

LOKALPLAN 7-1-102

BOLIGER VED KÆRHAVEGÅRDVEJ
KLARUP

AALBORG KOMMUNE
TEKNIK- OG MILJØFORVALTNINGEN
MARTS 2009

Nærmere oplysninger

Aalborg Kommune
Teknik- og Miljøforvaltningen
Stigsborg Brygge 5, Postboks 219
9400 Nørresundby
Tlf. 9931 2000

Lokalplanen er udarbejdet af COWI i samarbejde med Aalborg Kommune

Forsidebilledet viser lokalplanområdet set mod øst

Indholdsfortegnelse

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

Vejledning

Hvad er en lokalplan?	4
Redegørelse	5
Lokalplanens baggrund og formål	5
Lokalplanområdet	6
Lokalplanens sammenhæng med anden planlægning	7
Miljøvurdering af planer og programmer	9
Tilladelser eller dispensationer i medfør af anden lovgivning	10
Servitutter	10

Planbestemmelser

Indledning	11
1. Formål	12
2. Område og zonestatus	12
3. Arealanvendelse	12
4. Udstykning	13
6. Bebyggelsens udseende	14
8. Veje, stier og parkering	15
10. Miljø	15
11. Grundejerforening	16
12. Betingelser for, at ny bebyggelse må tages i brug	16
14. Servitutter	16
15. Retsvirkninger	17
Tinglysning	18
Vedtagelse	18

Bilag

Anvendelseskategorier, Bilag A *	19
Støj fra erhverv, Bilag B*	21
Støj fra trafik, Bilag C*	23
Parkeringsnormer, Bilag F*	25

* Bilagene stammer fra kommuneplanen. I lokalplanen er de medtaget i relevante uddrag.

Matrikelkort, Bilag 1	27
Arealanvendelse, Bilag 2	29
Illustrationsskitse, Bilag 3	31
Alternativ illustrationsskitse, Bilag 4	33
Alternativ illustrationsskitse, Bilag 5	35

Vejledning

Hvad er en lokalplan?

Lokalplaner skal styre den fremtidige udvikling i et område og give borgerne og byrådet mulighed for at vurdere konkrete tiltag i sammenhæng med planlægningen som helhed.

I en lokalplan fastlægger byrådet bestemmelser for, hvordan arealer, nye bygninger, beplantning, veje, stier osv. skal placeres og udformes inden for et bestemt område. Lokalplanen består af:

Redegørelsen, hvor baggrunden og formålet med lokalplanen beskrives, og der fortælles om lokalplanens indhold. Herudover redegøres der bl.a. også for de miljømæssige forhold, om hvordan lokalplanen forholder sig til anden planlægning, og om gennemførelse af lokalplanen kræver tilladelser eller dispensationer fra andre myndigheder.

Planbestemmelserne, der er de bindende bestemmelser for områdets fremtidige anvendelse. Illustrationer samt tekst skrevet i *kursiv* har til formål at forklare og illustrere planbestemmelserne og er således ikke direkte bindende.

Bilag:

Matrikelkort, der viser afgrænsningen af området i forhold til skel.

Arealanvendelseskort, der viser, hvordan området er disponeret. Kortet hænger nøje sammen med lokalplanbestemmelserne og er bindende.

Illustrationsskitse, der viser eksempel på, hvordan bebyggelse og anlæg *kan* udformes efter planen. Illustrationsskitserne er til vejledning og inspiration og er derfor ikke bindende.

Øvrige bilag. Lokalplanen indeholder herudover følgende bilag: Anvendelseskategorier, Støj fra trafik og Parkeringsnormer, som uddyber eller illustrerer lokalplanbestemmelserne.

Hvornår laves der lokalplan?

Planloven bestemmer, at byrådet har *pligt* til at lave lokalplan, før der gennemføres større udstykninger eller større bygge- og anlægsarbejder, herunder nedrivning af byggeri. Endvidere når det er nødvendigt for at sikre kommuneplanens virkeliggørelse, eller når der skal overføres arealer fra landzone til byzone.

Byrådet har *ret* til på ethvert tidspunkt at beslutte at udarbejde et lokalplanforslag.

Lokalplanforslaget

Når byrådet har udarbejdet et forslag til lokalplan offentliggøres det i mindst 8 uger. I den periode har borgerne lejlighed til at komme med bemærkninger, indsigelser eller forslag til ændringer. Når offentlighedsperioden er slut vurderer byrådet, i hvilken udstrækning man vil imødekomme eventuelle indsigelser og ændringsforslag. Herefter vedtages planen endeligt.

Hvis byrådet, på baggrund af de indkomne indsigelser eller efter eget ønske, vil foretage så omfattende ændringer, at der reelt er tale om et nyt planforslag, starter proceduren forfra med offentliggørelse af et nyt lokalplanforslag.

Den endelige lokalplan

Når byrådet har vedtaget lokalplanen endeligt og bekendtgjort den i avisen, er den bindende for de ejendomme, der ligger inden for lokalplanens område. Det betyder, at der ikke må etableres forhold i strid med planens bestemmelser.

Lovlig eksisterende bebyggelse eller lovlig anvendelse, som er etableret før lokalplanforslaget blev offentliggjort, kan fortsætte som hidtil, selvom det er i strid med lokalplanen - også efter ejerskifte.

Lokalplanen medfører ikke pligt til at gennemføre de bebyggelser eller anlæg, der er beskrevet i planen.

Retsvirkninger

Lokalplanens retsvirkninger er nærmere beskrevet i afsnittet Retsvirkninger i lokalplanen.

Redegørelse Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

Lokalplanområdets afgrænsning, mål 1:8.000. Luftfoto optaget 2006.

Lokalplanens baggrund og formål

Lokalplanen er udarbejdet med henblik på at gøre det muligt at opføre boliger i den vestlige del af Klarup. Klarup er en voksende forstadsby til Aalborg med ca. 4.000 indbyggere. Byen rummer lokale erhvervsområder, skole, institutioner og butikker. Klarup indgår i den overordnede boligudbygning i Aalborg Kommune.

Lokalplanen er et led i virkeliggørelsen af den overordnede planlægning for den sydøstlige del af Aalborg Kommune, og udgør 3. etape af boligud-

bygningen i dette område. De to første etaper er beliggende nord og nordvest for lokalplanområdet. De indeholder parcelhuse og tæt-lav byggeri. Denne lokalplan giver mulighed for opførelse af parcelhuse samt et mindre areal, der kan udbygges med enten parcelhuse eller tæt-lav boliger.

Formålet med lokalplanen er at åbne mulighed for parcelhusbyggeri og tæt-lav byggeri inden for lokalplanområdet i god sammenhæng med de eksisterende og fremtidige boligområder omkring lokalplanområdet.

Redegørelse

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

Lokalplanområdet

Lokalplanområdet ses på luftfotoet på side 5. Området omfatter Matr.nr. 8a Romdrup By, Romdrup og udgør ca. 3,7ha, der drives som landbrugsjord og skrånede mod sydøst. Ved det nordøstlige hjørne ligger et regnvandsbassin ud mod Klarup Banesti, som forudsættes udvidet med udbygningen af lokalplanområdet. I den sydvestlige del af området er der store terrænspring, og der har tidligere været foretaget afgravning. Dette område er opfyldt af overskudsjord og terrænet er udjævnet.

Størstedelen af lokalplanområdet ligger i landzone og vil med offentliggørelsen af den endeligt vedtagne lokalplan blive overført til byzone.

