

Utvalg: Formannskapet
Møtested: Rådhusalen, Tana Rådhus
Dato: 18.02.2014
Tidspunkt: 13:00

Eventuelt forfall må meldes snarest på tlf. 464 00 200, eller på e-post til postmottak@tana.kommune.no. Vararepresentanter møter etter nærmere beskjed.

14. februar 2014

Frank M. Ingilæ
Ordfører

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 20/2014	Godkjenning av innkalling		
PS 21/2014	Godkjenning av saksliste		
PS 22/2014	Godkjenning av protokoll fra 13.02.2014		
PS 23/2014	Detaljregulering for nytt industriområde nord for flerbrukssenteret ved Tana bru: Offentlig ettersyn		2011/1286
PS 24/2014	Detaljregulering for nytt boligområde og gravlund nord for flerbrukssenteret ved Tana bru (Sieiddáguolbanat)		2014/314
PS 25/2014	Kommunedelplan for sentrumsområdet Luftjok - Tana bru - Skiippagurra: Offentlig ettersyn		2008/1614
PS 26/2014	Referatsaker/Orienteringer - FSK 180214		2014/179

PS 20/2014 Godkjenning av innkalling

PS 21/2014 Godkjenning av saksliste

PS 22/2014 Godkjenning av protokoll fra 13.02.2014

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Formannskapet	4/2014	13.02.2014
Formannskapet	23/2014	18.02.2014

Detaljregulering for nytt industriområde nord for flerbrukssenteret ved Tana bru: Offentlig ettersyn

Vedlegg

- 1 Detaljregulering for nytt industriområde nord for Tana bru (Sieiddáguolbanat): Forslag til plankart
- 2 Deltaljregulering for Nytt industriområde nord for Tana Bru (Sieiddáguolbanat) - Planbestemmelser

Saksprotokoll saksnr. 4/2014 i Formannskapet - 13.02.2014

Behandling

Vedlegg i saken ettersendt pr. e-post 10.02.2014.

Ordfører Frank M. Ingilæ (AP) fremmet følgende utsettelsesforslag:

Saken utsettes til ekstraordinært formannskapsmøte 18.02.2014.

Votering

Enstemmig vedtatt.

Vedtak

Saken utsettes til ekstraordinært formannskapsmøte 18.02.2014.

Rådmannens forslag til vedtak

Forslag til *Detaljregulering for industriområde nord for flerbrukssenteret ved Tana bru (Sieiddáguolbanat)* sendes på høring og legges ut til offentlig ettersyn, med hjemmel i plan- og bygningslovens § 12-10. Rådmannen får fullmakt til å ferdigstille planforslaget før høring og offentlig ettersyn.

Alternativ 1:

- a) Det eksisterende høydedraget midt i reguleringsområdet skal opprettholdes, som skissert i forslag til plankart.
- b) Området skal ha to atkomster, som skissert i forslag til plankart.

Alternativ 2:

- a) Det eksisterende høydedraget midt i reguleringsområdet skal legges ut til industriformål.
- b) Området skal ha én atkomst med interne snuplasser. Eksisterende atkomst til massetaket i nordenden av reguleringsområdet, skal benyttes.

(Formannskapet må velge ett av alternativene ovenfor, eller kombinere dem).

Saksopplysninger

Formannskapet (FSK) skal i denne saken ta stilling til om forslag til *Detaljregulering for industriområde nord for flerbrukssenteret ved Tana bru (Sieiddáguolbanat)* skal sendes på høring og legges ut til offentlig ettersyn. Alternativt kan FSK sende saken tilbake til administrasjonen med føringer for det videre arbeidet.

Det er viktig å presisere at dette er den siste sjansen FSK har til å endre på hovedtrekkene i reguleringsplanen. Etter at planen har vært på offentlig ettersyn, er det ikke mulig å endre formålsgrensene vesentlig uten at planforslaget må sendes på ny høring.

Bakgrunn

Formålet med planarbeidet er å regulere nye arealer til industriformål i kommunesenteret Tana bru. Det er en jevn etterspørsel etter industritomter i kommunesenteret, og det er lite areal igjen for tildeling. Det er derfor et stort behov for å få regulert og opparbeidet nye industriarealer. Under budsjettbehandlingen for 2014 avsatte kommunestyret midler til å føre vann og avløp fram til industriområdet. Utbyggingen av området vil starte i år og fortsette i 2015.

Skisse 1: Reguleringsområdet for industriformål markert med gult lengst nord, sammen med arealene lagt ut til boligformål og gravlund i forslag til kommunedelplan for sentrumsområdet.

På grunn av stor saksmengde er ikke et fullstendig planforslag ferdig. Saken fremmes allikevel for behandling, for at reguleringsplanen skal kunne vedtas av kommunestyret i juni-møtet. Kommunen er avhengig av å få planene på høring i løpet av februar, dersom en ønsker sluttbehandling i juni.

Atkomstveier

Kommunen har drøftet atkomsten til området med Statens vegvesen. Vegvesenet skriver i sin uttalelse følgende:

”Statens vegvesen er generelt restriktiv til å tillate nye avkjørslar på riks- og fylkesvegnettet, da enhver avkjørsel må regnes som et potensielt ulykkespunkt. Det er vår holdning at der det er mulig bør eksisterende avkjørslar brukas og ev. utbedras. Spesielt gjelder dette i soner med fartsgrense 80 km/t, slik tilfellet er her. Siktforholdene er imidlertid gode.

Siden avkjørselen skal betjene et industriområde, vil det være naturleg å tenke seg at andelen tunge kjøretøyer som brukar avkjørslene vil være høgere enn normalt. De brukar lengre tid på å nå det generelle fartsnivået på strekningen. Det vil ikke være særleg gunstig med to avkjørslar med relativt kort avstand i en slik situasjon.

(...)

Vi anbefalar Tana kommune om å søke å bruke én avkjørsel fra industriområdet, og heller etablere en eller flere snuplasser slik at internttransporten blir mest mulig effektiv.”

Formannskapet må ta stilling til om kommunen skal prøve å få en løsning med 2 atkomster, slik det er foreslått i planforslaget, eller om kommunen allerede nå skal ta signalene fra vegvesenet til etterretning, og sende en løsning med kun én atkomst på høring. Alternativt kan begge forslagene sendes på høring. Se det andre kulepunktet under innstillingen.

Planforslaget

Det vedlagte plankartet er fullstendig. Reguleringsformålene er industri, vei og grønnstruktur. Området er avgrenset av høydedrag mot vest og sør. De vil skjerme industriområdet mot landbruks- og friluftsområdene mot vest, samt mot boligområdet som er tenkt lokalisert sørøst for industriområdet. I den sørligste delen av området må det etableres en voll for å sikre tilstrekkelig skjerming, jf. skisse 2.

Skisse 2: Skisse til reguleringsplan med mulig tomteutnyttelse og markering av voll som må etableres for å gi tilstrekkelig skjerming mot framtidig boligbebyggelse sør for reguleringsområdet.

Det viktigste drøftingsmomentet er om det eksisterende høydedraget midt i området skal beholdes som grøntområde, eller legges ut til industriformål. Formannskapet må ta stilling til dette i behandlingen av saken, jf. kulepunktene under innstillingen. Administrasjonen har i arbeidet lagt til grunn at alle de små høydedragene går i og gjennom området, i all hovedsak skal beholdes. De bidrar til å gi området karakter og fungerer som vindbrytere. Grøntområdet som omfatter høydedraget i planforslaget utgjør om lag 7 daa. Tomteinndelingen er kun ment som illustrasjon på en mulig inndeling. Ut fra erfaringene med Grenveien og Deatnodearbmi industriområde, er det hensiktsmessig at tomtestørrelsen er fleksibel, og at hver virksomhet tildeles areal etter behov.

