plan i områder med plankrav

7.1 Tiltak som kan godkjennes uten plan i boligområder med krav til reguleringsplan (§11-10 nr.1)

Følgende tiltak kan godkjennes:

- Fasadeendring
- Tilbygg, påbygg samt nybygg etter riving med BYA inntil 40% og BRA inntil 250 m²
- Garasje inntil 50 m² og med utforming innenfor kommuneplanens bestemmelser
- Mindre tiltak som for eksempel forstøtningsmurer og levegger med høyde inntil 1,80 meter.
- Fradeling av tilleggsarealer på inntil 200 m².

8. Bestemmelser om fysisk utforming av anlegg

8.1 Bestemmelser knyttet til arealene som er avsatt til byggeområder for boliger og der det i utgangspunktet ikke stilles krav om utarbeiding av reguleringsplan.

- Bebyggelse med tilhørende innhegning kan ikke oppføres nærmere sjø enn 50 meter. Areal for nye boligtomter kan ikke fradeles nærmere enn 50 meter fra sjø.
- Bebyggelsen skal ikke ha høyde over 8 meter fra planert terreng. Høyde måles som i tekniske forskrifter til plan- og bygningsloven.
- Bebyggelsen skal ikke ha en tomteutnyttelse over BYA= 40%.

8.2 Bestemmelser for arealer vist til byggeområder for fritidsbebyggelse og der det i utgangspunktet ikke stilles krav om utarbeiding av reguleringsplan.

- I 100-metersbeltet kan nye hytter ikke oppføres nærmere sjøen enn linja som utgjøres av etablert hyttebebyggelse.
- Maksimal størrelse på hytter må ikke overstige BYA = 80 m² for arealer innenfor 100 meters avstand fra sjø. For øvrige arealer kan maksimal størrelse ikke overstige BYA = 100 m². Det samlede areal kan oppføres i inntil 2 enheter med inntil 8 meters avstand. Den minste enhet kan maksimalt være 20 m².
- Bebyggelsen skal ikke ha høyde over 6 meter fra planert terreng. Høyde måles som i tekniske forskrifter til plan- og bygningsloven.
- Det kan ikke etableres nye, frittstående naust i området. Naust kan kun etableres i tilknytning til eksisterende naust. Lokalisering som medfører vesentlige landskapsinngrep eller som er i konflikt med strekninger med særskilt natur- eller friluftsverdi, tillates ikke. Maksimal størrelse BYA= 30 m². Utformingen for øvrig skal være som i bestemmelsene til byggeområder for naust. (Bestemmelsenes pkt. 8.4).
- Brygger skal ikke ha større lengde i front enn 2,5 meter.

8.3 Bestemmelser knyttet til byggeområde for blandet formål

- a. Innenfor områder vist til blandet formål, kan det oppføres bygninger med funksjon som naust, bolig, fritidsbolig eller kontor i kombinasjon eller i bygninger med bare ett bruksformål. Bygninger for næringsvirksomhet og kulturelle formål kan oppføres når de etter kommunens skjønn ikke er til sjenanse for omgivelsene.
- b. Kommunen fastsetter krav til parkeringsdekning eller gir tillatelse til etablering av parkeringsplasser i det enkelte tilfellet. Utgangspunktet for vurderingen skal være bestemmelsene om parkering gitt i pkt. 5.3.

8.4 Bestemmelser knyttet til byggeområde for naust

- a. Med naust forstås en bygning, uten rom for overnatting eller varig opphold, for oppbevaring av mindre båt med tilhørende utstyr.
- b. Plassering av naust må ikke hindre ferdsel i strandsonen. Situasjonsskart skal vise mulighet for passering.
- c. Brygger i tilknytning til naust skal ikke være større enn det som er nødvendig for bryggas funksjon som adkomstareal fra fortøyd båt.
- d. Størrelsen på naust skal ikke overstige 30 m², og høyden skal ikke overstige 5 meter. Høyde måles som i tekniske forskrifter til plan- og bygningsloven. Naust skal ha saltak med en takvinkel på minimum 15 grader. Naust skal gis en enkel utforming uten arker, kvister og andre takopplett, balkonger, karnapper eller andre fasadeelementer.
- e. I områder for naust, kan det også oppføres brygger uten tilhørende naust. Størrelsen skal være tilpasset bryggas primærfunksjon som fortøyningsplass for båt med tilhørende adkomstareal.