Lokalplanområdet vejbetjenes fra Klarupvej. Langs Klarupvej forløber Klarupstien og øst for lokalplanområdet løber Klarup Banesti. Lokalplanområdet forbindes til Klarup Banesti og Klarupstien via det interne stisystem i boligområdet.

Lokalplanområdets omgivelser

Lokalplanområdet er beliggende ca. 500 m fra centerfunktionerne i Klarup med mulighed for indkøb og forskellige servicetilbud. Mod vest og nord ligger eksisterende boligområder bestående af nyere tæt-lav

byggeri og parcelhuse. Mod syd ligger en eksisterende landbrugsejendom og der er udsigt over åbne marker. Landbrugsejendommens nordlige længer påtænkes afkortet for at give plads til bebyggelsen i lokalplanområdet, som vist på Bilag 3.

Umiddelbart øst for lokalplanområdet løber Klarup Banesti, som forbinder Klarup med nabobyen Gistrup, hvor der er skole, idrætshal og ældrecenter. I nabobyen Romdrup ca 2 km mod øst forefindes der ridecenter.

Lokalplanens indhold

Lokalplanen giver mulighed for tre forskellige alternative udstykningsmuligheder til boligformål.

- 1: opførelse af op til 23 parcelhuse og ca. 15 tæt-lav boliger som vist på Bilag 3.
- 2: opførelse af op til 18 parcelhuse og ca. 25 tæt-lav boliger som vist på Bilag 4.
- 3: opførelse af op til 30 parcelhuse som vist på Bilag 5. Alle tre alternativer viderefører de bygningstypologier, som findes i de tilstødende boligområder.

Byggeriet er en videreførelse af det nyopførte parcelhuskvarter på Kærhavegårdvej, og ligger op til et nyere tæt-lav område mod nord.

Lokalplanområdet set fra hhv. vest og nord.

Redegørelse Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

Illustration af Klarups udbygningsmuligheder fra kommuneplanen. Lokalplanområdet ligger indenfor den stiplede markering "Boliger på sigt" i venstre side af billedet.

Kærhavegårdvej forlænges ind i lokalplanområdet og tilsluttes en række boligveje med principiel placering som vist på bilag 2. Kærhavegårdvej og boligvejene afsluttes med vendepladser ved enden af alle blinde veje.

Vendepladserne anlægges, så det er muligt senere at fortsætte vejforløbet med henblik på at vejforsyne det tilstødende område. Der skal sikres mulighed for fremtidig vejadgang til området som vist på perspektivplanen. Når vendepladserne ikke længere er nødvendige, skal der i stedet etableres krydsningspunkter i form af hævede flader eller ændret belægning, der dæmper trafikken.

Principper for stistrukturen fremgår af illustrationsplanen. Der etableres en stiforbindelse mod øst, som forbinder lokalplanområdet med Klarup Banesti, samt de tilgrænsende boligområder.

Lokalplanområdets fælles friarealer udlægges dels mod nordøst, hvor der også forefindes et regnvandsbassin, og dels omkring et areal midt i området, hvor terrænet er bearbejdet, hvilket gør det uhensigtsmæssigt at opføre bebyggelse, men giver et areal med gode rekreative kvaliteter.

Området disponeres så det sikres at:

- Der skabes sammenhæng med den omkringliggende bebyggelse
- De eksisterende stier fra de tilstødende områder videreføres igennem området til Klarup Banesti
- Der skabes en veldefineret afgrænsning mod det åbne land
- Området disponeres under hensyntagen til det stærkt kuperede landskab
- Der skal sikres mulighed for vejbetjening af arealet omkring Kærhavegård fra lokalplanområdet, i tilfælde af, at området en gang skal udstykkes.

Lokalplanens sammenhæng med anden planlægning

Regionplanen

Lokalplanområdet er ikke omfattet af bevarings- eller beskyttelsesinteresser, og en udbygning er i

Perspektivplan for en evt. fremtidig udstykning af det tilstødende område omfattet af kommuneplantillægget. Området skal kunne indgå i en funktionel sammenhæng med lokalplanområdet.

Redegørelse

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

overensstemmelse med Regionplanen. Et tilstødende område er omfattet af drikkevandsinteresser.

Kommuneplanen

Lokalplanområdet ligger i Klarups vestlige del i sammenhæng med eksisterende bebyggelse. I Hovedstrukturen for Aalborg Kommune er det fastlagt, at Klarup skal bære den primære boligudbygning i Sydøst-området, bl.a. ved at inddrage jomfruelig jord mod vest. Lokalplanen er således i overensstemmelse med de overordnede principper i kommuneplanen. I Kommuneplanen er lokalplanområdet udlagt som perspektivområde for boligudbygning og er ikke omfattet af rammebestemmelser. Lokalplanen er således ikke i overensstemmelse med kommuneplanens rammebestemmelser. Derfor er der udarbejdet et kommuneplantillæg som sikrer, at der er den nødvendige overensstemmelse mellem lokalplanen og kommuneplanen.

Kommuneplantillægget omfatter et større område end lokalplanen, og dækker bl.a. et område, der er omfattet af drikkevandsinteresser. Kommuneplantillæg 7.005 offentliggøres samtidig med lokalplanen, men i et særskilt hæfte.

Bolig- og befolkningsprognose

I Aalborg Kommunes seneste befolkningsprognose for 2006-2017 er det forudsat, at der inden for Klarup distriktscenter vil blive bygget 72 nye boliger. Det antal boliger, som lokalplanen giver mulighed for, indarbejdes i den kommende revision af prognosen.

Skole og institutioner

Børn fra området kan benytte Klarup Skole. Skolen har undervisning fra børnehaveklasse til 9. klasse og har ca 550 elever. Til skolen er der tilknyttet DUS- og DUSII-ordning. Endvidere er der i Klarup 4 børnehaver med plads til i alt 180 børn.

Kollektiv trafik

Ifølge kommunens målsætning for den kollektive

trafikbetjening bør gangafstanden mellem bolig og stoppested ikke være længere end 400 m. Afstanden mellem lokalplanområdet og stoppested på Klarupvej ligger mellem 150 og 500 m. Målsætningen er dermed opfyldt for størstedelen af lokalplanområdet, undtaget den sydligste del.

Lokalplanområdet betjenes i dag af metrobuslinie 2 og regionalruterne 55 og 56 med forbindelse til bl.a. Aalborg. De tre buslinier betjener tilsammen lokalplanområdet 4 gange i timen i myldretiden og har i resten af tiden halvtimes drift.

Teknisk forsyning mv.

Opvarmning

Bebyggelsen skal tilsluttes et kollektivt varmforsyningsanlæg efter Aalborg Kommunes anvisning. Lavenergihuse kan ved ansøgning opnå dispensation fra tilslutningspligten.

Kloakering

Lokalplanområdet ligger uden for Spildevandsplanens opland. Spildevandsplanen skal ændres, så den del af lokalplanområdet, der kan kloakeres ved gravitation, inddrages under spildevandsplanens opland. Området skal separatkloakeres. Spildevand skal afledes mod nordøst til det offentlige kloaksystem til rensning på Renseanlæg Øst. Det bemærkes, at kloakforsyningsens ledninger er beliggende inden for lokalplanområdet og er tinglyst den 21. august 2008 med et deklarationsbælte på 2 m på hver side af ledningerne.

Overfladevand skal afledes mod nordøst og forsinkes til 1 l/s pr. ha inden afledning til det offentlige kloaksystem med udløb til Lodsholmgrøften og Romdrup Å vandsystemet. Der bør så vidt muligt ske nedsivning af overfladevand indenfor lokalplanområdet.