Vurdering

FSK har to valgmuligheter både når det gjelder atkomstløsning og grenser mot grønnstruktur. Når det gjelder atkomst, er den optimale løsningen avhengig av hvilke virksomheter som etablerer seg i området. Er det mange publikumsrettete virksomheter som vil etablere seg, vil løsningen med to atkomster være den beste. Det vil gjøre at veien er kort fra FV 98 til de fleste delene av industriområdet. Er det derimot mange virksomheter som har behov for å ligge skjermet til og være vanskelig tilgjengelig for publikum, vil løsningen med én atkomst være den beste. Løsningen med to atkomster kan minne om Grenveien industriområde, mens løsningen med én atkomst kan sammenliknes med Deatnodearbmi industriområde. I det sistnevnte området er det en ulempe at atkomsten til de publikumsretta virksomhetene er "litt kronglete". Formannskapet kan velge en av løsningene, eller sende begge løsningene på høring.

Når det gjelder grensene mot grønnstrukturen, er den gitt mot sørvest og sørøst. Den må trekkes på det stedet som er foreslått i plankartet, for å sikre kvalitetene i det framtidige boligområdet og gravlundens sør for industriområdet. Det springende punktet er derfor om det eksisterende høydedraget midt i området skal beholdes som grøntområde, eller legges ut til industriformål. Også her har FSK et valg.

Rådmannen beklager at et fullstendig planforslag ikke er ferdig, men mener det er vesentlig at reguleringsplanen kan sluttbehandles i kommunestyret i juni. Saken har ingen store konfliktområder. Det er derfor hensiktsmessig at rådmannen får fullmakt til å ferdigstille et fullstendig planforslag, før det sendes på høring og legges ut til offentlig ettersyn.

TEGNFORKLARING

- Planldata
- Industri
 - Kjønnveg
 - Turstreg
 - Vegetasjonsterm
- Felles for reguleringsplan PBL 1985 og 2008
- Formålsgrænse
 - Reguleringsgrense

Basiskartet er tegnet med svak gråfarge

Kartopplysninger

Kilde for basiskart: Norge Digitalt

Dato for basiskart: 2012

Koordinatsystem: UTM sone 35 / Euref89

Høydegrunnlag: NN 1954

Ekvidistanse 1 m m

Kartmålestokk 1:1000

AREALPLAN ETTER PBL AV 2008

Detaljregulering for nytt industriområde nord for Tana bru

Nasjonal arealplan-ID: 2010004

Forlagsstiller: Tana kommune

Saksnummer: 2011/1286

SAKSBEHANDLING ETTER PLAN- OG BYGNINGSLOVEN

Kunngjøringsdato for planvedtak:

Dato for siste revisjon av plankart:	Behandlingsorgan	Møtesaksnr	Dato	Sign

Høring og offentlig ettersyn fra/til:

Kunngjøring av oppstart av planarbeidet: 10.10.2011 smelår

PLANEN ER UTARBEIDET AV: Utviklingsavdelingen, LS

X 7789600

X 7789500

X 7789400

09.08.2013

Deanu gielda – Tana kommune

**Detaljregulering for
Nytt industriområde nord for
Tana bru (Sieiddáguolbanat)**

Planbestemmelser

Nasjonal arealplanID: 20252010004

Versjon: 10.02.2014

Dato for vedtak i kommunestyret:

FORMÅL

Detaljreguleringen for nytt industriområde nord for Tana bru (Sieiddáguolbanat) har som mål å:

1. Sikre nye, attraktive industriarealer nær kommunesenteret, Tana bru.
2. Sikre en god grønnstruktur som ivaretar attraktive turområder.
3. Sikre skjerming av industriområdet mot eksisterende turområde, framtidig boligområde og gravlund.
4. Sikre gode avkjøringsforhold og trafikksikkerheten langs FV 98 forbi området.

§ 1 GENERELT

1.1 Det regulerte området er vist med reguleringsgrense på plankartet.

1.2 Planområdet er inndelt i følgende formål:

Bebyggelse og anlegg: Næringsbebyggelse (industri)
 Andre typer anlegg (tekniske anlegg for el og VA)

Samferdselsanlegg og teknisk infrastruktur:
 Kjørevei
 Annen veigrunn – tekniske anlegg

Grønnstruktur: Turdrag
 Vegetasjonsskjerm

Hensynssoner: Sikringsone: Frisikt

Område med bestemmelse: Støy- og skjermingsvoll

§ 2 Fellesbestemmelser

2.1 Virksomheter hvor kjemikalieutslipp og andre forurensninger kan forekomme, eller hvor farlige stoffer skal lagres, tillates ikke etablert i området.

2.2 Estetikk

Anlegg og bygninger skal gis en estetisk, tiltalende utforming og harmonere med både de bygde og naturgitte omgivelsene. Fasade mot veier skal gis spesiell oppmerksomhet.

2.3 Søknad om tiltak

Søknader skal, i tillegg til dokumentasjonskravene stilt i *Forskrift om byggesak*, inneholde plan for den ubebygde delen av tomte i målestokk 1:500 (utomhusplan). Utomhusplanen skal vise eksisterende og framtidig vegetasjon, parkering og atkomst.

Retningslinje:

Underveis i et byggeprosjekt, vil plan- og bygningsmyndighetene ha en aktiv og løpende oppfølging av tiltakshaver, for å sikre at området utvikler seg i tråd med intensjonene i reguleringsplanen. Utbyggere vil bli bedt om å ta kontakt med nettselskapet (pr. dato Varanger Kraft) for å avklare behov for nettutbygging

2.4 Kulturminner

Skulle det under arbeid i marka komme fram gjenstander eller andre spor som indikerer eldre tids aktivitet i området, må arbeidet stanses omgående og melding sendes Finnmark fylkeskommune og Sametinget, jf. Lov av 9.juni 1978 nr. 50 om kulturminner (Kulturminneloven) § 8 andre ledd. Denne meldeplikten må formidles videre til de som skal utføre arbeidet.

2.5 Støyende aktivitet

Før det etableres ny støyende aktivitet i området, skal det gjennomføres støyanalyser i tråd med retningslinje T-1442. Dersom det avdekkes at den planlagte virksomheten vil føre til at grenseverdiene for eksisterende eller planlagt støyfølsom bebyggelse overskrides, skal det planlegges og gjennomføres støytiltak som skal være ferdigstilt senest samtidig med oppstart av den støyende virksomheten.

Retningslinje:

Ny, støyende virksomhet forstås i denne sammenhengen som virksomheter som ved støykilden overskrider støygrensene i retningslinje T-1442. Dersom virksomheten ikke genererer et slikt støynivå, er det ikke nødvendig å gjennomføre støykartleggingen.

2.6 Elektrisitetsforsyning

Alle anlegg for elektrisitetsforsyning skal utføres som jordkabelanlegg. Trafoer skal som hovedregel bygges inne, ikke føres opp som frittstående bygg.

§ 3 Bebyggelse og anlegg

3.1 Næringsbebyggelse

3.1.1 Innenfor byggeområdene kan det føres opp industrianlegg, lager og kontor for administrasjon av industrivirksomheten.

3.1.2 Det tillates ikke oppfylling av tomtene til mer enn kotehøyde 32,50. Det innebærer at vegetasjonsdekket kan skaves av, og at det så legges et tynt gruslag på maks 0,5 m. Ny terrenghøyde vil dermed holde seg innenfor +/- 30 cm av dagens høyde.

3.1.3 Bebyggelsen skal ikke overstige 8 meter til gesims, og maksimal mønehøyde skal være 9 meter. Takformen skal enten være flat, eller saltak med en helningsvinkel på fortrinnsvis 22°.

Retningslinje:

Tomteinndelingen i plankartet er kun retningsgivende. Den viser en mulig inndeling i tomter. Størrelsen på tomtene som tildeles, vil bli fastsatt på bakgrunn av dokumenterte behov.

3.2 Annen type bebyggelse

Innenfor dette området kan det føres opp nødvendige pumpestasjon for avløp, og evt. frittstående nettstasjoner til elektrisitetsforsyningen. Oppføring av de aktuelle anleggene innenfor dette området krever ikke søknad om tiltak.

