

§1 Avgrensning

Det regulerte området er vist med reguleringsgrense på plankart datert 23.12.08, sist revidert 31.05.2012.

§2 Hensikt og forutsetninger

Hensikten med reguleringsplanen er:

- Å tilrettelegge for utbygging av området med boligbebyggelse i 1-3 etasjer.
- Å tilrettelegge for næringsbebyggelse som ikke er i konflikt med boligområdene.
- Å tilrettelegge for allmenn ferdsel på øyene inkludert gjennom boligområdene.
- Å tilrettelegge for bevaring av kystlandskap og vegetasjon.
- Å tilrettelegge for rekreasjon og friluftsliv.

§3 Reguleringsformål

Byggeområde:

Bolig med tilhørende anlegg (felt 1–7 og felt 16)

Frittliggende småhusbebyggelse (felt 9-15)

Naustbebyggelse (felt 21)

Kombinert formål: Forretning, kontor, industri (felt 17-20)

Kombinert formål: Bolig, forretning, (bevertning med hjemmel i reguleringsbestemmelsene), offentlig / allmennyttig (barnehage) (felt 8)

Offentlig trafikkområde: Gate m/ fortau, gangvei, annen veggrunn, parkeringsplass, bussholdeplass, trafikkområde i sjø og vassdrag, havneområde i sjø.

Friområde: Friområde

Spesialområde: Friluftsområde på land, friluftsområde i sjø, område for anlegg i grunnen, vann- og avløpsanlegg, bevaring av bygninger og anlegg, frisiktssone ved vei

Fellesområde: Felles avkjørsel, felles grøntanlegg

§4 Generelle bestemmelser

Bebyggelsen skal plasseres innenfor de byggegrensene som er angitt på plankartet.

Innenfor felt 1-7 og felt 16 kan det oppføres frittliggende eneboliger/ tomannsboliger/ byvillaer, konsentrert småhusbebyggelse, herunder rekkehus og kjedehus samt terrassert bebyggelse og lav blokkbebyggelse med leiligheter innenfor fastsatte høydebestemmelser.

Maksimalt antall nye boliger i felt 1 – 8 på Skorpa er 370 boliger, og i felt 16 på Meløya inntil 4 boenheter fordelt på 2 husgrupper.

Innenfor felt 21 tillates det oppført inntil 5 naust. Nye naust tillates ikke oppført før det foreligger godkjent situasjonsplan som viser bebyggelsens plassering. Naustene skal oppføres med tradisjonelt volum, takform, material- og fargebruk. Eksisterende terreng og vegetasjon skal beholdes mest mulig urørt.

Bebyggelsen innenfor felt 1-8, felt 16 og felt 17 - 20 skal ikke være høyere enn gesims 9 meter og mønehøyde 11 meter over gjennomsnittlig planert terreng. Maksimale høyder er angitt på plankartet. Begge høydebegrensningene skal være tilfredsstillende samtidig. For pulttak settes gesimshøyde lik nedkant ensidig skrå takflate, og mønehøyde lik topp ensidig skrå flate.

For bebyggelsen i felt 9-15 gjelder pbl § 29-4 (pbl.08), det vil si maks gesimshøyde 8 meter og maks mønehøyde 9 meter.

Utomhusplan for felt 1 og pumpestasjon skal sikre gangadkomst gjennom planlagt bebyggelse ned til naustområdet i felt 21.

Barnehagens uteareal skal være tilgjengelig for allmennheten utenom barnehagens åpningstid.

Næringsbebyggelsen skal ikke være til sjenanse for boligbebyggelsen.

På torget i felt 8 tillates det etablert uteservering i tilknytning til bevertningssted.

§5 Utforming

Bebyggelsen skal, når det gjelder volumer, fasadeutforming, materialbruk og farger, utformes på en slik måte at området samlet fremstår med et helhetlig preg og med god arkitektonisk utforming. Det tillates innpasset takterrasser.

Bebyggelsen skal tilpasses terrenget.

Materialbruk skal være robust. Farger skal være naturfarger.

Takform for hvert enkelt felt skal være saltak eller pulttak, dvs. det kan tillates en blanding av disse takformer innenfor samme felt.

§6 Felles bestemmelser

Før iverksetting av tiltak i forbindelse med reguleringsplan for Skorpa og Meløya, skal det gjennomføres en arkeologisk undersøkelse av de automatisk fredede kulturminnene som er funnet i planområdet (id. nr. 117128, 117129, 117131, 117132, 117133, 117134, 117135 og 117139 i den nasjonale kulturminnedatabasen Askeladden).