Der skal i tilknytning til lokalplanområdet reserveres areal til udvidelse af det eksisterende forsinkelsesbassin. Det nødvendige bassinvolumen for det areal,

Redegørelse Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

der kan gravitere til offentlig kloak, kan skønnes til 865 m³, hvilket giver et arealbehov på ca. 35 x 35 m ved et heget bassin (anlæg 1:2).

Jordforurening

Der er ikke kendskab til, at der inden for lokalplanområdet er deponeret affald eller sket forurening af jorden.

Der er 1. januar 2008 indført nye regler om områdeklassificering. På www.skidt.dk kan man se, om lokalplanområdet er helt eller delvist omfattet af områdeklassificering. Områdeklassificering betyder, at jorden defineres som værende lettere forurenede. Det medfører, at flytning af jord fra hver enkelt matrikel skal anmeldes til Renovationsvæsenet, og jorden fra hver matrikel skal analyseres i forbindelse med jordflytningen.

Hvis der i forbindelse med bygge- og anlægsarbejde konstateres konkrete tegn på jordforurening, skal arbejdet standses, og kommunens Teknik- og Miljøforvaltning underrettes. Herefter vurderes det, om der skal fastsættes vilkår, inden arbejdet kan genoptages. Der henvises til Miljøbeskyttelseslovens §21, Jordforureningslovens §§50a og 71 samt jordflytningsbekendtgørelsens bestemmelser.

Renovation

Lokalplanområdet skal indrettes i overensstemmelse med renovationsvæsenets regulativer, som kan ses på www.skidt.dk.

Grundvand

Lokalplanområdet ligger på grænsen til et område med særlige drikkevandsinteresser - OSD 20. OSD 20 er udpeget som indsatsområde for grundvandsbeskyttelse i regionplan 2005, men der er ikke udarbejdet en indsatsplan for området endnu.

Af hensyn til faren for grundvandsforurening giver Aalborg Kommune som udgangspunkt ikke tilladelser eller dispensationer til anvendelsen af potentielt forurenende stoffer i bygge- og anlægsarbejder inden

for lokalplanens område.

Aalborg Kommune ønsker at sikre fremtidens forsyning med rent drikkevand fra OSD 20. Ved oprettelsen af grundejerforeningen for området anbefaler Aalborg Kommune derfor, at grundejerforeningens vedtægter indeholder et forbud mod brug af bekæmpelsesmidler (pesticider) på fællesarealer og i private haver.

Gasledning

Der er i lokalplanområdets sydlige grænse placeret en gasledning, hvor der 20.04.1989 er tinglyst et 10 m bredt servitutbælte, 5 m på hver side af ledningen. Inden for dette bælte må der ikke opføres bygninger eller andre anlæg af blivende karakter, samt plantes træer, buske og skelhække. Der må ikke bores eller graves med mekaniske redskaber indenfor bæltet uden tilladelse fra ledningsejer.

Miljøvurdering af planer og programmer

Alle lokalplaner og kommuneplantillæg er omfattet af Lov om miljøvurdering af planer og programmer (lov nr. 316 af 5.5.2004), som opstiller kriterier for, hvilke planer og programmer, der kræver udarbejdelse af en miljøvurdering. Lokalplanen er omfattet af lovens § 3, stk. 1, nr. 1, idet planen fastlægger rammerne for fremtidige anlægstilladelser til projekter, der er omfattet af lovens bilag 4, pkt. 10b.

Da planen kun fastlægger anvendelsen af et mindre område på lokalt plan, skal der kun gennemføres en miljøvurdering, hvis planen må antages at få væsentlig indvirkning på miljøet jf. lovens § 3, stk. 2. Planen er derfor screenet i forhold til kriterierne nævnt i lovens bilag 2.

Aalborg kommune har herefter vurderet, at der ikke er tale om en væsentlig indvirkning på miljøet. Da planen samtidig kun fastlægger anvendelsen af et mindre område på lokalt plan, vurderer kommunen, at der ikke skal udarbejdes en miljøvurdering efter

Redegørelse

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

lovens bestemmelser. Ved afgørelsen er der lagt vægt på, at kriterierne i lovens bilag 2, pkt. 2 vedr. *kendetegn ved indvirkningen i det område, som kan blive berørt*, ikke er relevant i forhold til projektets placering, art og udstrækning.

Tilladelser eller dispensationer i medfør af anden lovgivning

Trafikregulering

Der kan ikke uden samtykke fra politiet gives tilladelse til udførelse af vejanlæg m.m., der kan have væsentlig betydning for færdselens sikkerhed og afvikling (se Færdselslovens § 100).

Landbrugspligt

Der er landbrugspligt på den del af lokalplanområdet, der er i landzone. Der må derfor ikke foretages ændringer af eksisterende forhold, før Ministeriet for Fødevarer, Landbrug og Fiskeri har godkendt, at landbrugspligten ophæves for dette areal.

Ophævelsen af landbrugspligten sker i forbindelse med Kort- og Matrikelstyrelsens godkendelse af udstykningen. Ministeriet for Fødevarer, Landbrug og Fiskeri kan i forbindelse med ophævelsen af landbrugspligten stille betingelser i medfør af landbrugsloven vedrørende jordens drift og/eller afhændelse af ejendommens øvrige jorder til sammenlægning med anden landbrugsejendom.

Servitutter

Ejere og bygherrer må selv sikre sig overblik over tinglyste servitutter, der har betydning for bygge- og anlægsarbejder. Man skal være opmærksom på, at ikke alle rør, kabler eller ledninger er tinglyst. Derfor bør relevante forsyningsselskaber høres, inden jordarbejder påbegyndes. Det kan fx dreje sig om elkabler, telefon-, tele- og TV-kabler, vandledninger, fjernvarmeledninger, gasledninger og spildevandsledninger. Kommunen kan være behjælpelig med at

oplyse, hvilke forsyningsselskaber, der dækker det pågældende område.

Ved udarbejdelsen af lokalplanen er registreret flg. tinglyste servitutter, som kan have betydning for bygge- og anlægsarbejde inden for lokalplanområdet. For førstnævnte er der tale om en naturgasledning, mens der for anden nævnte er tale om en ledning tilhørende Aalborg Kommunes kloakforsyning.

Aalborg Kommune gør opmærksom på, at man ikke påtager sig ansvaret for eventuelle fejl og mangler i oversigten.

Matr.nr. 8a Romdrup By, Romdrup

Tinglyst: 20.04.1989

Titel: Dok om forsynings-/afløbsledninger mv
Påtaleberettiget: Den til enhver tid værende ledningsejer.

Matr.nr. 8a Romdrup By, Romdrup

Tinglyst: 21.08.2008

Titel: Dok om forsynings-/afløbsledninger mv
Påtaleberettiget: Den til enhver tid værende ledningsejer.

Planbestemmelser

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

Lokalplanområdets afgrænsning, mål 1:4.000

Indledning

Lokalplanens bestemmelser er bindende og tinglyses på de ejendomme, der omfattes af lokalplanen. Tekst i *kursiv* har til formål at forklare og illustrere

lokalplanbestemmelserne. Tekst skrevet i *kursiv* er altså ikke lokalplanbestemmelser og er således ikke bindende.

Planbestemmelser

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

1. Formål

Lokalplanens formål er at sikre

- 1.1 at lokalplanområdet udbygges i god sammenhæng med den eksisterende nabobebyggelse og det omgivende stinet
- 1.2 at overføre området til byzone
- 1.3 at udlægge området til tæt-lav og åben-lav boligformål

2. Område og zonestatus

2.1 Matrikeloversigt

Lokalplanens område er vist på Bilag 1.