3.3 Fellesbestemmelser for bebyggelsesområdene

3.3.1 Ved plassering av bygg skal det tas hensyn til naturlig terrengform, vegetasjon,

Deanu giealda – Tana kommune: Detaljregulering for nytt industriområde nord for Tana bru
god utnytting av tomta, samt tilpasning til eksisterende bebyggelse i området.

3.3.2 I tomtegrensene mot grønnstruktururområdene, skal det settes opp gjerde. Gjerder kan settes opp i øvrige deler av reguleringsområdet, men dette krever søknad om tillatelse.

3.3.3 Alle bygninger skal ha universelt utformet atkomst.

3.3.4 Alle nybygg skal radonsikres i tråd med bestemmelsene i Teknisk forskrift (TEK).

3.3.5 Tillatt bebygd areal etter NS 3940 er 95 % for alle tomtene.

3.3.6 Utearealer

Ubebygde deler av tomtene skal gis en tiltalende utforming. Den eksisterende vegetasjonen skal beholdes i størst mulig grad. Spesielt gjelder det trær.

Utearealer som ikke er i aktiv bruk skal tilsås/ tilplantes.

3.3.7 Trafikkarealer skal i hovedsak avgrensnes og parkeringsplasser merkes.

All parkering skal skje innenfor egen tomt, og parkeringsplasser skal være opparbeidet før brukstillatelse gis. Antallet parkeringsplasser innenfor området skal minimum være som følger:

1 parkeringsplass pr 100 m² gulvflate kontor/ industri/ handel

1 parkeringsplass pr 200 m² gulvflate lager

3.3.8 Utendørs lagring tillates ikke. Sjøppelbeholdere og -containere skal skjermes fra publikumsområder, slik at de ikke virker skjemmende.

Retningslinje:

Med utendørs lagring menes tilfeldig oppbevaring/oppstilling av salgsvarer, avfall mv i det offentlige uterommet. Det kan bygges gjerder eller egne rom rundt søppelbeholdere og -containere.

§ 4 Samferdselsanlegg og teknisk infrastruktur

4.1 Offentlig kjørevei

Arealene avsatt til offentlige trafikkområder skal benyttes til kjørevei og annen veigrunn. Det kan etableres gatelys langs de kommunale veiene i industriområdet. Lyspunktene skal fortrinnsvis settes opp i tomtegrensene langs veiene.

4.2 Avkjørsler fra FV 98 til industriområdet

Alle atkomster fra FV 98 skal utformes i henhold til Statens vegvesens Håndbok 017 — Veg- og gateutforming. Det innebærer at atkomstene skal føres vinkelrett på FV 98 og utføres med en hjørneavrunding som en enkel sirkel med radius = 12,5 m.

§ 5 Grønnstruktur

5.1 Vegetasjonsskjerm:

- 5.1.1 Arealet mellom FV 98 og industriområdet kan opparbeides parkmessig dersom dette ikke går ut over funksjonen som vegetasjonsskjerm.
- 5.1.2 Trasé for hundekjøring kan etableres gjennom vegetasjonssonen mellom FV 98 og industriområdet.

5.2 Turdrag:

Gjennom dette området kan eksisterende og nye stier gis en enkel opparbeiding. For øvrig er det ikke tillatt med noen inngrep, annet enn opparbeiding av støy- og skjermingsvoll, jf. § 7, og tilretteleggingstiltak godkjent av kommunen.

§ 6 Hensynssoner

6.1 Frisiktsoner:

I frisiktsonene skal det ikke plasseres innretninger, og vegetasjon skal holdes under 0,5 m høyde.

§ 7 Område med bestemmelser

7.1 Støy- og skjermingsvoll

I plankartet er det angitt et område med bestemmelsesgrense med angitt kotehøyde 36,50 m. På dette arealet skal det etableres en støy- og skjermingsvoll, som skal skjerme bolig- og friluftsområdene fra støy og innsyn fra industriområdet. Byggetiltak i industriområdet kan ikke gjennomføres, før vollen er etablert.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Formannskapet	5/2014	13.02.2014
Formannskapet	24/2014	18.02.2014

Detaljregulering for nytt boligområde og gravlund nord for flerbrukssenteret ved Tana bru (Sieiddáguolbanat)

Saksprotokoll saksnr. 5/2014 i Formannskapet - 13.02.2014

Behandling

Ordfører Frank M. Ingilæ (AP) fremmet følgende utsettelsesforslag:

Saken utsettes til ekstraordinært formannskapsmøte 18.02.2014.

Votering

Enstemmig vedtatt.

Vedtak

Saken utsettes til ekstraordinært formannskapsmøte 18.02.2014.

Rådmannens forslag til vedtak

Med hjemmel i plan- og bygningslovens § 12-8 varsles oppstart av arbeid med en ny *Detaljregulering for boligområde og gravlund nord for flerbrukssenteret ved Tana bru (Sieiddáguolbanat)*, jf. plan- og bygningslovens § 12-3. Området er i forslag til kommunedelplan for sentrumsområdet Luftjok – Tana bru – Skiippagurra lagt ut til boligformål og gravlund med krav om regulering før utbygging.

Tana kommune har vurdert planarbeidet i forhold til plan- og bygningslovens §§ 4-1 og 4-2 og § 12-10. Nødvendige konsekvensutredninger er foretatt på overordnet nivå i kommunedelplanen for sentrumsområdet. Planarbeidet er i tråd med kommunedelplanen og utløser ikke krav om konsekvensutredning.

Saksopplysninger

Formannskapet (FSK) skal i denne saken ta stilling til om kommunen skal starte reguleringsarbeid for det aktuelle boligområdet nord for flerbrukssenteret ved Tana bru, og formelt varsle oppstart i tråd med kravene i plan- og bygningsloven.

Bakgrunnen for planarbeidet

Tana kommune er i den heldige situasjonen at en ingeniørstudent fra Tana, Solveig Therese Halonen, i første halvår 2014 skal skrive bachelor-oppgaven sin innen byggfag ved Høgskolen i Narvik. Hun har ønsket å utarbeide en reguleringsplan for et utbyggingsområde og samtidig prosjektere vei, vann og avløp til dette området. Planlegger Lars Smeland vil være veileder for den delen av oppgaven som dreier seg om reguleringsplanlegging.

Det eneste området som ikke allerede er planlagt, eller er under planlegging, er området som er foreslått lagt ut til boligformål og gravlund i *Kommunedelplan for sentrumsområdet Luftjok – Tana bru – Skiippagurra*. For at studenten skal få innblikk i en reell prosess, og kommunen få mest mulig igjen for ressursene som brukes på veiledning, mener rådmannen det er hensiktsmessig å varsle oppstart nå. Selv om Halonen ikke vil kunne følge planprosessen helt fram til sluttbehandling, vil hun kunne behandle og ta hensyn til de innspillene som kommer i oppstartsfasen. Det vil gi kommunen mindre arbeid i etterkant av at oppgaven er levert. Samlet sett mener rådmannen dette vil være ressursbesparende.

Området

I *Kommunal planstrategi for Tana kommune 2012 – 2015*, er oppstart av detaljregulering for det aktuelle boligområdet planlagt i 2015. I forslag til kommunedelplan for sentrumsområdet Luftjok – Tana bru – Skiippagurra, er det aktuelle området lagt ut til boligformål og gravlund med krav om regulering før utbygging. Arbeidet med detaljreguleringen for boligområdet vil gå parallelt med det offentlige ettersynet og sluttbehandlingen av kommunedelplanen.

Reguleringsområdet er avgrenset i kartskissene nedenfor.

Skisse 1: Ortofoto over Tana bru med planavgrensningen markert med gul strek.

