
Side 1 av 1

DETALJ REGULERING FOR ØYVIND LAMBES VEI 20-22

Nasjonal planid: 1820.20120040

Dato for kommunestyrets egengodkjenning: 18.09.2014 JMA
Revisjon: Rev. ihht. planutvalgets vedtak i sak 13/14 JMA
 Rev. ihht. planutvalgets vedtak i sak 36/14 JMA

REGULERINGSBESTEMMELSER:

Planområdet er regulert til følgende formål:
1. Bebyggelse og anlegg
Kombinert bebyggelse og anleggsformål, forretning/industri (kode 1812)

2. Samferdselsanlegg og teknisk infrastruktur
Veg (kode 2010)

Gang- /sykkelveg (kode 2015)

Annen veggrunn – teknisk anlegg (kode 2018)

3. Grønnstruktur
Grønnstruktur (kode 3001)

Hensynssone

RpSikringSone, andre sikringssoner (kode 190)

RpSikringSone, frisiktsone (kode 190)

§ 1 FELLESBESTEMMELSER
1.1 Krav om dokumentasjon
Søknad om tillatelse til tiltak/rammetillatelse skal inneholde:
-Situasjonsplan (PBL § 12-7 nr. 1 og 4) i målestokk 1: 500.
-Utomhusplan etter de angitte krav, jf. § 1.2.
-Profiler/snitt som viser eksisterende og nytt terreng
-Visualiseringer/fotomontasjer som viser tiltaket sett i sammenheng med nærliggende
eksisterende og planlagt bebyggelse

Dokumentasjon skal være godkjent av kommunen før tillatelse til tiltak/rammetillatelse kan gis.

Side 2 av 2

1.2 Utomhusplan
Som en del av søknad om tillatelse til tiltak skal det foreligge utomhusplan i målestokk 1:200.
Utomhusplanen skal vise:
- Plassering av bygninger og anlegg
- Terrengforhold med eksisterende koter, prosjekterte koter og nødvendige punkthøyder.
- Utendørs plassering av avfallscontainere og utendørs lagerareal
- Eksisterende vegetasjon som skal bevares og ny planlagt vegetasjon
- Gjerders plassering, utførelse, høyde og farge
- Utforming av kjøreveg, fortau, parkeringsplasser, sykkeloppstillingsplasser
- Dekker og beplantning
- Overvannshåndtering og belysning
- Atkomst for utrykningskjøretøy og renovasjon

Utomhusplanen skal godkjennes før tillatelse til tiltak/rammetillatelse kan gis.

1.3 Tilgjengelighet
Universell utforming skal være et bærende kvalitetsprinsipp, og uterom og bygninger skal være
tilpasset bevegelses-, orienterings- og miljøhemmede

1.4 Støy
Anbefalte støygrenser i henhold til Miljøverndepartementets retningslinjer for behandling av støy
i arealplanlegging (T-1442), eller senere retningslinje som erstatter denne, skal legges til grunn
ved utarbeiding og behandling av søknader om tillatelse til tiltak.
Det skal sammen med søknad om tillatelse til tiltak foreligge dokumentasjon på at støynivå for
uteoppholdsarealer tilfredsstiller anbefalte grenser i tabell 2 i støyretningslinjen.

Der støyforholdene overstiger laveste grense for støy, må plan for tiltak som dokumenterer
tilfredsstillende støynivå foreligge sammen med søknad om tillatelse til tiltak.

1.5 Overvann
Prinsipper om lokal overvannshåndtering skal legges til grunn ved detaljutforming og
prosjektering av tiltak innenfor planområdet. Ved søknad om tillatelse til tiltak skal det
redegjøres for behandling av alt overvann, herunder takvann, overflatevann og drensvann.

1.6 Parkering
Parkeringsdekning skal skje på egen grunn etter følgende norm:
Forretning og kontor 2,0 plass pr. 100 m2.
Industri/lager 1,0 plass pr. 100 m2 og/eller 0,8 plass pr. ansatt.

Minimum 5 % eller 1 plass (høyeste tall blir gjeldende) av parkeringsplassene skal være
tilrettelagt som HC-plasser og skal plasseres i nærheten av inngangspartiet. Disse skal ha
minimum 4,5 meter bredde og 6,0 meter lengde.

1.7 Skilt og reklame
Oppføring av skilt og reklame på bygninger er søknadspliktig iht pbl § 20-1 og skal godkjennes
av kommunen.

Side 3 av 3

1.8 Automatisk fredete kulturminner
Dersom det under anleggsarbeider avdekkes automatisk fredete kulturminner, eksempelvis i form
av helleristninger, brent leire, keramikk, flint, groper med trekull og/eller brent stein etc., skal
arbeidet øyeblikkelig stanses og regional kulturminnemyndighet varsles, jf. Lov om kulturminner

av 9. juni 1978 nr. 50, (Kulturminneloven) § 8. Jfr. PBL § 12-7 nr. 6.