Lokalplanen omfatter følgende matrikelnumre:

Romdrup By, Romdrup

Matrikelnummer 8a

samt alle parceller, der efter den 8. april 2008 udstykes fra de nævnte ejendomme inden for lokalplanens område.

2.2 Opdeling i delområder

Lokalplanområdet opdeles i tre delområder, A, B og C som vist på Bilag 2.

2.3 Zoneforhold

Lokalplanområdet er beliggende i landzone. Med vedtagelsen af denne lokalplan overføres delområderne A, B og C til byzone.

3. Arealanvendelse

Området kan anvendes til boliger, rekreative formål samt tekniske anlæg, som er nødvendige for områdets forsyning.

3.1 Anvendelse, delområde A

- Området udlægges til åben-lav boligformål i form af parcelhusgrunde.

3.2 Anvendelse, delområde B og C

- Delområderne kan hver for sig enten udlægges til tæt-lav boligbyggeri eller til åben-lav boligbyggeri.

3.4 Småerhverv

Der kan inden for de enkelte ejendomme, som benyttes til boligformål, drives et sådant erhverv, som almindeligvis kan udføres i beboelsesbygninger, under forudsætning af:

- at** det af virksomhedsdriften afledte parkeringsbehov kan dækkes på egen ejendom,
- at** bygningens karakter af beboelsesbygning ikke brydes, herunder med hensyn til skiltning og belysning,
- at** der ikke forekommer transport til og fra virksomheden i boligområdet med køretøjer over 3,5 t, samt
- at** områdets karakter af boligområde ikke brydes.

Illustrationsplan med tæt-lav i delområde C

Planbestemmelser

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

Se Bilag A. Der vil være tale om erhverv i miljø-kategori 1-2. Virksomheder, der kan etableres i boligområder, har normalt ingen ansatte.

4. Udstykning

Udstykning skal være i overensstemmelse med principperne i den på Bilag 2 viste udstykningsplan. Grunde til transformere og andre tekniske anlæg til områdets forsyning kan udstykkes uanset størrelse.

4.1 Udstykningsprincip delområde A

Ejendomme må ikke udstykkes med mindre grundstørrelse end 700 m² og mindre facadelængde end 15 m. Der må ikke udstykkes grunde større end 1399 m².

4.2 Udstykningsprincip delområde B og C

Delområderne kan hver for sig enten:

- udstykkes som en storparcel, der bebygges med tæt-lav boliger.

eller

- udstykkes til tæt-lav boligformål med en grundstørrelse på minimum 200m².

eller

- udstykkes til åben-lav boligformål efter bestemmelserne for delområde A.

5. Bebyggelsens placering og omfang

5.1 Byggelinier

Bebyggelse og anlæg, herunder parkeringspladser, skal placeres i en afstand af mindst 5 m fra en skærende forsyningsledning mod syd. Ledningens placering er vist på Bilag 2.

5.2 Bebyggelsens placering på grunden

For at minimere indbliksgener, skal den del af åben-lav boligbebyggelse, som opføres i 1½ - 2 etager, herunder også altaner mv., der indrettes på 1.-sals plan, som hovedregel placeres min. 5,0 m fra skel

mod nabo. Dette gælder også for gavle og højeste facade på bygninger med asymmetrisk taghældning. Bestemmelsen gælder ikke langs skel mod veje og stier.

5.3 Bebyggelsens placering, tæt-lav

Tæt-lav byggeri skal opføres ens og i et taktfast mønster, og gerne med facaden beliggende parallelt med Klarup Banesti som vist på bilag 3-5 og på nedenstående principskitse. Boligerne skal trækkes minimum 7 meter tilbage fra vejmidte. Alle boliger skal placeres med samme afstand til vejmidte på hver side af vejen.

Såfremt både delområde B og C udnyttes til tæt-lav byggeri skal bebyggelsen fremstå ensartet i de to områder.

5.4 Bebyggelsens omfang

Åben lav

- Bebyggelsesprocent maks. 30
- Etager (boliger og fælleshus) maks. 2
- Etager (øvrige bebyggelse) maks. 1*
- Bygningshøjde maks. 8,5 m målt fra terræn eller niveauplan, jf. Bygningsreglementet.

Tæt-lav

- Bebyggelsesprocent maks. 30
- Etager (boliger og fælleshus) maks. 1
- Etager (øvrige bebyggelse) maks. 1*
- Bygningshøjde maks. 5,5 m målt fra terræn eller niveauplan, jf. Bygningsreglementet.

Illustration af bebyggelsesprincip for tæt-lav. Husene ligger taktfast med gavle mod vejen. Vestfacaden ligger i skel, og udgør en vinduesfri væg i naboens gårdrum.

Planbestemmelser

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

* Ved øvrig bebyggelse forstås garager og carporte, når de opføres som selvstændige bygninger, samt skure, små transformere, miljøstation og lign.

6. Bebyggelsens udseende

6.1 Ydervægge

Ydervægge skal udføres som blank murværk i tegl eller som murværk, der er vandskuret eller pudset. Facader kan endvidere opføres i træ under forudsætning af, at der ikke anvendes runde bjælker og/eller krydsede hjørnekonstruktioner.

Delpartier og mindre bygningsdele kan udføres i andre materialer som glas, træ, metalplader, eternitplader og lign.. Træbeklædte flader skal fremstå i træets naturlige farve, eventuelt behandlet med træolie, eller fremstå malet i farver fra jordfarveskalaen.

Udestuer og overdækkede terrasser kan udføres i glas og træ.

6.2 Tage

Tage på beboelsesbygninger skal udføres med en hældning mellem 0 og 45°. Tagbeklædning skal udføres med tagsten af tegl eller beton (ikke glaseret eller ædelengoberet), skifer eller tagpap med en maksimal glansgrad på 20.

Tage på udestuer og overdækkede terrasser kan udføres i andre materialer, fx glas og plast.

6.3 Mindre bygninger

Mindre bygninger som fx redskabsskure, cykelskure, garager, carporte, skure til affaldssortering etc. skal indgå i en samlet arkitektonisk helhed med beboelsesbygningen og skal udføres med samme ydervægsmaterialer som denne eller opføres i træ.

Tage udføres som flade tage eller med samme taghældning som beboelsesbygningen. Tagbeklædningen skal udføres som tagpap, PVC, metal eller i samme materiale som beboelsesbygningen.

7. Ubebyggede arealer

7.1 Terrænregulering

Efter færdiggjort byggemodning og opførelse af bebyggelse må terrænreguleringer ikke finde sted nærmere skel end 2,5 m. Herudover må terrænreguleringer på mere end + 0,5 m i forhold til færdigreguleret terræn ikke foretages uden Aalborg Kommunes forudgående tilladelse.

7.2 Forbud mod beplantning

Langs områdets sydlige grænse i et bælte på 5 meter på hver side af den skærende forsyningsledning må der ikke udføres beplantning med dybtgående rødder. Ledningens placering er vist på Bilag 2.

7.3 Øvrig beplantning

Beplantning på fællesarealerne, herunder langs veje og stier, skal udføres således, at der opnås en god helhedsvirkning og sammenhæng.

7.4 Befæstelse

Befæstelse af fællesarealer, veje, stier m.v. skal hver for sig udføres med ensartet materialevalg, der afspejler og afgrænser de respektive arealers funktion og i øvrigt således, at der opnås en god helhedsvirkning.