Arealformål

Hovedformålet med reguleringen er boligformål med tilhørende atkomstveier og friområder, samt framtidig gravlund. Administrasjonen har foretatt en intern drøfting av det sannsynlige boligbehovet i dette nye feltet på bakgrunn av erfaringene med utbyggingen i Sieiddájohguolbba vest. Det kommunen har registrert er at egenkapitalkravet har ført til at svært få ønsker å bygge egen bolig, med dertil større etterspørsel etter mindre leiligheter. I boligfeltet er det kun ført opp to- og flermannsboliger, og kun to i privat regi. De øvrige er ført opp av eiendomsselskaper. Det må derfor planlegges for flermannsboliger i det nye feltet, men det er også ønskelig at en del av feltet forbeholdes eneboliger. Dette er nødvendig for å sikre en helhet i bygningsmassen.

Konsekvensutredninger

Nødvendige konsekvensutredninger er foretatt på overordnet nivå i arbeidet med kommunedelplanen for sentrumsområdet. Det er ikke nødvendig å gjennomføre nye konsekvensutredninger i dette planarbeidet.

Skisse 2: Planavgrensingen markert med fylldig, svart strek.

Framdriftsplan

Skisse til tidsplan for det aktuelle reguleringsarbeidet:

Planaktivitet	Tidspunkt
Vedtak om planoppstart	13.02.2014
Varsel om planoppstart	20.02.2014
Høringsperiode	Februar – Mars 2014
Utarbeide forslag til plan	Februar – Mai 2014
Vedtak om offentlig ettersyn	Høsten 2014
Offentlig ettersyn	2 måneder 2014
Sluttbehandling	Februar 2015

Vurdering

Det aktuelle arealet er i forslag til delplan lagt ut til boligformål, og regulering av arealet er tenkt startet i 2015. Rådmannen mener det er positivt at kommunen får regulert dette arealet nå, gjennom en studentoppgave. Selv om administrasjonen allerede har mange planoppgaver, mener rådmannen det vil være riktig å starte arbeidet med denne detaljreguleringen og varsle planoppstart.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Formannskapet	6/2014	13.02.2014
Formannskapet	25/2014	18.02.2014

Kommunedelplan for sentrumsområdet Luftjok - Tana bru - Skiippagurra: Offentlig ettersyn

Vedlegg

- 1 Kommunedelplan for sentrumsområdet Luftjok - Tana bru - Skiippagurra
- 2 Kommunedelplan for sentrumsområdet Luftjok - Tana bru - Skiippagurra
- Planbestemmelser
- 3 Planbeskrivelse - Delplan for sentrumsområdet Luftjok - Tana bru -
Skiippagurra
- 4 99692001 Tana støysonekartlegging rapport endeleg

Saksprotokoll saksnr. 6/2014 i Formannskapet - 13.02.2014

Behandling

Vedlegg i saken ettersendt pr. e-post 10.02.2014.

Ordfører Frank M. Ingilæ (AP) fremmet følgende utsettelsesforslag:

Saken utsettes til ekstraordinært formannskapsmøte 18.02.2014.

Votering

Enstemmig vedtatt.

Vedtak

Saken utsettes til ekstraordinært formannskapsmøte 18.02.2014.

Rådmannens forslag til vedtak

Forslag til *Kommunedelplan for sentrumsområdet Luftjok – Tana bru – Skiippagurra* sendes på høring og legges ut til offentlig ettersyn, med hjemmel i plan- og bygningslovens § 11-14. Rådmannen får fullmakt til å ferdigstille planforslaget før høring og offentlig ettersyn.

Saksopplysninger

Formannskapet (FSK) skal i denne saken ta stilling til om forslag til *Kommunedelplan for sentrumsområdet Luftjok – Tana bru – Skiippagurra* skal sendes på høring og legges ut til offentlig ettersyn. Alternativt kan FSK sende saken tilbake til administrasjonen med føringer for det videre arbeidet.

Det er viktig å presisere at dette er den siste sjansen FSK har til å endre hovedtrekk i planen. Etter at planen har vært på offentlig ettersyn, er det ikke mulig å legge ut nye utbyggingsområder, eller å endre formålsgrensene vesentlig, uten at planforslaget må sendes på ny høring.

Saksbehandlingen

På grunn av stor saksmengde er ikke et fullstendig planforslag ferdig. Saken fremmes allikevel for behandling, fordi delplanen er en forutsetning for at *Detaljregulering for industriområde nord for Tana bru (Sieiddáguolbanat)* kan legges ut til offentlig ettersyn. Dersom reguleringsplanen og delplanen skal kunne vedtas av kommunestyret i juni-møtet, er kommunen avhengig av å få planene på høring i løpet av februar. Forslag til planbestemmelser og deler av planbeskrivelsen, vil bli ettersendt til FSK i løpet av uka.

Planforslaget

Planforslaget bygger på nasjonale føringer og forventninger, og det er i all hovedsak tatt hensyn til de innspillene og merknadene som er kommet inn fra høringsinstansene gjennom høringen av planprogram og varsel om planoppstart, samt under forhåndshøringen i 2006.

I det vedlagte plankartet er alle arealformålene og nesten alle elementene i planen tegnet inn. Det som gjenstår er å legge på en bestemmelsessone langs Tanaelva og sidebekker som begrenser muligheten for å gjennomføre tiltak i dette vassdragsbeltet. Formålet med en slik bestemmelsessone er å hindre at det bygges i potensielt flomutsatte områder, og sikre adgang for friluftsliv langs vassdrag og vannveier.

Planbestemmelser og de delene av planbeskrivelsen som beskriver arealbruken i planområdet, vil bli ettersendt. Konsekvensutredningene og ROS-analysen er delvis gjennomført, men det er ikke tid til å ferdigstille dette arbeidet før FSK-møtet.

Virkninger av planen

Tana kommune har tatt mål av seg å utrede konsekvensene av 5 boligområder og et industriområde i delplanen. Det gjelder boligområde D, G, I, J og L og industriområdet nord for Tana bru på Sieiddáguolbanat. De øvrige områdene vil kunne kreve utredninger i forbindelse med regulering. Når det gjelder massetakene, vil grensene for utvidelse fastsettes i delplanen, mens detaljavklaring foretas i framtidige reguleringsplaner.

Temaene som utredes i dette planarbeidet er landbruk og reindrift, kulturminner, samfunnssikkerhet og klimaendringer, barn og unge, natur, miljø og friluftsliv. Det er utarbeidet en støytredning med støysonekart for hele planområdet. Den er vedlagt.

Vurdering av samla virkninger

I tillegg til en utredning av hvert enkelt utbyggingsområde, stiller plan og bygningsloven krav om en vurdering av de samla virkningene av planforslaget. I den store sammenhengen er virkningene av planforslaget små. Planen tar høyde for å dekke tomteetterspørselen i sentrumsområdet i et 50 – 100 års perspektiv. Det er i forhold til landbruk og reindrift enkelte deler av planen kan være konfliktfyllt.

Landbruk

I planforslaget er ikke noe fulldyrka areal foreslått til utbyggingsformål, annet enn det som er regulert til friluftformål i *Detaljregulering for E6 Tana bru*. Om lag 27 daa dyrkbar mark i tilknytning til Bjørkelia boligfelt og om lag 34 daa dyrkbar mark, nå hestebeite, for Stall Fagermo i Seida, er foreslått til framtidig boligutbygging. Dette er store arealer, men de har en lokalisering og arrondering som gjør at de ikke er viktige for jordbruket i Tana. Samtidig er arealene attraktive for boligformål, i og med at de ligger inntil eksisterende bebyggelse og kommunal infrastruktur. Delplanen åpner kun for at områdene kan bygges ut (etter regulering), ikke at de skal bygges ut.

Reindrift

Områdene nord for flerbrukssenteret, Sieiddáguolbanat (boligområde J og industriområde 1), har store reinlavforekomster. Administrasjonen tar sikte på å komme til enighet med reindriftnæringa om arealformål og utbygging av disse områdene, før planen tas opp til sluttbehandling.

Vurdering

Det er uheldig at det fullstendige planforslaget ikke er ferdig, og at FSK-medlemmene ikke får vurdert planforslaget i helhet, før det legges ut til offentlig ettersyn. Rådmannen mener allikevel at behovet for å få planen vedtatt før sommeren, taler for at FSK behandler saken nå. Plankartet er tilnærmet fullstendig, og planbestemmelser og deler av planbeskrivelsen vil bli ettersendt før møtet.