Det skal tas kontakt med Møre og Romsdal fylkeskommune i god tid før tiltaket skal gjennomføres, slik at omfanget av den arkeologiske undersøkelsen kan fastlegges.

I områder regulert til boliger med tilhørende anlegg i felt 1 – 7 og 16 samt felt 8, skal utbygging foretas feltvis etter forutgående godkjenning.

Felles uteoppholdsareal skal opparbeides, beplantes og utstyres med apparater og innretninger for variert lek og opphold. Opparbeidelsen skal skje i samsvar med gjeldene sikkerhetsforskrifter. Minste uteareal MUA for hvert enkelt felt er angitt på plankartet. Av disse skal minimum 25 m² pr. boenhet være opparbeidet lekeareal. Arealene skal ha en skjermet og solrik beliggenhet.

For felt 6, 7 og 8 inngår felles grøntanlegg som del av beregningsgrunnlaget for ikke opparbeidet del av minste uteoppholdsareal (MUA), med henholdsvis 1.300 m² for felt 6, 5.520 m² for felt 7, og 900 m² for felt 8.

Felles uteareal og adkomst til bygninger, herunder gangveier, skal tilrettelegges for universell utforming. Minst 20 % av boenhetene innenfor respektive felt skal tilpasses bevegelseshemmede ved at alle hovedfunksjoner (stue, kjøkken, soverom, bad og toalett) er på bygningens inngangsplan. Det må sikres at det blir et variert utvalg av boligtyper blant de boligene som skal være tilpasset rullestolbrukere. Rommene skal være tilgjengelig for rullestolsbrukere. Boenhetene skal ha trappefri adkomst fra terreng/parkering til inngangsplan og terrasse/privat uteplass. Barnehage og andre servicefunksjoner skal ha universell utforming. Veiledning for universell utforming skal legges til grunn for detaljprosjektering av tiltak, jf. Rundskriv HO-3/2004 fra Husbanken og Statens bygningstekniske etat.

Gjerder mot offentlig vei må anmeldes til kommunen, som skal godkjenne gjerdenes høyder, materialer og farger.

Skjæringer og fyllinger skal i størst mulig grad overdekkes og gis en parkmessig behandling med jordslåing/ tilsåing og eventuelt beplantning.

Der plass for snøopplag ikke er regulert som grøft/annen veggrunn, skal det etableres plass for snøopplag med fast dekke, ikke asfalt. Snøopplaget skal vises på utomhusplan som del av rammesøknad for byggefeltet.

Vann og avløpsanlegg tillates oppført inn til formålsgrense.

Kommunen kan, når særlige grunner taler for det, gjøre unntak fra disse reguleringsbestemmelser innenfor rammene av plan- og bygningsloven med forskrifter.

Etter at denne reguleringsplan med bestemmelser er vedtatt, kan det ikke inngås privatrettslige avtaler som er i strid med planen og dens bestemmelser.

Rammesøknad:

Som vedlegg til rammesøknad skal følge:

- Estetisk redegjørelse for bebyggelsen inklusive beskrivelse av materialbruk og farger.
- Snitt og fasader som viser bygningens plassering i forhold til terreng (eksisterende og planlagt), veier og eventuell nabobebyggelse, med kotehøyde for gesims- og mønehøyder samt ferdig gulv i hovedetasje.
- Utomhusplan.
- Vann- og avløpsplan for tilknytning til offentlig ledningsnett.
- Massehåndteringsplan.
- Energi- og effektbudsjett for bebyggelsen.
- Plan for avfallshåndtering i det ferdige bygget.
- Plan for anleggsfasen
- Hvordan tilgjengelighet og universell utforming er ivaretatt.
- Støyfaglig utredning iht. T-1442 med eventuelle støyskjermingstiltak.

§7 Bruksareal

Bruksareal (BRA) skal ikke overstige:

Felt 1:	Bolig: 4.600 m ² Parkering på terreng/carport: 1.000 m ² MUA: 3.080 m ²
Felt 2:	Bolig: 3.200 m ² Parkering på terreng/ carport: 700 m ² MUA: 2.140 m ²
Felt 3:	Bolig: 4.100 m ² Parkering på terreng/carport: 900 m ² MUA: 2.750 m ²
Felt 4:	Bolig: 5.500 m ² Parkering på terreng/ carport: 1.200 m ² MUA: 3.680 m ²
Felt 5:	Bolig: 4.400 m ² Parkering på terreng/ carport: 950 m ² MUA: 2.950 m ²
Felt 6:	Bolig: 4.500 m ² Parkering på terreng/ carport: 1.000 m ² MUA: 3.020 m ² , hvorav 1.300 m ² er del av felles grøntanlegg.