7.5 Belysning

Belysning af veje, stier og fælles opholdsarealer skal udføres således, at der opnås en god helhedsvirkning. Belysning langs veje og stier må ikke blænde eller oplyse andet end vej- og stiarealer.

7.6 Hegn

Hegn i skel må kun bestå af levende hegn evt. suppleret af trådhegn. Faste hegn må kun opsættes i umiddelbar forbindelse med bebyggelsen.

Planbestemmelser

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

7.7 Fælles friareal

Der udlægges friarealer på mindst 10% af lokalplanområdets grundareal, til fælles brug for områdernes beboere, som vist i princippet på Bilag 2. Såfremt delområde B og/eller C udstykkes til tæt-lav boligformål skal der udlægges mindst 15% fælles friareal i tilknytning til delområdet.

De fælles friarealer må ikke bebygges eller bruges til permanent oplag af nogen art, parkering, camping eller lignende.

8. Veje, stier og parkering

8.1 Vejadgang

Vejadgang til lokalplanområdet sker fra Klarupvej via Kærhavegårdvej, som vist i princippet på bilag 2.

Med „i princippet“ menes, at vejene godt kan flyttes nogle meter i forbindelse med fastlæggelsen af den endelige vejstruktur.

8.2 Vejudlæg

Der udlægges to stamveje a-a og b-b som vist på Bilag 2. Alle veje i lokalplanområdet udlægges i en bredde af mindst 9 m og skal anlægges med en kørebanebredde på 6 m. og en 1,5 meter bred græs-rabat i begge sider.

Der skal udlægges areal til vendepladser for en 10 m lastbil ved enden af alle blinde veje. Ved en eventuel senere videreførelse af boligvejene skal vendepladserne sløjfes og i stedet fungere som krydsningspunkter, der sammenbinder den grønne struktur, fx ved belægningsskift eller hævede flader.

8.3 Parkering

Anlæg af parkeringsarealer skal ske i overensstemmelse med de P-normer, der er angivet på Bilag F. Såfremt delområde B og/eller C udstykkes til tæt-lav ejer- eller andelsboliger, skal der være anlagt 1½ p-plads pr. bolig inden ibrugtagning.

8.4 Stier

Der udlægges areal til to 3,0 m brede stier c-c og d-d som vist i princippet på Bilag 2. Stierne anlægges med en hård belægning i mindst 2,0 meters bredde.

Med "i princippet" menes, at stien kan flyttes nogle meter i forbindelse med den endelige fastlæggelse af stiforløbet. Tilslutningen til andre stier og veje vil finde sted som vist på bilaget.

Derudover skal der sikres stiadgang ind i området som vist på Bilag 2.

9. Tekniske anlæg

9.1 Ledninger, kabler mv.

Ledninger til el, telefon, antenner og lignende skal fremføres under terræn.

9.2 Fjernvarme

Ny bebyggelse skal tilsluttes et kollektivt fjernvarmeanlæg efter Aalborg Kommunes anvisninger.

For enfamiliehuse, der opfylder klassifikationskravene for lavenergihuse, har kommunen pligt til at dispensere for denne bestemmelse.

9.3 Antenner og paraboler

Individuelle antenner og paraboler må ikke være synlige fra nabobebyggelser, offentlige veje og stier. Udvendige antenner og paraboler må ikke monteres højere end 1,20m over terræn.

Paraboler over 100 cm i diameter kræver byggetilladelse eller anmeldelse.

9.4 Affald

Der skal reserveres de nødvendige arealer til sortering, opbevaring og transport af affald i overensstemmelse med Renovationsvæsenets regulativer, der findes på www.skidt.dk.

Planbestemmelser

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

10. Miljø

10.1 Miljøklassificering

Indenfor lokalplanens område må der kun etableres tekniske anlæg og erhverv i miljøklasse 1-2 (Se Bilag A).

11. Grundejerforening

11.1 Medlemspligt

Der skal oprettes en grundejerforening med medlemspligt for samtlige grundejere inden for lokalplanens område. Afgrænsningen af den enkelte forening fastsættes af Aalborg Kommune.

11.2 Opgaver

Grundejerforeningen skal forestå drift og vedligeholdelse af beplantning, adgangsveje, belysning, fællesanlæg og stier. Drift og vedligeholdelse af veje omfatter tillige afvanding, herunder vedligehold af rendestensbrønde med tilhørende ledninger, der skal føres frem til offentlige regnvandsledninger.

Grundejerforeningen skal i øvrigt forestå de opgaver, som i medfør af lovgivningen henlægges til foreningen.

11.3 Vedtægter

Grundejerforeningens vedtægter og ændringer heraf skal godkendes af Aalborg Kommune.

11.4 Oprettelse

Grundejerforeningen skal oprettes senest når Aalborg Kommune kræver det.

11.5 Foreningens størrelse

Grundejerforeningen skal, efter krav fra Aalborg Kommune, optage medlemmer fra tilgrænsende områder, sammenslutte sig med en eller flere bestående grundejerforeninger for tilgrænsende områder eller opdele foreningen i to eller flere selvstændige foreninger.

12. Betingelser for, at ny bebyggelse må tages i brug

Ny bebyggelse må ikke tages i brug uden Aalborg Kommunes tilladelse, før nedennævnte anlæg er udført for den del af området, der tages i brug:

12.1. Fjernvarme

Ny bebyggelse må ikke tages i brug, før den er tilsluttet et kollektivt varmforsyningsanlæg efter Aalborg Kommunes anvisning, jf. dog pkt. 9.2 vedrørende dispensationsmulighed for lavenergihuse.

12.2. Kloakering

Ny bebyggelse må ikke uden Aalborg Kommunes tilladelse tages i brug, før bebyggelsen er separatkloakeret og tilsluttet kloaksystemet efter kommunens anvisninger.

12.3. Ubebyggede arealer

Ny bebyggelse må ikke tages i brug, før ejendommens ubebyggede arealer er anlagt i overensstemmelse med bestemmelserne i lokalplanens punkter 7.3, 7.4, 7.5 og 7.7.

12.4. Veje, stier og parkering

Ny bebyggelse må ikke tages i brug, før der er anlagt veje, stier og parkeringsarealer i overensstemmelse med punkterne 8.2, 8.3 og 8.4.

13. Lokalplan og byplanvedtægt

Ingen eksisterende lokalplan eller byplanvedtægt.

14. Servitutter

Der ophæves ingen servitutter.

Planbestemmelser

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

15. Retsvirkninger

Lokalplanen

15.1

Når lokalplanen er endeligt vedtaget og offentligt bekendtgjort, må ejendomme, der er omfattet af planen, kun udstykkes, bebygges eller anvendes i overensstemmelse med planen.

15.2

Den nuværende lovlige anvendelse af ejendomme i lokalplanområdet kan fortsætte som hidtil.

15.3

Lokalplanen medfører ikke i sig selv, at anlæg mv., som er indeholdt i planen, skal etableres.

15.4

Byrådet kan meddele dispensationer, der ikke er i strid med planens principper.

Byrådet har pligt til at dispensere fra bestemmelser om tilslutning til kollektiv varmforsyning, når et enfamiliehus opføres som lavenergihus.

15.5

Skønnes en ansøgning om dispensation at berøre naboer, skal der foretages en naboorientering, før dispensationen kan gives.

15.6

Nyt byggeri, anlæg og ændret anvendelse, som er i strid med planens principper, kan kun etableres ved udarbejdelse af en ny lokalplan.