Innholdet i delplanen er heller ikke kontroversielt. I all hovedsak er det tatt hensyn til de innspillene og merknadene som er kommet inn fra høringsinstansene gjennom høringen av planprogram og varsel om planoppstart, samt under forhåndshøringen i 2006.

Deanu gielda – Tana kommune

KOMMUNEDELPLAN FOR SENTRUMSOMRÅDET LUFTJOK – TANA BRU - SKIIPPAGURRA

PLANBESTEMMELSER

10.02.2014

PLANBESTEMMELSER

§ 1 Formål:

1.1 Hovedmålsettingen for arealplanleggingen i Tana kommune er å sikre en langsiktig, bærekraftig arealforvaltning som dekker dagens arealbehov, uten å redusere muligheten for å dekke framtidige generasjoners arealbehov.

1.2 Delplanen skal sikre en planmessig og effektiv areal- og ressursutnytting i sentrumsområdet. Det gjøres ved å identifisere nye utbyggingsområder samtidig som de viktige og attraktive utmarksarealene sikres.

§ 2 Fellesbestemmelser

1. I senere reguleringsplaner for områder avsatt til utbyggingsformål, skal følgende forhold avklares og belyses:

- Forholdet til kulturminner (befaring)
- Naturtypekartlegging

Øvrige forhold anses for å være tilstrekkelig utredet gjennom dette planarbeidet.

2. Mest mulig av eksisterende vegetasjon og terrengform skal bevares ved utbyggingstiltak.
3. Bygg og anlegg og skal gis en estetisk, tiltalende utforming og harmonere med både de bygde og naturgitte omgivelsene. Fasade mot friområder og veier skal gis spesiell oppmerksomhet.
4. Dersom det under arbeid i marka skulle komme fram gjenstander eller andre levninger som viser eldre aktivitet i området, skal arbeidet stanses og melding sendes kulturminnemyndighetene, representert ved Finnmark fylkeskommune og Sametinget, jf. kulturminnelovens § 8.
5. Før ombygging eller riving av eldre (SEFRAK registrerte) bygninger avgjøres, skal det innhentes uttalelse fra kulturminnemyndighetene, representert ved Finnmark fylkeskommune og Sametinget.
6. Plasseringen av framtidige e-anlegg skal ikke blokkere for framtidig utbygging eller hindre en effektiv utnyttelse av arealene.
7. Dersom det er aktuelt å grave i grunnen på områder der det kan være forurenset grunn, skal tiltakshaver utarbeide tiltaksplan som skal sikre at helse og miljø blir ivaretatt, jf. forurensningsforskriften kapittel 2 om opprydding i forurenset grunn ved bygge- og gravearbeider. Dette gjelder bl.a. bensinstasjonsområdene i Skiippagurra og Tana bru, den gamle avfallsfyllingen i Skiippagurra og det tidligere vaskeriet i Søndre Luftjok.

§ 3 Områder for boligbebyggelse

3.1. I følgende områder avsatt til boligbebyggelse må det utarbeides detaljreguleringsplan, før tiltak etter plan- og bygningslovens kap. 20 (byggetiltak) kan tillates: A1, A2, B, C, E, G, H, I, J, K, M, N, O og P.

3.1.1 Utbygging av område H og I kan ikke starte før vannforsyning fra Lišmmajávri vannverk er sikret.

3.2 I område D og L avsatt til boligbebyggelse, kan tiltak etter plan- og bygningslovens kap. 20 (byggetiltak) tillates uten ytterligere plan.

3.2.1 For begge områdene gjelder:

3.2.1.1 Boliger i områdene skal være i 1 eller 1 1/2 etasje, og harmonere med nabobebyggelsen. Maksimal gesimshøyde er 6 m, og maksimal mønehøyde 8 m.

3.2.1.2 Bygningene skal ha saltak med hovedmøneretning på langs eller tvers av høydekotene. Møneretningen skal harmonere med nabobebyggelsen. Takvinkelen skal være 22 - 35°

3.2.2 For område D gjelder:

3.2.2.1 Det kan føres opp inntil 10 boliger i området som frittliggende småhus. Tomtedelingen skal være som angitt i planbeskrivelsen.

3.2.2.2 Utbygging kan ikke skje før området er sikret tilknytning til offentlig vann- og avløpsanlegg.

3.2.3 For område L gjelder:

3.2.3.1 Det kan føres opp inntil 9 boliger i området som frittliggende småhus. Tomtedelingen er gitt i planbeskrivelsen.

3.2.3.2 Eksisterende avkjørsel fra E6 skal benyttes, og atkomstveien til tomtene følge eksisterende veitrasé.

3.2.3.3 Det skal være et vegetasjonsbelte mellom boligene og den dyrka marka.

3.2.3.4 Utbygging kan ikke skje før området er sikret tilknytning til offentlig vannanlegg og felles avløpsanlegg.

3.2.3.5 Bygg på tomtene 1 og 2 skal plasseres så langt øst på tomtene som mulig, for å unngå at de får silhuettvirkning sett fra E6 og Tanaelva.

§ 4 Andre typer bebyggelse og anlegg

4.1 Fritidsbebyggelse

Det stilles krav om reguleringsplan for ny og vesentlig utvidelse av eksisterende fritidsbebyggelse innenfor planområdet. De tradisjonelle laksehyttene omfattes av denne bestemmelsen. Hensikten er å unngå at fritidsbebyggelse kommer i konflikt med framtidig utvikling i sentrumsområdet.

4.2. Sentrumsformål, forretninger og tjenesteyting

For alle områder lagt ut til sentrumsformål, forretninger og offentlig eller privat tjenesteyting, må det foreligge detaljreguleringsplan, før tiltak etter plan- og bygningslovens kap. 20 (byggetiltak) kan tillates.

4.3 Fritids- og turistformål

4.3.1 Tana familiecamping, Skiippagurra (FT 1)

Innenfor dette området kan det oppføres leilighetsbygg og campinghytter for utleie.

4.4. Næringsbebyggelse

4.4.1 I områdene avsatt til næringsbebyggelse må det foreligge detaljreguleringsplan, før tiltak etter plan- og bygningslovens kap. 20 (byggetiltak) kan tillates. Det skal være innbydende fasader mot hovedveinettet, og skjemmende lagring utomhus skal ikke forekomme.

4.3.2 Hotell

I forbindelse med reguleringen må det søkes om frigivning av fangstanlegget i området, som evt. må graves ut før byggetiltak kan ta til.

4.5 Idrettsanlegg

I områdene avsatt til idrettsformål kan eksisterende anlegg videreføres og nye anlegg etableres, uten at det stilles krav om reguleringsplan.

4.6 Andre typer anlegg

Det må utarbeides detaljregulering for arealet for framtidig utvidelse av avfallsanlegget på Gassanjárga, før det opparbeides og tas i bruk til formålet.

4.7 Gravlund

Det må utarbeides detaljregulering for arealet, før det opparbeides og tas i bruk til gravlund.

4.8 Kombinert bebyggelse og anlegg

4.8.1 Seida skole og Skiippagurra

Innenfor disse to områdene tillates en kombinasjon av ulike bebyggelsesformål. Både bolig, forretning, tjenesteyting og næring er formål som kan tillates i området.

4.8.2 For begge områdene avsatt til kombinert bebyggelse og anlegg gjelder:

4.9.2.1 Bebyggelsen innenfor områdene skal være på maksimalt 2 etg., med maksimal gesimshøyde på 6 m, og maksimal mønehøyde 8 m.

4.9.2.2 Bygningene skal ha saltak. Takvinkelen skal være 20 - 35°

4.9.2.3 Før det etableres ny støyende aktivitet i området, skal det gjennomføres støyanalyser i tråd med retningslinje T-1442. Dersom det avdekkes at den planlagte virksomheten vil føre til at grenseverdiene for eksisterende eller planlagt støyfølsom bebyggelse overskrides, skal det planlegges og gjennomføres støytiltak som skal være ferdigstilt senest samtidig med oppstart av den støyende virksomheten.