- Felt 7: Bolig: 17.300 m²
Parkering på terreng/ carport: 3.800 m²
MUA: 11.600 m², hvorav 5.520 m² er del av felles grøntanlegg.
- Felt 8: Bolig: 1.800 m²
Parkering på terreng/ carport: 400 m²
MUA: 1.200 m², hvorav 900 m² er del av felles grøntanlegg.
Barnehage: 650 m² (offentlig eller privat)
Parkering på terreng for barnehagen: 400 m²
MUA for barnehagen: 1750 m²
Det tillates inntil 200 m² forretning, og inntil 200 m² bevertning
Parkering på terreng for forretning/bevertning: 220 m²
- Felt 16: Bolig: 800 m²
Parkering på terreng/ carport: 120 m²
MUA: 320 m²
- Felt 21: Naust: 250 m²

BYA for hver enkel tomt skal ikke overstige:

- Felt 17: Forretning, kontor, industri: 30%
Felt 18: Forretning, kontor, industri: 35%
Felt 19: Forretning, kontor, industri: 30%
Felt 20: Forretning, kontor, industri: 30%
Felt 9-15: Bolig: 30%

Garasjer under og delvis under terreng regnes ikke med i BRA eller BYA. Parkering på terreng/ carport medregnes med 18 m² pr. plass, HC-plasser med 27 m² pr. plass.

§8 Offentlige trafikkområder

Offentlig trafikkområde: Gate m/ fortau, gangvei, annen veggrunn, parkeringsplass, bussholdeplass, trafikkområde i sjø og vassdrag, havneområde i sjø.

Byggegrense mot kommunale veier er vist på plankartet. Offentlige trafikkområder skal kunne betjene beredskapstrafikk og utrykningskjøretøy.

Offentlig parkeringsplass for turgåere ved felt 1 skal ha minimum 10 p-plasser hvorav 1 HC-plass. Offentlig parkeringsplass ved felt 8 skal ha minimum 9 p-plasser, hvorav 1 HC-plass, som skal sambrukes for turgåing og henting og bringing til barnehagen.

Trasé for VA-ledning mellom felt 5 og 6 og i felt 7, skal utformes som kjørbare gangvei.

Annet veiareal som skjæring, fylling etc. tillates lagt på tilstøtende byggeområde. Annet veiareal skal tilså og gis en parkmessig behandling.

Det skal etableres leskur i tilknytning til bussholdeplassene.

§9 Fellesområder

Fellesområde: felles avkjørsel

Felles avkjørsel er felles for eiendommene innenfor felt 9, 11, 12,13 og 17 med følgende gnr/bnr:

9/395, 9/13, 9/394, 9/351,9/67, 9/156, 9/5, 9/1, 9/58, 9/89, 9/389, 9/426, 9/382, 9/417, 9/377, 9/410, 9/381, 9/57, 9/4, 9/276, 9/378, 9/16, 9/90, 9/207, 9/160, 9/11, 9/386, 9/159, 9/372, 9/379, og 9/385.

Fellesområde: felles grøntanlegg

Arealet skal være felles for beboerne på Skorpa innenfor gnr.9 /bnr.22 eller senere adskilte eiendommer fra den, samt for eiendommene gnr/bnr: 9/395, 9/13, 9/394, 9/351,9/67, 9/156,

9/5, 9/1, 9/58, 9/89, 9/389, 9/426, 9/382, 9/417, 9/377, 9/410, 9/381, 9/57, 9/4, 9/276, 9/378, 9/16, 9/90, 9/207, 9/160, 9/11, 9/386, 9/159, 9/372, 9/379, 9/385.

§10 Friområde

Eksisterende terreng og vegetasjon skal søkes mest mulig bevart, men terrengavslutning mot byggeområde kan vurderes og godkjennes i forbindelse med behandling av utomhusplan, Hovedprinsippet at landskapet mellom byggefeltene skal beholdes mest mulig urørt skal allikevel være retningsgivende.

Sikringsgjerder skal settes opp ved bratte skrenter, der det vurderes som nødvendig.