8.5 Bestemmelser om byggehøyder i sentrumsområder i Kopervik og Åkrehamn

- a. Innenfor sentrumsområdet skal det i bygningenes arealer på gateplan etableres publikumsrettet virksomhet som handel eller annen privat eller offentlig service. Boliger kan bare tillates i områder der boligformål er den dominerende bruk i eksisterende bebyggelse.
- b. Der det framgår av plankartet, kan det innenfor sentrumsområdene i Kopervik og Åkrehamn etableres bebyggelse med inntil 4 etasjer der 4. etasje skal være inntrukket. For forretningsarealer er brutto etasjehøyde 4,5 meter, for kontor 3,6 meter og for boliger 3,0 meter. Dersom bygget overstiger høyden som framgår av den generelle bestemmelse i pkt. 5.13, skal avbøtende tiltak dokumenteres.

c. Der det etter kommunens skjønn, på bakgrunn av en konkret vurdering, anses nødvendig, kan det kreves utarbeidet reguleringsplan eller reguleringsendring for tiltaket. På bakgrunn av gjennomført reguleringsprosess kan reguleringsplan vise andre byggehøyder enn de som generelt framgår av denne bestemmelsen.

d. Bestemmelsene pkt. a-c går foran tidligere gitte reguleringsbestemmelser om byggehøyde innenfor det aktuelle området.

8.6 Bestemmelse til område for fritids- og turistformål ved Vågen-Varden, Skudeneshavn

Ved planlegging av utbyggingen i området skal det tas hensyn til de botaniske verdier, og verdier til kulturlandskapet som en finner innenfor området.

8.7 Bestemmelser knyttet for områder vist til sikringssoner over rørledningstunneler

a. Det er i sikringssonen, uten samtykke fra Gassco og Statoil, forbudt å bruke gravemaskin eller andre maskiner som ut fra sin størrelse og anvendelse kan skade rørledningene eller rørledningstunnelene.

b. Det er i sikringssonen, uten samtykke fra Gassco og Statoil, forbudt å utføre grunnarbeider som kan skade rørledningene eller rørledningstunnelene. Dette omfatter blant annet sprenging, boring og boring etter jordvarme.

c. Det skal ved aktivitet i sikringssonens nærområde, forsikres om at aktiviteten ikke kan komme i konflikt med sikringssonen under bakkenivå. Dette omfatter blant annet sprenging og boring.

8.8 Bestemmelse knyttet til område for fritidsbebyggelse i kombinasjon med fritids- og turistformål, Hellesøy og Kvartnesholmen ved Veavågen

Arealutnyttelsen til disse formålene gjelder eksisterende bebyggelse eller tidligere bebygde eiendommer med fundamenter etter bebyggelsen.

8.9 Bestemmelse knyttet til utvidet næringsområde på Husøy

Ved utvidelsen av næringsområdet på Husøy, skal bygninger og det tilgrensende friområde gis en en utforming og en topografisk bearbeiding som ivaretar intensjonen om visuell skjerming i forhold til Avaldsnes kirke slik det er innarbeidet i gjeldende plan. Aktuelle virkemidler i denne sammenheng vil være bestemmelser om bygningers høyde og høydeplassering, oppfylling i friområdet og tilplantning med stedegen vegetasjon.

III. Bestemmelser til arealformål etter §11-7 nr. 5 og 6. (§11-11)

9. Bestemmelser om spredt bolig- og fritidsbebyggelse . (§11-11- nr.2)

9.1 Eksisterende bebygde bolig- og fritidseiendommer i LNF-områder

a Eksisterende bebygde bolig- og fritidseiendommer i LNF-områdene er å anse som eiendommer der spredt utbygging er tillatt jf. Pbl § 11-7 nr. 5 b.

b. Følgende tiltak på eksisterende bebygde boligeiendommer utenfor 100-metersbeltet og på eiendommer mindre enn 1,5 da innenfor 100-metersbeltet til sjø, kan behandles og tillates gjennom enkeltvise søknader:

- Tilbygg, påbygg samt nybygg ved riving av eksisterende bolig med samlet BYA inntil 200 m².
- Fasadeendring
- Oppføring av garasje og uthus innenfor rammer gitt i kommuneplanens bestemmelser

c. Følgende tiltak på eksisterende bebygde fritidseiendommer utenfor 100-metersbeltet kan behandles og tillates gjennom enkeltvise søknader:

- Tilbygg, påbygg samt nybygg ved riving av eksisterende fritidsbolig med samlet areal på inntil BYA= 100 m².
- Oppføring av frittstående anneks eller bod inntil 20 m² og inntil 8 meter fra hovedbygningen. Samlet areal skal ikke overstige BYA=100m².
- Fasadeendring

d. Følgende tiltak på eksisterende bebygde fritidseiendommer mindre enn 1,5 da innenfor 100-metersbeltet til sjø, kan behandles og tillates gjennom enkeltvise søknader:

- Tilbygg, påbygg samt nybygg ved riving av eksisterende fritidsbolig med samlet areal på inntil BYA= 80 m².
- Oppføring av frittstående anneks eller bod inntil 20 m² og inntil 8 meter fra hovedbygningen. Samlet areal skal ikke overstige BYA=80m².
- Fasadeendring
- Ovennevnte tiltak kan også godkjennes på eiendommer større enn 1,5 da i de tilfeller der utbygging vil foregå på privatisert område uten allmennhetens interesse.

e. Nye bygg og anlegg tilknyttet landbruks- og fiskerivirksomhet skal i hovedsak plasseres i tilknytning til eksisterende tun/bebyggelse. Bare i de tilfeller det ikke er hensiktsmessig å plassere bygning eller anlegg i tilknytning til eksisterende tun kan annen plassering

vurderes.

Nødvendige bygninger og anlegg (nybygg, tilbygg, påbygg og ombygning av eksisterende bebyggelse) i tilknytning til landbruksvirksomhet, kan tillates oppført i 100- metersbeltet langs sjøen dersom bygning/anlegg plasseres i tilknytning til eksisterende tun som ligger innenfor 100-metersbeltet og ikke annen plassering er hensiktsmessig jfr. pbl § 11-11 nr. 4. Ved slik plassering skal det tas særlig hensyn til natur- og kulturmiljø, friluftsliv, landskap og andre allmenne interesser jfr. pbl § 1-8. Bygninger skal fortrinnsvis plasseres i tilknytning til eksisterende bebyggelse og i størst mulig utstrekning på ikke-produktive arealer.

IV. BESTEMMELSER TIL HENSYNSSONER (§11-8)

10. Hensynssone for bevaring av naturmiljø

Innenfor hensynssoner for bevaring av naturmiljø (§11-8c) skal nye tiltak tilpasses de naturkvaliteter en finner innenfor området. Kommunens naturfaglige kompetanse skal gis anledning til å uttale seg til søknader om tiltak i disse områdene.

11 Hensynssone for automatisk freda kulturminner

Det er ikke tillatt å utføre tiltak eller arbeid innenfor disse områdene uten tillatelse fra kulturminnemyndighetene, jf. Kulturminnelovens §§ 3 og 8. Automatisk freda kulturminner som ligger innenfor utbyggingsområder skal, med tilstrekkelig vernesone jf. KML § 6, søkes bevart gjennom hensynssoneregulering i kombinasjon med grøntområde/friområde eller lignende i framtidig område- eller detaljregulering.

12. Hensynssone for bevaring av kulturmiljø

Innenfor hensynssoner for bevaring av kulturmiljø (§11-8c) skal bygninger og anlegg bevares. Nye tiltak tilpasses de kulturverdier en finner innenfor området. Kommuneantikvaren skal gis anledning til å uttale seg til søknader om tiltak i disse områdene.

13 Hensynssone for båndlegging

Innenfor hensynssoner for båndlegging (§11-8d), skal det for de tiltak som framgår av plankartet, i løpet av 4 år være utarbeidet plan i medhold av plan- og bygningsloven. (Kommundelplan eller reguleringsplan). Ved utarbeiding av reguleringsplan for båndlagt område ved Kvalavåg, skal det legges vekt på å bevare natur- og landskapskvaliteter i området, og tilpasse framtidig utbygging til dette.