15.7

Når det er nødvendigt for at virkeliggøre lokalplanen, kan byrådet ekspropriere.

Vedtagelse

Lokalplanen er endeligt vedtaget af Aalborg Byråd den 23. marts 2009

Lokalplanen er offentligt bekendtgjort den 1. april 2009 fra hvilken dato planens retsvirkninger indtræder.

Karen Cudrio Andreasen
Arkitekt MAA

Tinglysning

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

*** * ***
* * *
* * ***
* * * Retten i Aalborg
* *** *** Tinglysningsafdelingen

Side: 32

Akt.nr.:

76_J-A_653

Påtegning på byrde
Vedrørende matr.nr. 8 A m.fl., Romdrup By, Romdrup
Ejendomsejer: Lise Lotte Lykke Meilstrup m.fl.
Lyst første gang den: 01.05.2009 under nr. 26328
Senest ændret den : 01.05.2009 under nr. 26328
Storkunde opkrævning - Dkk 1.400

Tinglyst på ALENE matr 8A, jfr. side 12

Retten i Aalborg den 13.05.2009

Merete Nielsen

Anvendelseskategorier: Bilag A

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

Introduktion

I kommuneplanens rammebestemmelser og i lokalplaner fastlægges bl.a. **anvendelsen** af de enkelte områder. Til det formål bruges nedenstående skema, som giver en oversigt over hvilke **anvendelseskategorier**, der arbejdes med, og hvilke **typer** af boliger, virksomheder og anlæg, der hører til hver enkelt anvendelseskategori.

I skemaet er også vist, hvordan de forskellige typer af virksomheder og anlæg indplaceres i miljøklasser, alt efter hvor miljøbelastende de typisk er. Der arbejdes med 7 miljøklasser, som beskrives nærmere nedenfor.

Vejledning om miljøklasser og beskyttelsesafstande

Virksomhederne er opdelt i 7 miljøklasser, hvor klasse 1 er den mindst miljøbelastende, og klasse 7 den mest miljøbelastende.

Klasse 1 omfatter virksomheder og anlæg, som *kun påvirker omgivelserne i ubetydelig grad*, og således kan integreres med boliger.

Klasse 2 omfatter virksomheder og anlæg, som *kun påvirker omgivelserne i ringe grad*, og ville kunne indplaceres i områder, hvor der også findes boliger.

Klasse 3 omfatter virksomheder og anlæg, som *kun påvirker omgivelserne i mindre grad*, og som bør placeres i erhvervs- eller industriområder, evt. i randzonen tættest ved forureningsfølsom anvendelse.

Klasse 4 omfatter virksomheder og anlæg, som *er noget belastende for omgivelserne*, og derfor som hovedregel bør placeres i industriområder.

Klasse 5 omfatter virksomheder og anlæg, som *er ret belastende for omgivelserne*, og derfor skal placeres i industriområder.

Klasse 6 omfatter virksomheder og anlæg, som *er meget belastende for omgivelserne*, og derfor skal placeres i større industriområder, så den ønskede afstand i forhold til forureningsfølsomme naboer kan opnås.

Klasse 7 omfatter virksomheder og anlæg, som *er særligt belastende for omgivelserne*, og derfor som

hovedregel skal placeres i områder, indrettet til særligt miljøbelastende virksomhed (normalt kommuneplanens M-områder).

Herudover findes der en række virksomheder og anlægstyper med specielle beliggenhedskrav, hvor afstanden til boligområder skal være større end 500 meter. Som eksempel kan nævnes særlig risikobetonet produktion, større skibsværfter, flyvepladser, skydebaner, motorsportsbaner og lignende.

Der opereres med følgende minimumsafstandskrav:

Klasse 1	0 meter	(i forhold til boliger)
Klasse 2	20 meter	(i forhold til boliger)
Klasse 3	50 meter	(i forhold til boliger)
Klasse 4	100 meter	(i forhold til boliger)
Klasse 5	150 meter	(i forhold til boliger)
Klasse 6	300 meter	(i forhold til boliger)
Klasse 7	500 meter	(i forhold til boliger)

De nævnte minimumsafstande er vejledende og har dels til formål at sikre, at der ikke planlægges for miljøbelastende formål for tæt på miljøfølsom anvendelse – eller omvendt. Ud over at angivelsen af miljøklasser for et område således sender et signal om hvilke hensyn, der skal tages i en planlægningssituation, så er det også samtidig et signal til virksomheder, der ønsker at etablere sig i området. Afhængig af størrelse og udformning dækker de enkelte virksomhedstyper ofte over flere miljøklasser. Den enkelte virksomhed har derfor selv et ansvar for at sikre sig, at den er i overensstemmelse med de angivne miljøklasser – både på kort og lang sigt. I modsat fald må virksomheden påregne at blive stillet over for strengere miljøkrav, end hvad der ellers vil blive stillet til lignende virksomheder, der er lokaliseret korrekt i forhold til deres miljøklasse.

Minimumsafstandene kan fraviges, men kun på grundlag af en konkret vurdering af den enkelte virksomheds miljøbelastning på både kort og lang sigt.

Bilag A: Anvendelseskategorier

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

Anvendelse	Eksempler på typer	Miljøklasse	Bemærkninger
Boliger	Åben-lav boliger Tæt-lav boliger		
Klinikker mv.	Kiropraktor Læge, tandlæge o.l. Terapi	1-3 1-3 1-3	
Kontorer	Administration Advokat, revisor o.l. Arkitekt, ingeniør o.l. Datarådgivning	1-3 1-3 1-3 1-3	
Service	Frisør o.l. Postordrevirksomhed	1-3 1-3	
Rekreative formål	Grønne områder Torve, pladser o.l.		
Tekniske anlæg	Antenneanlæg (små) P-pladser Transformere (små)	1-4	Det forudsættes, at anlæggene kan indpasses på en harmonisk måde. Mindre tekniske anlæg (maks. 30 m ² og en højde på maks. 3 m) kan altid etableres.