Retningslinje:

Ny, støyende virksomhet forstås i denne sammenhengen som virksomheter som ved støykilden overskrider støygrensene i retningslinje T-1442. Dersom virksomheten ikke genererer et slikt støynivå, er det ikke nødvendig å gjennomføre støykartleggingen.

4.9 Råstoffutvinning

4.9.1 Før nye massetak/ områder for råstoffutvinning etableres, eller eksisterende massetak utvides ut over gjeldende avtalegrenser, skal det utarbeides en detaljregulering. Det skal også utarbeides en drifts- og bruksplan som angir retningslinjer for drift og avslutting.

Retningslinje:

I driftsplanen bør avgrensning, beregning av de drivbare massene, beskrivelse av dagens situasjon, anbefaling av totalt uttak, anbefaling av årlig uttak, terrengtilpasning, forskjønningsiltak og avslutting/ gjensåing tas med.

4.9.2 Det må utarbeides detaljregulering for

- Sieiddájohka massetak innen 5 år etter at delplanen er vedtatt.
- Lišmmajohka massetak innen 5 år etter at delplanen er vedtatt.
- Sieiddáguolbanat steintak før nye uttak kan skje.

§ 5 Samferdselsanlegg og teknisk infrastruktur

5.1 Alle kjøreveger skal utformes i henhold til Statens vegvesens Håndbok 017 — Veg- og gateutforming.

5.2 P-areal (Seida kirke)

Arealet avsatt til parkering ved Seida kirke kan opparbeides direkte på bakgrunn av delplanen etter søknad om tiltak, jf. plan- og bygningslovens kap. 20.

§ 6 Grønnstruktur

Innenfor grønnstruktur - friområder kan tilrettelegging for lek og opphold gjennomføres. I grønnstruktur - naturområder kan det opparbeides stier.

§ 7 Landbruks-, natur- og friluftsmål samt reindrift (LNFR)

7.1. Areal for spredt boligbebyggelse

I områdene LNFR – B kan spredt boligbebyggelse tillates gjennom behandling av enkeltvise søknader. Innenfor alle disse områdene gjelder følgende bestemmelser:

1. Tomtene skal plasseres slik at det gir rom for flest mulig tomter med en størrelse på inntil 2 daa.
2. Boliger skal føres opp i 1 - 2 etasjer, med maksimal gesimshøyde på 6 m og maksimal mønehøyde på 8 m.
3. Nye boliger skal tilpasses de eksisterende boligene i området.
4. Byggegrense fra hovedveinettet (E6, FV98, FV 890 og FV 895) er 30 m.
5. Ved bygging skal det legges vekt på å bevare mest mulig av opprinnelig terrengform og vegetasjon på tomta.

7.2. Støy

I de områdene som ligger i gul sone i støysonekartet, må støyskjermingstiltak vurderes i hver enkelt byggesak. De generelle anbefalingene er at minst halvparten av soverommene i enebolig får vindu mot stille side, med støy høyst tilsvarende anbefalt støynivå. Uteareal må legges på stille side og skjermes, slik at støynivået ikke overstiger anbefalt støynivå (Lden = 55 dB for vegtrafikk). Det er mulig å gjennomføre tiltak innenfor områdene avsatt til spredt bebyggelse, slik at anbefalingene følges.

§ 8 Hensynssoner

8.1 Innenfor områdene markert med hensynssonene landskap, kulturminner, landskap og naturmiljø, tillates ingen tiltak etter plan- og bygningslovens kap. 20 (byggetiltak).

Retningslinje:

Innenfor områdene markert med hensynssone landbruk, har landbruket et særlig vern. Det skal som hovedregel ikke gis dispensasjon til utbyggingsformål, men sekundærboliger kan tillates.

8.2 Bredden på vegetasjonssonen langs vassdrag innenfor planområdet, fastsettes til:

Tanaelva - hovedvassdraget: 25 m

Sideelvene: Luovvtejohka og Lišmmajohka: 20 m

Småelver og bekker: 10 m

Retningslinje:

For alle tiltak innenfor vegetasjonsbeltet, kreves skriftlig søknad til kommunen, som videresender saken til Fylkesmannen i Finnmark, hvis tiltaket krever vurdering etter vannressursloven.

§ 9 Bruk og vern av vassdrag

9.1 Definisjonen av vassdrag i vannressursloven legges til grunn for forståelsen av vassdrag i denne delplanen.

9.2 For områdene langs hovedløpet til Tanaelva markert med bestemmelsessone på plankartet (inntil 100 m), er det ikke tillatt å sette i verk tiltak etter plan- og bygningslovens kap. 20 (byggetiltak).

9.3 For områder langs sideelvene og bekkene til Tanaelva markert med bestemmelsessone på plankartet (inntil 50 meter), er det ikke tillatt å sette i verk tiltak etter plan- og bygningslovens kap. 20 (byggetiltak).

9.4 Langs alle elver og bekker innenfor planområdet skal det opprettholdes et belte med naturlig forekommende vegetasjon (kantvegetasjon). Beltet skal ha følgende bredde for de ulike vassdragene innenfor planområdet:

Tanaelva - hovedvassdraget: 25 m

Sideelvene: Luovvtejohka og Lišmmajohka: 20 m

Småelver og bekker: 10 m

§ 10 Juridisk virkning

10.1 Denne delplanen erstatter den tidligere *Delplan for Tana bru*, vedtatt 18.11.1993, og *Kommuneplanens arealdel for Tana kommune 2002 – 13*, for de delene som omfattes av denne delplanen.

10.2 Reguleringsplanene innenfor planområdet skal fortsatt gjelde. Der reguleringsplanene strider mot den nye delplanen, går delplanen foran reguleringsplanene.

Reguleringsplanene som fortsatt gjelder, helt eller delvis, er følgende:

Vedtatte planer	Vedtaksdato
Reguleringsplan for Skiippagurra	22.07.1971
Reguleringsplan for et område ved Tana bru	08.10.1974 (stadfestet)
Endring av reguleringsplan for: Tana bru daginstitusjon	09.11.1976

Endring av reguleringsplan for Skiippagurra	14.03.1977
Reguleringsplan for felt B2 (Meieriveien og Mose-/Løvveien)	19.12.1978
Reguleringsplan for Østre Seida	10.06.1981
Reguleringsplan for Tana bru sentrum	21.06.1989
Endring av reguleringsplan for Østre Seida	16.06.1994
Bebyggelsesplan for Seidajok skole	05.04.1995
Reguleringsplan for Sieiddájohguolbba Øst (Seidajokgolban)	27.04.1995
Reguleringsplan for Gassanjarga avfallsplass	14.05.1996
Endring av reguleringsplan for et område ved Tana bru (Omsorgsboliger i Maskevarreveien)	25.06.1997
Reguleringsplan for sameskole og flerbrukshall	28.05.2002
Reguleringsplan for Tana bru sentrum	22.05.2003
Bebyggelsesplan for omsorgsboliger ved flerbrukssenteret	09.06.2005
Reguleringsendring i Maskevarreveien	24.01.2008
Reguleringsplan for Sieiddájohguolbba Vest boligområde	25.06.2009
Reguleringsplan for Grenveien industriområde	25.06.2009
Detaljregulering for ny Tana bru og E6-trasé	21.02.2013
Detaljregulering for Deatnodearbmi industriområde	20.06.2013

Deanu gielda – Tana kommune

PLANBESKRIVELSE:

DELPLAN FOR SENTRUMSOMRÅDET

LUFTJOK - TANA BRU – SKIIPPAGURRA

Nasjonal arealplanID: 20252010002

Forslag til offentlig ettersyn: Versjon 10.02.2014

Dato for vedtak i kommunestyret:

Plannavn	KOMMUNEDELPLAN FOR SENTRUMSOMRÅDET LUFTJOK – TANA BRU - SKIIPPAGURRA
Nasjonal arealplanID	20252010002
Arkivsak ID	2008/1614
Formål/Hensikt	Delplanen skal sikre en planmessig og effektiv areal- og ressursutnytting i sentrumsområdet. Det skal skje ved å identifisere nye utbyggingsområder, og samtidig sikre de viktige og attraktive utmarksarealene.
Planavgrensning	Sentrumsområdet i Tana kommune. Det vil si området med bebyggelse i Tanadalen mellom elvene Luovttejohka/ Luftjok og Ruossajohka/ Korselva på østsida av Tanaelva, og mellom Mohkeveaijohka (Vestre Seida) og Lišmmajohka på vestsida av Tanaelva.
Sammendrag	<ul style="list-style-type: none"> - Det legges ut 14 boligområder med krav om regulering før utbygging. - Det legges ut 2 boligområder som kan bygges ut direkte på bakgrunn av planen (videreføring fra tidligere arealdel). - Det legges ut 17 LNFR-områder der spredt utbygging tillates for totalt inntil 29 nye boliger. Dette er områder der utbyggingsmønsteret i stor grad er gitt. - Det legges ut 2 nye industriområder ved Tana bru. - De 3 massetakene kan utvides gjennom regulering. - Avfalls-/ sorteringsanlegget på Gassanjárga utvides med om lag 30 daa. - Det er gitt 3 hensynssoner for landbruk, 1 hensynssone for landskap, 5 hensynssoner for naturverdier og 42 hensynssoner for kulturminner innenfor planområdet.
Framdriftsplan	Varsel om planoppstart: 20.10.2010 Vedtatt planprogram: 31.03.2011 Førstegangsbehandling i FSK: 13.02.2014 Offentlig ettersyn: feb – april 2014 Egengodkjenning av plan: Juni 2014
Organisering	Arbeidet organiseres og gjennomføres av utviklingsavdelingen. Formannskapet behandler planen i ulike faser og orienteres i forhold til planarbeidet. Kommunestyret vedtar delplanen.
Planlegger	Lars Smeland tlf. 464 00 268

Innholdsfortegnelse

1. BAKGRUNN	4
1.1 HISTORIKK	4
1.2 MÅL OG AMBISJONER	4
1.3 PLANAVGRENSING	5
1.4 PLANSTATUS	6
1.5 FORSKRIFT OM KONSEKVENSTREDNING	6
2. LOVGRUNNLAG OG RAMMEBETINGELSER	6
2.1 LOVGRUNNLAG	6
2.2 NASJONALE FORVENTNINGER TIL KOMMUNAL PLANLEGGING	7
2.3 KOMMUNALE PLANER	7
2.4 SAMFUNNSUTVIKLING, BEFOLKNINGSUTVIKLING, KLIMA OG AREALBEHOV	7
2.4.1 Samfunns- og befolkningsutvikling	7
2.4.2 Framtidige klimaendringer	8
3. PLANPROSESS OG MEDVIRKNING	8
3.1 ORGANISERING	8
3.2 MEDVIRKNING	8
4. PLANFORSLAGET	9
4.1 OMRÅDER FOR BEBYGGELSE OG ANLEGG	10
4.1.1 Boligbebyggelse	10
4.1.1.1 Sieiddá/ Seida og Luovttejohka/ Luftjok	11
4.1.1.2 Sieiddá/ Vestre Seida (H)	15
4.1.1.3 Deanušaldi/ Tana bru	15
4.1.1.4 Skiippagurra	18
4.1.1.5 Arealer nær sentrumsområdet	20
4.1.1.6 Framtidig utbyggingspotensiale:	20
4.1.2 Fritidsbebyggelse	21
4.1.2.1 Eksisterende fritidsbebyggelse	21
4.1.2.2 Laksehytter	21
4.1.3 Sentrumsformål og forretninger	22
4.1.4 Offentlig eller privat tjenesteyting	23
4.1.5 Fritids- og turistformål	23
4.1.6 Næringsbebyggelse	23
4.1.7 Idrettsanlegg	26
4.1.8 Andre typer bebyggelse og anlegg	27
4.1.9 Gravlund	28
4.1.10 Områder for kombinert bebyggelse	29
4.1.11 Områder for råstoffutvinning	29
4.2 SAMFERDSELSANLEGG	29
4.2.1 Veger	29
4.2.2 Gang-/sykkelvei	30
4.2.3 Parkering	30
4.3 GRØNNSTRUKTUR	30
4.4 LANDBRUKS-, NATUR- OG FRILUFTSFORMÅL SAMT REINDRIFT (LNFR)	31
4.4.1 LNFR-områder der spredt boligbygging er tillatt	31
4.4.2 Landbruks-, natur- og friluftsområder samt reindrift (LNFR)	32
4.4.2.1 LNFR-områder med hensynssone landbruk	32
4.4.2.3 LNFR-område med hensynssone landskap	32
4.4.2.4 LNFR-område med hensynssone naturvern	32
4.4.2.5 Bestemmelser knyttet til vassdragsbeltet	33
4.4.2.6 Friluftsområder	34
4.4.2.7 Kjøp av friluftsområder gjennom statlige midler	34
4.5 OMRÅDER FOR BRUK OG VERN AV VASSDRAG	35

4.6 FAREOMRÅDER OG RESTRIKSJONSOMRÅDER.....	35
4.7 FORHOLD TIL ANDRE PLANER.....	35

5. VIRKNINGER AV PLANEN OG KONSEKVENSTREDNINGER (Under utarbeiding)

6. RISIKO- OG SÅRBARHETSANALYSE (Under utarbeiding)

VEDLEGG

MERKNADER – OPPSTARTSVARSEL

MERKNADER – OFFENTLIG ETTERSYN

1. BAKGRUNN

1.1 Historikk

Den formelle planprosessen for denne delplanen for sentrumsområdet startet den 26.08.2004, da fast utvalg for plansaker vedtok oppstart av arbeid med ny delplan for Tana bru, og i det samme møtet vedtok at deler av kommuneplanens arealdel for Tana kommune, på strekningen Seida – Skiippagurra skulle rulleres. Delplanen for Tana bru ble ikke integrert i arbeidet med kommuneplanens arealdel som ble vedtatt i april 2002, fordi arealsituasjonen ved kommunesenteret er så komplisert at det ville gjøre arealplanprosessen for omfattende.

I den videre prosessen ble arbeidet med disse 2 planene slått sammen til en *Kommunedelplan for sentrumsområdet Luftjok – Tana bru – Skiippagurra*. Et forslag til delplan ble sendt på forhåndshøring i 2006, men p.g.a. lav bemanning på planleggersida, stoppet arbeidet opp. Den 14.10.2010 vedtok formannskapet derfor varsel om gjenoppstart av planprosessen og høring av planprogram, som følge av nye lovkrav gjennom planloven som trådte i kraft 01.07.2009. Planprogrammet ble fastsatt den 31.03.2011.

Hovedtemaene i planarbeidet har vært

- Boligområder, særlig utbyggingen på strekningen Luftjok – Skiippagurra
- Industriområder
- Annen handels- og næringsvirksomhet
- Offentlige tjenester og sentrumsfunksjoner
- Gang- og sykkelveier
- Idrett, friluftsliv, lek og rekreasjon
- Informasjonstavler og skilting

1.2 Mål og ambisjoner

Hovedmålsettingen for kommuneplanens arealdel for Tana kommune er:

”å sikre en langsiktig, bærekraftig arealforvaltning som dekker dagens arealbehov, uten å redusere muligheten for å dekke framtidige generasjoners arealbehov.”