RETNINGSLINJER FOR KOMMUNEPLANENS AREALDEL

1. Sjøområder vist i kommuneplanen

1.1 FFFNA- områder

a. I FFFNA-områder kan det etableres akvakulturvirksomhet. Det forutsettes at forholdet til andre interesser avklares ved konsesjonsbehandling etter oppdrettsloven eller havbeiteloven.

b. Eventuelle tiltak og inngrep skal vurderes som enkeltsøknader. Hensynet til allmennhetens interesser, ferdsel, tradisjonelt fiske og fritidsfiske skal ivaretas i størst mulig grad.

c. Lokalisering av fiskeoppdrettsanlegg bør ikke etableres nærmere enn 500 meter fra sikret friluftsområde og ikke nærmere enn 1000 meter fra nærmeste båndlagte naturreservat. Anlegg for akvakultur bør etableres minst 50 meter fra land, dersom det ikke eksisterer avtale med grunneier.

d. Flytende anlegg i innseilingen til Haugaland Næringspark i Tysvær må kun etableres i medhold av midlertidig tillatelse, der søkeren blir forpliktet til å fjerne anlegget dersom det etter Havnemyndighetenes vurdering på et senere tidspunkt oppstår farvannsmessig konflikt i forbindelse med gjennomføring av en havneutbygging i tilknytning til Haugaland Næringspark.

e. Eventuelle nye konsesjoner for opptak av skjellsand er underlagt kontinentalsokkelloven som forvaltes av Nærings- og energidepartementet. Fylkeskommunen har ansvar for den fylkesvise forvaltningen av skjellsandressursene. Ved søknad om konsesjon er kommunen høringspart. Hovedtrekkene for den framtidige forvaltningen av skjellsand framkommer i retningslinjene i fylkesdelplan for kystsonen.

f. Ved etablering av oppdrettsanlegg skal det legges vekt på god estetisk utforming for anlegget og i forhold til omgivelsene.

g. Anlegg på land for drift av akvakulturanlegg i sjø er unntatt fra plan-og bygningslovens § 17-2. For hvert tiltak vil kommunen foreta en vurdering med hensyn til tiltakets størrelse og funksjon og påse at tiltaket ikke får større omfang enn det som er nødvendig for virksomhet i sjø.

h. Fiskeinteresser som trålfelt, gytefelt og kaste-og låsettingsplasser er vist med egne symbol i FFFNA-områder. Tillatelse til fiskeri- og akvakulturvirksomhet tilligger Fiskeridirektoratets myndighetsområde. Kommunen er av den oppfatning at dersom fiskerimyndigheten ønsker å tillate spesielle former for akvakultur innenfor eksempelvis et område vist til trålfelt, kan dette gjøres uten at tiltaket er avhengig av en dispensasjon fra kommuneplanen.

1.2 N- områder

Innenfor N-områder kan gjeldende oppdrettskonsesjoner vist på plankartet videreføres innenfor gjeldende konsesjonsvolum. Akvakultur uten fysiske anlegg på sjøoverflaten kan vurderes.

1.3 F- områder

Akvakultur uten fysiske anlegg på sjøoverflaten kan vurderes.

2. Retningslinjer ved behandling av søknad om tillatelse til tiltak i kommuneplanens LNF-områder

1. Ved behandling av søknad om dispensasjon fra kommuneplanens arealdel for tiltak i kommuneplanens LNF-områder, skal kommuneplanens illustrasjonskart med tilhørende beskrivelse for LNF-områdene, være del av vurderingsgrunnlaget ved behandlingen retningslinje. Gjelder søknaden tiltak innenfor områder vist som verdifullt kulturlandskap, skal kommunens kulturfaglige kompetanse gis anledning til å vurdere tiltaket.

2. Ved behandling av søknad om tillatelse til gjennomføring av tiltak i LNF-områdene, som ikke betinger godkjenning i medhold av plan- og bygningsloven, skal kommuneplanens illustrasjonskart med tilhørende beskrivelse for LNF-områdene, være del av vurderingsgrunnlaget ved behandlingen. Er tiltaket lokalisert innenfor områder vist som verdifullt kulturlandskap, skal kommunens kulturfaglige kompetanse gis anledning til å vurdere tiltaket.

3. Retningslinje ved behandling av dispensasjoner ved fornying, gjenoppbygging eller nybygg for fritidsformål i LNF-områder (hytter, naust og brygger).

Ved dispensasjoner som nevnt over, skal bestemmelsene i pkt. 8.2 og 8.4 være retningsgivende ved dispensasjonsbehandlingen.

4. Førre retningslinjer ved utarbeiding av reguleringsplan for offentlig område tiltenkt omsorgsfunksjoner beliggende øst for Spannevatnet

1. Planprosessen skal grundig utrede transportbehov og miljøvennlige og felles transportløsninger.

2. Byggeområdet i 100-metersbeltet skal være til helse- og omsorgsfunksjoner samt friområde og grønnstruktur.

3. Ferdsel og friluftsliv i området mot vassdraget skal sikres.