Støj fra erhverv: Bilag B

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

<p>Vejledende grænseværdier for støjbelastning - målt udendørs - fra den enkelte virksomhed, anlæg eller indretning. Der er grænseværdier både for det område, hvori virksomheden, anlægget eller indretningen ligger og for omliggende områder.</p>			
Arealanvendelse	Det ækvivalente, korrigerede støjniveau i dB(A)		
	Mandag - fredag 07.00 - 18.00 Lørdag 07.00 - 14.00	Mandag - fredag 18.00 - 22.00 Lørdag 14.00 - 22.00 Søn- og helligdage 07.00 - 22.00	Alle dage 22.00 - 07.00 (Maksimalværdier om natten er anført i parentes)
Områder til industri med særlige beliggenhedskrav (M-områder) Områder til industri- og transportvirksomheder (I-områder), men kun i de tilfælde, hvor rammebestemmelserne åbner mulighed for støjniveau på 70 dB(A)	70 dB	70 dB	70 dB
Områder til industri- og transportvirksomheder (I-områder)	60 dB	60 dB	60 dB
Områder til lettere erhverv (H-områder)	60 dB	60 dB	60 dB
Blandede bolig- og erhvervsområder (D-områder)	55 dB	45 dB	40 (55) dB
Centerområder (C-områder)	55 dB	45 dB	40 (55) dB
Etageboligområder og institutionsområder	50 dB	45 dB	40 (55) dB
Boligområder for åben og lav boligbebyggelse og særlig støjfølsomme institutioner (hospitaller, plejehjem m.v.)	45 dB	40 dB	35 (50) dB
Sommerhusområder, offentligt tilgængelige rekreative områder og særlige naturområder	40 dB	35 dB	35 (50) dB
Øvrige rekreative områder	Områder, hvor der på grund af anvendelsen (fx områder til kortvarigt ophold, idrætsanlæg, stier mv.) og beliggenheden (fx grønne kiler mellem erhvervsområder) kan fastsættes højere vejledende støjgrænser end for de områder, der betegnes "offentligt tilgængelige rekreative områder". Ved fastsættelse af vejledende støjgrænser foretages der en konkret vurdering for hvert enkelt område.		
Kolonihaveområder	Betrages som rekreative områder. Områderne ligger oftest inde i byerne, hvor der er en del baggrundsstøj. Der er forskel på, hvordan områderne benyttes. I nogle kolonihaver må der i perioder af året finde overnatning sted. Andre områder har karakter af nyttehaver, hvor der ikke må overnattes. Ved fastsættelsen af de vejledende støjgrænser foretages der en konkret vurdering for hvert enkelt område.		
Det åbne land (incl. landsbyer og landbrugsarealer)	Normalt er baggrundsstøjniveauet i det åbne land lavt. Derfor er det ønskeligt, at støjniveauet fra virksomheder er meget lavt. Hensynet til en række virksomheder, som det er naturligt at placere i det åbne land, gør det imidlertid nødvendigt i nogle tilfælde at acceptere et højere støjniveau. Ved fastsættelse af de vejledende støjgrænser foretages der derfor i hvert enkelt tilfælde en konkret vurdering.		
<p><i>Der henvises til den til enhver tid gældende vejledning fra Miljøstyrelsen om Ekstern støj fra virksomheder.</i></p>			

Bilag B: Støj fra erhverv

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

I planlægningssituationer skal de vejledende grænseværdier lægges til grund ved vurdering af, om et område er støjbelastet. Som udgangspunkt kan der ikke planlægges for støjfølsom arealanvendelse i et støjbelastet område (planlovens § 15a), med mindre det kan godtgøres, at støjbelastningen kan bringes til ophør ved en støjskærm på selve lokalplanområdet. Undtagelsen er de områder, der i kommuneplanen er udpeget til *byomdannelsesområder*. Her kan der lokalplanlægges for

støjfølsom arealanvendelse, selvom området er støjbelastet, under forudsætning af, at det i lokalplanens redegørelsesdel redegøres for, hvordan støjbelastningen bringes til ophør. Planloven indeholder nærmere bestemmelser for udpegningen af byomdannelsesområder, og Miljøstyrelsens vejledning om ekstern støj i byomdannelsesområder indeholder yderligere retningslinjer for håndteringen af disse situationer.

Nye, støjisolerede boliger i eksisterende, støjbelastede byområder

Enkelte virksomheder – som oftest ældre virksomheder - i **eksisterende byområder** kan være i den situation, at det ikke har været teknisk og økonomisk muligt for virksomheden at nedbringe støjen til de vejledende grænseværdier, der fremgår af vejledning 5/1984. Virksomhederne kan derfor have fået tilsynsmyndighedens accept af højere støjgrænser ved nabobeboelser. Som ovenfor nævnt kan der i sådanne tilfælde ikke opføres nye boliger o.l., med mindre støjbelastningen kan nedbringes ved en støjskærm på lokalplanområdet. I disse områder er der fremover mulighed for at forny boligkvarterer, herunder såkaldt ”huludfyldning”, hvis lokalplanen klart sikrer at:

- Alle udendørs områder, der anvendes til ophold i umiddelbar tilknytning til boligerne, har et støjniveau, som er lavere end den vejledende grænseværdi i vejledning 5/1984 for den relevante områdetype. Det samme gælder områder i nærheden af boligen, der overvejende anvendes til færdsel til fods (fx gangstier, men ikke fortove), og
- Boligernes facader udformes, så støjniveauet i sove- og opholdsrum indendørs med åbne vinduer ikke overstiger værdierne i tabellen nedenfor (eksempelvis ved særlig afskærmning uden for vinduerne eller særligt støjisolerende konstruktioner).

Arealanvendelse	Det ækvivalente, korrigerede støjniveau i dB(A)		
	Mandag - fredag 07.00 - 18.00 Lørdag 07.00 - 14.00	Mandag - fredag 18.00 - 22.00 Lørdag 14.00 - 22.00 Søn- og helligdage 07.00 - 22.00	Alle dage 22.00 - 07.00
Blandet bolig og erhverv (bykerne)	43 dB	33 dB	28 dB
Etageboligområde	38 dB	33 dB	28 dB
Åben og lav boligbebyggelse	33 dB	28 dB	23 dB

*Værdierne gælder for støjbelastningen L_r fra hver enkelt virksomhed.
For retningslinjer vedr. bestemmelsen af støjbelastningen, se:
Tillæg til vejledning nr. 5/1984: Ekstern støj fra virksomheder, juli 2007.*

For boliger, hvor disse hensyn imødekommes, skal det udendørs støjniveau ved facaden ikke sammenholdes med de almindelige vejledende grænseværdier i vejledning 5/1984. Derimod skal disse grænseværdier stadig være overholdt på de udendørs opholdsarealer i umiddelbar tilknytning til boligerne.

Bestemmelserne om isolering mod støj af ny boligbebyggelse gælder som nævnt i byområder i eksisterende boligområder eller områder for blandede byfunktioner. Bestemmelserne kan **ikke** anvendes ved ændret arealanvendelse, fx i forbindelse med byomdannelse.

Støj fra trafik: Bilag C

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

Støj fra vejtrafik

Støj fra vejtrafik kan både måles og beregnes, men det anbefales, at den som hovedregel beregnes, da måling af støjen er forbundet med en lang række usikkerheder. Beregning af vejtrafikstøj baseres på oplysninger om trafikmængden (fordelt på køretøjskategorier) og den faktiske hastighed på vejstrækningen. Til beskrivelse af vejtrafikstøj anvendes støjindikatoren L_{den} , der tillægger vejtrafikstøjen i aften- og natperioden, hvor trafikken normalt er lavere men til gengæld mere generende, højere vægt end i dagperioden. Således vil én bilpassage om aftenen svare til godt 3 bilpassager i dagperioden, og én bilpassage om natten til 10 bilpassager i dagperioden.

Eksisterende og planlagte veje

Arealer langs eksisterende og planlagte veje må **ikke** anvendes til støjfølsomme formål, hvor trafikstøjen overstiger de grænseværdier, der er angivet i **Skema 1**.

Anvendelse	Udendørs støjniveau	Indendørs støjniveau
Rekreative områder i det åbne land: - sommerhusområder - grønne områder og campingpladser	L_{den} 53 dB L_{den} 53 dB	L_{den} 33 dB
Rekreative områder i/nær byområder: - bydelsparker, kolonihaver, nyttehaver og turistcampingpladser	L_{den} 58 dB	
Boligområder: - boligbebyggelse - daginstitutioner mv. - opholdsarealer	L_{den} 58 dB L_{den} 58 dB L_{den} 58 dB	L_{den} 33 dB L_{den} 33 dB
Offentlige formål - hospitaler - uddannelsesinstitutioner mv.	L_{den} 58 dB L_{den} 58 dB	L_{den} 33 dB L_{den} 33 dB
Liberale erhverv mv. - hoteller - kontorer mv.	L_{den} 63 dB L_{den} 63 dB	L_{den} 33 dB L_{den} 38 dB

Skema 1: Grænseværdier for vejtrafikstøj.