Forsiktig tilrettelegging for bruk av området i friluftsyemed, og som er tilpasset terrenget, kan tillates etter særskilt søknad. Det tillates forøvrig ikke tiltak innenfor området.

§11 Spesialområde

Friluftsområde på land: Eksisterende bebyggelse innenfor område regulert til friluftsområde kan fortsatt stå med den bruk den har i dag. Det tillates etablert en parkeringsplass for eksisterende hus vest på Meløya.

Friluftsområde i sjø:

Det tillates ikke anlagt bøyer, ankerfester til bøyer og andre installasjoner for oppankring av båter innenfor området. Tiltak for å tilgodese allmennhetens friluftsliv kan tillates.

Område for anlegg i grunnen:

Trasé for fremføring av offentlig vann- og avløpsnett. Arealene kan tilrettelegges og benyttes som gangråk/balløkke.

Vann- og avløpsanlegg:

Pumpestasjoner skal integreres i utformingen av bebyggelsen og/ eller uteområdene.

Bevaring av bygninger og anlegg:

Automatisk fredet kulturminne: heller med forhistoriske bosetningsspor (Askeladden ID 117136) samt omgivelser. Det skal ikke utføres tiltak av noe slag i området. Naturlig vegetasjon skal tas vare på. Overvann kan føres naturlig i dalsøkket nord for helleren.

Huset Steinan nordøst på Meløya og friluftsområdet rundt dette skal ivaretas som spesialområde bevaring i samråd med fylkeskonservatoren.

Frisiktsone ved vei:

I området kan det ikke være sikthindrende gjenstander høyere enn 0,5 meter over terrenget.

§12 Parkering

Bilparkering i boliggrøndene skal fordeles som følgende: Maksimum på terreng: 40 % av antall plasser i hver enkelt grend. Øvrig parkering etableres i carport eller parkeringskjeller.

Det tillates biloppstillingsplasser etter følgende norm:

For boliger skal det etableres minimum 1,5 p-plasser pr bolig.

For besøksparkering skal det tilrettelegges for opparbeiding av minst 10 % HC-plasser i hvert felt. For beboere skal det tilrettelegges for det til enhver tid gjeldende behov for HC-plasser.

For barnehagen skal det etableres 1 p-plass pr. ansatt, og 8 plasser for henting og levering, som skal sambrukes med offentlige parkeringsplasser for turgåere.

For forretning/bevertning skal det etableres 1 p-plass pr 100 m² for ansatte, og 2 p-plasser pr 100 m² for kunder.

For kontor, forretning, industri skal det etableres minimum 1 p-plass pr 100 m².

§13 Utomhusplan

Sammen med søknad om rammetillatelse skal det for hvert felt innsendes utomhusplan i målestokk 1:200. Den skal vise sammenheng og avgrensning mot tiliggende offentlig trafikkområde inklusive avkjørsler, samt mot friområder og friluftsområder. Planen skal vise plassering av bebyggelse, herunder høydeplassering målsatt ved inngangsparti, nye terrenghøyder, forstøtningsmurer, overflatebehandling, vegetasjon, interne kjøreveier inklusive beredskapskjøring, plass for snøopplag, parkering, sykkelparkering, fellesanlegg for avfall, eventuelt støyskjermingstiltak og trafostasjoner, avgrensning av tomt/ privat uteplass/ fellesareal, gangforbindelser, samt opparbeiding av leke- og oppholdsarealer. Utomhusplanen skal vise hvordan fremkommelighet for bevegelseshemmede er ivaretatt.

Atkomstveier skal dimensjoneres for søppelbil (typekjøretøy LL), og for brannbil (typekjøretøy L) der det er nødvendig for å ivareta forskriftskrav.

Utomhusplan for grend 8 skal vise plassering av parkeringsplasser for ansatte, jf. § 12.

Utomhusplanen skal sendes til byingeniør og brannsjef for uttalelse.

§14 Vann- og avløpsplan

Sammen med søknad om rammetillatelse skal det innsendes vann- og avløpsplan for tilknytning til offentlig ledningsnett. Planen må være godkjent før det gis rammetillatelse.

§15 Trafostasjoner

Trafostasjoner skal plasseres innenfor regulert byggeområde, integrert i utformingen av bebyggelsen og/ eller uteområder.

§16 Rekkefølgebestemmelser

Utbyggingstakten innenfor planområdet må ikke være større enn skole- og barnehagekapasiteten tillater.