§ 2 BEBYGGELSE OG ANLEGG
2.1 Innenfor område regulert til industri/forretning tillates oppført bygg, anlegg og innretninger
tilhørende industri/forretningsformålet, herunder tillates også lagerfunksjoner og detaljhandel.
Bebyggelse skal plasseres innenfor byggegrenser angitt i plankartet.

Det tillates at en mindre del av bruksarealet benyttes til kontorformål.

2.2 Grad av utnyttelse og byggehøyder
Maksimal tillatt grad av utnyttelse er 45 % BYA.
Bebyggelse tillates oppført i 2 etasjer. Tillatt maks gesimshøyde er satt til 8 m. Tillatt maks
mønehøyde er satt til 11 m. Høyder beregnes fra gjennomsnittlig planert terreng rundt bygningen,
iht. byggteknisk forskrift.

2.3 Faste installasjoner - utendørs lagring
Det tillates utelagring innenfor området avsatt til industri/forretning, samt oppføring av
nødvendige konstruksjoner som gjerder, grenreoler, støyskjermer og lignende.

Faste installasjoner til lagring, som for eksempel grenreoler, kan maks oppta et totalt areal på 800
m². Høyde og sammenhengende lengde kan ikke overstige henholdsvis 6 og 15 m.

2.4 Forretningsformål
Innenfor planområdet tillates en samlet utnyttelse til forretningsformål på inntil 3000 m2 BRA.

§ 3 SAMFERDSELSANLEGG OG TEKNISK INFRASTRUKTUR
3.1 Veg (Veg)
Veg skal være offentlig. Skråninger og andre tiltak i terrenget i tilknytning til veganlegg skal ha
en god landskapsmessig utforming.

3.2 Annen veggrunn – teknisk anlegg (VG)
Annen veggrunn – teknisk anlegg skal være offentlig. I området for annen veggrunn inngår
skjærings- og fyllingsskråninger, grøntområder, grøfter, murer, stabiliserende tiltak og lignende.

§ 4 GRØNNSTRUKTUR
Området skal fungere som en buffersone mellom forretnings-/industriområdet og
boligbebyggelsen. Eksisterende vegetasjon beholdes og suppleres eventuelt med ny beplantning
slik at den har en skjermende effekt.

Side 4 av 4

Nødvendige tiltak som oppføring av gjerder, støttemurer og lignende mindre tiltak tillates
innenfor formålsområdet.

Kommunalteknisk infrastruktur i grunnen og nødvendige pumpestasjoner tillates innenfor
området.

§ 5 HENSYNSSONE

5.1 Område regulert med H 190 Andre sikringssoner (RpSikringSone 190) kan ikke bebygges.
Sonen skal sikre tilkomst til nedgravd infrastruktur (kabel) ved behov. Det tillates at det anlegges
kjøreveg over området, men det er forbud mot graving, sprenging og terrenginngrep som på noen
som helst måte kan skade eller vanskeliggjøre tilgang til kabel i grunnen.

Dersom kabelen på et senere tidspunkt flyttes til et annet egnet sted, faller forbud mot bebyggelse
av område for hensynssone H 190 bort.

5.2 Område regulert med H 140 Frisiktsoner (RpSikringSone 140) i kryssene må ikke skjermes
av trær, hekker eller annen vegetasjon.

§ 6 ATKOMST OG AVKJØRSEL

Atkomst, utkjøring og varelevering skal skje fra Øyvind Lambes vei og er regulert i plankartet.
Avkjørsel som vist på plankartet kan justeres og endres for tilpasning til fremtidige planer for
utbygging av området.

Det tillates opparbeidet ny avkjørsel fra Øyvind Lambes vei til gnr/bnr 39/58 i østre del av
planområdet, for tilpasning til framtidige planer for utbygging av området. Kommunen skal
godkjenne endelig plassering og utforming av avkjørselen.

§ 7 GRUNNFORHOLD
Det skal dokumenteres tilfredsstillende grunnforhold før det gis tillatelse til igangsetting av tiltak.
Eventuelle avbøtende tiltak for å ivareta sikkerhet skal være gjennomført før bygge- eller andre
terrengtiltak kan tillates.

Dersom det ved graving eller masseforflytting oppdages ukjente forurensede masser, er
tiltakshaver ansvarlig for varsling til Alstahaug kommune og for forskriftsmessig behandling av
de forurensede masser.

§ 8 ANLEGGSPERIODEN
Det skal i anleggsperioden gjennomføres tiltak som sikrer trygg og god framkommelighet for
gående og syklende, og som sikrer tilstøtende boliger mot støy.

Side 5 av 5

§ 9 REKKEFØLGEBESTEMMELSER
Grønnstruktur mot boligområdene og offentlig veg skal være opparbeidet før det gis
brukstillatelse.

Definisjoner:

PBL: Plan- og bygningsloven av 27. juni 2008 nr. 71

% BYA: Tillatt bebygd areal i prosent av tomtearealet, Tekniske forskrifter kapittel 3.

BRA: Bruksareal i hht Norsk Standard 3940.

Gjennomsnittlig planert terreng: jf. definisjon i «Grad av utnytting», veileder til tekniske

forskrifter til plan- og bygningslovens kapittel 3.

23.09.14 JMA