Vejledninger

For uddybning af reglerne for vejtrafikstøj henvises der til de til enhver tid gældende vejledninger fra Miljøstyrelsen om trafikstøj, pt. Nr. 4/2007, Støj fra veje.

Nye veje og varige trafikomlægninger

Ved anlæg af nye veje og ved varige trafikomlægninger, som giver øget trafik på eksisterende veje, skal følgende støjniveauer søges overholdt på arealer udlagt til støjfølsomme formål:

Nuværende udendørs vejtrafikstøjniveau:	Fremtidigt udendørs vejtrafikstøjniveau:
under L_{den} 58 dB	L_{den} 58 dB
L_{den} 58 dB – 68 dB	maks. L_{den} 68 dB
over L_{den} 68 dB	maks. nuværende niveau

Nye boliger i eksisterende støjbelastede byområder

I eksisterende boligområder og områder for blandede byfunktioner i bymæssig bebyggelse kan der opstå ønske om at forny eller vitalisere boligkvarterer, herunder også i forbindelse med byfornyelse og såkaldt "huludfyldning" i eksisterende karrébyggeri, selv om grænseværdien på L_{den} 58 dB på ingen måde kan overholdes. Der kan i disse særlige situationer planlægges nye, støjisolerede boliger (og tilsvarende anvendelse) under forudsætning af, at følgende forudsætninger er opfyldt:

- Alle udendørs områder, der anvendes til ophold i umiddelbar tilknytning til boligerne, har et støjniveau lavere end L_{den} 58 dB. Det samme gælder områder i nærheden af boligen, der overvejende anvendes til færdsel til fods (fx gangstier, men ikke fortove mellem boligen og vejen).
- Udformningen af boligens facade sker, så der er et støjniveau på højst L_{den} 46 dB* indendørs i sove- og opholdsrum med åbne vinduer (fx med særlig afskærmning uden for vinduet, eller særligt isolerende konstruktioner).
- Boligerne orienteres, så der så vidt muligt er opholds- og soverum mod boligens stille facade og birum mod gaden.

For boliger o.l., hvor disse hensyn imødekommes, skal det udendørs støjniveau ved facaden ikke sammenholdes med de vejledende grænseværdier. Ovennævnte retningslinjer finder alene anvendelse i eksisterende boligområder eller områder for blandede byfunktioner i byer, og kan således **ikke** lægges til grund ved ændret arealanvendelse. Der bør under ingen omstændigheder planlægges for boliger, hvor støjniveauet er højere end L_{den} 68 dB. Bygningsreglementets krav til indendørs støjniveau med lukkede vinduer skal altid være overholdt, for at bygningen kan tages i brug (se Skema 1, kolonnen Indendørs støjniveau).

Ved planlægning for boliger i støjbelastede områder bør der desuden sikres adgang til nærliggende grønne områder, som ikke er støjbelastede.

* Støjniveauet indendørs med åbne vinduer beregnes efter vejledningens retningslinjer. Samme støjgrænse benyttes for undervisnings- og daginstitutioner samt hospitaler o.l. For kontorer mv. er grænseværdien for åbne vinduer L_{den} 51 dB.

Parkeringsnormer: Bilag F

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

På den enkelte ejendom skal der udlægges tilstrækkeligt parkeringsareal til brug for ejendommens anvendelse efter følgende vejledende P-normer:

BEBYGGELSENS ART	P-NORMER: • Vestbyen • Aalborg midtby • Ø-gadekvarteret • Nørresundby midtby	P-NORMER: • Den øvrige del af kommunen
Boligbyggeri: Boliger Fritliggende enfamiliehuse Rækkehuse, dobbelthuse og lign. Etagehuse Ungdomsboliger, kollegier, enkeltværelser Plejehjem, ældreboliger m.v.	½ P-plads pr. bolig 1 P-plads pr. 4 boligenheder	2 P-pladser pr. hus 1½ P-plads pr. hus/lejlighed. P-pladser kan etableres i fælles P-anlæg 1½ P-plads pr. bolig 1 P-plads pr. 4 boligenheder
Såfremt indretning og benyttelse kan sidestilles med almindelige boliger, er det de almindelige krav til boliger, der er gældende. I andre tilfælde beregnes 1 P-plads for hver fjerde bolig samt de nødvendige pladser til personale og gæster.		
Erhvervsbyggeri: Kontor-, fabriks- og værkstedsbygninger Lagerbygninger Servicestationer Hoteller Restaurationer og lignende Supermarkeder/discountbutikker/større udvalgswarebutikker Øvrige butikker	1 P-plads pr. 100 m ² 1 P-plads pr. 100 m ² 10 P-pladser 1 P-plads pr. 4 værelser 1 P-plads pr. 20 siddepladser 1 P-plads pr. 25 m ² salgsareal samt 1 P-plads pr. 50 m ² bruttoetageareal iøvrigt 1 P-plads pr. 100 m ²	1 P-plads pr. 50 m ² etageareal (excl. garageareal) 1 P-plads pr. 100 m ² 10 P-pladser 1 P-plads pr. 2 værelser 1 P-plads pr. 10 siddepladser 1 P-plads pr. 25 m ² salgsareal samt 1 P-plads pr. 50 m ² bruttoetageareal iøvrigt 1 P-plads pr. 50 m ²
Andre erhvervsjendomme:	Fastsættes efter byrådets individuelle vurdering af antal ansatte samt kunder.	
Blandet bolig og erhverv:	Fastsættes som summen af kravet til de enkelte funktioner.	
Andet byggeri: Teatre, biografer og lign. Idrætshaller Sportsanlæg Sygehuse Skoler Daginstitutioner	1 P-plads pr. 8 siddepladser 1 P-plads pr. 10 personer som hallen må rumme 1 P-plads pr. 5 siddepladser 1 P-plads pr. 125 m ² etageareal 1 P-plads pr. 2 ansatte samt 1 P-plads pr. 8 elever over 18 år 2 P-pladser pr. 20 normerede pladser	1 P-plads pr. 8 siddepladser 1 P-plads pr. 10 personer som hallen må rumme (dog mindst 20 pladser) 1 P-plads pr. 5 siddepladser 1 P-plads pr. 125 m ² etageareal 1 P-plads pr. 2 ansatte samt 1 P-plads pr. 4 elever over 18 år 4 P-pladser pr. 20 normerede pladser
Såfremt en type byggeri, der ikke er nævnt i listen, ønskes opført, fastsætter byrådet i hvert enkelt tilfælde kravet til antal parkeringspladser under hensyntagen til den konkrete anvendelse.		

Arealanvendelse: Bilag 2

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

Lokalplan- og delområdegrænser følger matrikelskel. Skels nøjagtige placering kan kun fastslås ved opmåling.
Aalborg Kommune påtager sig intet ansvar for, at de viste ledninger, servitutarealer mv. er korrekt vist.

Illustrationsskitse: Bilag 3

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

Illustrationsskitserne er til vejledning og inspiration og er derfor ikke bindende.

0 50 100 m
Mål 1:2000

Alternativ illustrationsskitse: Bilag 4

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

Illustrationsskitserne er til vejledning og inspiration og er derfor ikke bindende.

0 50 100 m
Mål 1:2000

Alternativ illustrationsskitse: Bilag 5

Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

Illustrationsskitserne er til vejledning og inspiration og er derfor ikke bindende.

0 50 100 m
Mål 1:2000

Oversigtskort Lokalplan 7-1-102

Boliger ved Kærhavegårdvej, Klarup

7-1-102

Mål 1:8000

14.3.2008 Lokalplanskabelon InDesign