Med søknad om tiltak skal følge plan for nødvendige beskyttelsestiltak av naboomgivelsene mot støy, andre ulemper og trafikkfare i anleggsperioden. Beskyttelsestiltakene skal være etablert før bygge- eller anleggstrafikk kan igangsettes.

Før det gis rammetillatelse for hvert enkelt byggetrinn, skal det foreligge godkjent byggeplan for veianlegg, vann- og avløpsplan og utomhusplan.

Tiltak mot veitrafikkstøy innenfor planen og i planens influensområde skal være gjennomført før ny vei tas i bruk.

Trafikksikkerhetstiltak i Bentnesveien skal være gjennomført i henhold til godkjente planer før det gis brukstillatelse for nye boliger på Skorpa.

Opparbeiding og ferdigstilling av offentlige trafikkområder og annen infrastruktur som skal betjene delområder skal være gjennomført i henhold til godkjent plan før ferdigattest gis for hvert felt.

Utearealene skal etableres samtidig med utbyggingen av de enkelte felt. Utearealene skal være ferdig opparbeidet i henhold til godkjent utomhusplan før ny bebyggelse i hvert felt tillates tatt i bruk.

Felles grøntanlegg mellom felt 6, 8 og 7 skal opparbeides i henhold til godkjent utomhusplan. Felles grøntanlegg skal være opparbeidet før ny bebyggelse i felt 6, 7 og 8 tillates tatt i bruk.

Det skal være etablert midlertidig snuplass, utformet som rundkjøring, ved det som til en hver tid er veiens endepunkt inntil veien er opparbeidet i hele sin lengde. Fyllinger i forbindelse med veitraséen kan fungere som anleggsområde i byggeperioden. De skal tilbakeføres til friluftsområde når veien er ferdigstilt.

§17 Byggetrinn

Utbyggingen skal deles opp i klart avgrensede byggetrinn, som skal tilrettelegges slik at etablert bebyggelse får minst mulig ulemper av pågående byggevirksomhet.

§18 Støy

Miljøverndepartementets retningslinjer for støy i arealplansaker, jf. Rundskriv T-1442, skal legges til grunn for gjennomføring av planen. Eksisterende og planlagte bygninger innenfor planområdet, med støyfølsomme bruksformål, skal ikke utsettes for et støynivå som overstiger Lden 55 dB på uteplass og utenfor rom med støyfølsom bruk. Norm for innendørs støy er maksimalt LpAeq24h 30 dB.

Før rammetillatelse for ny bebyggelse gis skal det dokumenteres at ovenstående krav kan oppfylles, eventuelt ved støyskjermingstiltak. Tiltakene skal være utført før bebyggelsen tas i bruk.

For eksisterende boliger i planens influensområde som får et støynivå som overskrider de anbefalte støygrensene i rundskriv T-1442, skal det gjennomføres tiltaksutredning. En oversikt over hvilke eiendommer dette gjelder, fremgår av støysonekart vedlegg 2 (gul sone). Det skal gis tilbud om lokal skjerm/voll dersom dette er nødvendig for å tilfredsstillende kravene til støynivå på uteplass (Lden 55 dB). For innendørs støy er ambisjonsnivået LpAeq24h 30 db. Ved fasadetiltak skal det sikres tilfredsstillende ventilasjon i henhold til forskrift til plan- og bygningsloven.

Konkret utforming og utførelse av de lokale støytiltakene avklares etter samråd med den aktuelle grunneier og eventuelt gjennom byggesaksbehandlingen dersom tiltaket er søknadspliktig. Tiltakene skal gjennomføres før det kan gis brukstillatelse/ferdigattest for nye boliger på Skorpa.

§ 19 Krav til byggeplan for veianlegg

Før bygging av offentlige kjøreveier og gang- og sykkelveier kan iverksettes, skal det utarbeides byggplan i samsvar med veistandard vist på reguleringsplankart og for øvrig i samsvar med føringer gitt i håndbok 017 (vei- og gateutforming), håndbok 018 (veibygging) og håndbok 263 (geometrisk utforming av vei og gatekryss). Byggeplanen skal angi utforming av avkjørsel til boligfeltene og vise eventuelle støyskjermer. Byggeplanen skal godkjennes av byingeniøren og bygningsmyndighetene etter søknad om tillatelse til tiltak etter § 20-1 (pbl. 08).

ORDFØREREN I KRISTIANSUND

Per Kristian Øyen