Denne generelle målsettingen er konkretisert i følgende målsettinger for det aktuelle planområdet:

- 1) ” Sikre en planmessig og effektiv areal- og ressursutnytting i sentrumsområdet
- 2) Tilrettelegge for en landskapstilpasset bebyggelse.
- 3) Tilrettelegge for en utbygging i sentrumsområdet som ivaretar hensynet til myke trafikanter, reduserer behovet for bilbruk og forbruk av arealer.
- 4) Sikre allmennheten adkomst til/fra Tana elva på strekningen Tanabru – Skiippagurra.
- 5) Sikre de viktige og attraktive utmarksarealene i sentrumsområdet som natur- og friluftsområder, for både å bevare det biologiske mangfoldet og gi gode muligheter for friluftsliv.
- 6) Sikre et ubebygde belte på østsiden av Tana bru av hensyn til friluftsverdiene i Seidastryket og landskapsbildet ved Tana bru.
- 7) Ta vare på kulturminner og kulturmiljøer i sentrumsområdet.
- 8) Tilrettelegge for å knytte sammen boligfelt/lysløype med en helårsturløype til Tanaelva.
- 9) Tilrettelegge for hyttebebyggelse i sentrumsnære områder. Må ikke komme i konflikt med lokalbefolkningens interesse.” (vedtak i Formannskapet 15.06.2006)

Hovedutfordringen i dette delplanarbeidet er å ta vare på det som gjør at folk trives i Tana: Naturnærheten, landskapsbildet og god tilgang til elva, idretts- og friluftsområder, og samtidig sikre at det fins et bredt spekter av bolig- og næringsstomter tilgjengelig, for å dekke behovene til både ulike typer boligsøkere og ulike typer næringsvirksomhet.

1.3 Planavgrensning

Planområdet omfatter kommunesenteret Tana bru med omland, bygdesentrene Seida/ Luftjok og Skiippagurra, samt Tanaelva med elvedalen et stykke opp mot fjellet på begge sider av elva. Grensene for planområdet følger Luovttejohka/ Luftjokelva og Ruossajohka/ Korselva på østsida av Tanaelva, og Lišmmajohka og Mokeveajohka på vestsida av Tanaelva. Planavgrensningen framgår av skisse 1 nedenfor.

Skisse 1: Avgrensningen av planområdet markert med heltrukket, svart strek.

1.4 Planstatus

Planområdet omfattes i dag av *Kommuneplanens arealdel for Tana kommune 2002-13*, og *Kommunedelplan for Tana bru* fra 1993. Disse planene endres ved at nye utbyggingsområder er lagt til, samt en del utbyggingsområder ved Tana bru har skiftet formål. I tillegg er alle massetakene i planområdet, samt avfallsplassen på Gassanjårga, utvidet. De arealene som er viktige for landbruks-, natur- og kulturminneinteressene er synliggjort i plankartet ved bruk av hensynssoner.

1.5 Forskrift om konsekvensutredning

Planarbeidet faller inn under forskrift om konsekvensutredninger (KU-forskriften § 2 c) som følge av at det er en kommunedelplan der det angis områder for utbyggingsformål. Konsekvensutredningene framgår av kap. 5 nedenfor

2. LOVGRUNNLAG OG RAMMEBETINGELSER

2.1 Lovgrunnlag

Plan- og bygningsloven (PBL 2008) med tilhørende forskrifter

Plan- og bygningslovens § 11-5 gir de juridiske rammene for saksbehandlingen og innholdet i kommuneplaner og –delplaner:

”Kommunen skal ha en arealplan for hele kommunen (kommuneplanens arealdel) som viser sammenhengen mellom framtidig samfunnsutvikling og arealbruk. Det kan utarbeides arealplaner for deler av kommunens område.

Kommuneplanens arealdel skal angi hovedtrekkene i arealdisponeringen og rammer og betingelser for hvilke nye tiltak og ny arealbruk som kan settes i verk, samt hvilke viktige hensyn som må ivaretas ved disponeringen av arealene. Kommuneplanens arealdel skal omfatte plankart, bestemmelser og planbeskrivelse hvor det framgår hvordan nasjonale mål og retningslinjer, og overordnede planer for arealbruk, er ivaretatt.”

Kravet om et planprogram for kommunedelplaner er gitt i plan- og bygningslovens §§ 11-13 og 4-1. Plan- og bygningslovens § 4-2 og forskrift om konsekvensutredninger gir nærmere bestemmelser om konsekvensutredning for kommunedelplaner der det angis områder for utbyggingsformål.

For øvrig har de rikspolitiske retningslinjene (RPR) stor relevans i denne planprosessen. Disse retningslinjene har nå status som statlige planretningslinjer. Det er:

- Rikspolitiske retningslinjer (RPR) for verna vassdrag (T-1078)
- Rikspolitiske retningslinjer for areal- og transportplanlegging (T-5/93)
- Rikspolitiske retningslinjer for å styrke barn og unges interesser i planleggingen (T-2/08)

I *Kommuneplanens arealdel for Tana kommune 2002 – 13* har kommunen gitt bestemmelser som skal sikre at hensynet til verdiene i de verna vassdragene i kommunen og hensynet til barn og unge blir ivaretatt i den kommunale arealforvaltningen. I denne delplanen er også de rikspolitiske retningslinjene for samordnet areal og transportplanlegging svært relevante. Kommunen skal foreta:

1. *Planlegging av utbyggingsmønsteret og transportsystemet (...) slik at transportbehovet kan begrenses. Det bør legges vekt på å få til løsninger som kan gi korte avstander i forhold til daglige gjøremål og effektiv samordning mellom ulike transportmåter.*
2. *Det bør tilstrebes klare grenser mellom bebygde områder og landbruks-, natur- og friluftsområder. En bør søke å samle naturinngrepene mest mulig.*

Andre lover, forskrifter og bestemmelser

Mange særlover og forskrifter har betydning for den kommunale arealplanleggingen. I denne planprosessen er følgende lover særlig relevante: Naturmangfoldloven, kulturminneloven, friluftsløven, reindriftsloven, Finnmarksloven og Vannressursloven.

Sametinget har utarbeidet retningslinjer for endret bruk av utmark med hjemmel i Finnmarksloven, og har utarbeidet en planveileder for å ivareta samiske hensyn i arealplanleggingen.

2.2 Nasjonale forventninger til kommunal planlegging

De nasjonale forventningene som ble vedtatt ved kgl. res. 24.06.2011, stiller en rekke forventninger til den kommunale planleggingen innenfor temaområdene klima og energi, by- og tettstedsutvikling, samferdsel og infrastruktur, verdiskaping og næringsutvikling, natur, kulturmiljø og landskap, samt helse, livskvalitet og oppvekstmiljø. Disse forventningene ligger til grunn for dette planforslaget.

Jordvern og kulturlandskapet

Planforslaget har tatt hensyn til føringene i "jordvernbrevet" fra miljøvernministeren og landbruks- og matministeren datert 21.02.2006. Det innebærer at kommunen har lagt følgende forventninger til grunn:

"Matjorda er en begrenset ressurs i Norge. Regjeringen (forventer) strengere praksis i kommunene når det gjelder jordvern og reduksjon i omdisponeringen av dyrket og dyrkbar jord. (...) Omdisponering ved arealplaner og dispensasjoner må begrenses."

2.3 Kommunale planer

Arbeidet med kommunedelplanen for sentrumsområdet er et av de prioriterte tiltakene i den kommunale planstrategien for Tana kommune 2012-2016 og i kommuneplanens samfunnsdel for Tana kommune 2012-2023. For øvrig bygger delplanen på de generelle føringene i *Kommuneplanens arealdel for Tana kommune 2002 – 13*.

2.4 Samfunnsutvikling, befolkningsutvikling, klima og arealbehov

2.4.1 Samfunns- og befolkningsutvikling

Tana kommune har siden 1995, da folketallet lå på 3272 innbyggere, hatt en sterk nedgang til 2896 innbyggere i 2012. Siden kommunesammenslåingen i 1964, har kommunen vært gjennom en sterk sentralisering, spesielt på 1970-tallet. I 1960 bodde 15 % av innbyggerne i sentrumsområdet, mens andelen i 1980 var økt til 30%, og i 2012 økt til 44%. Det er sannsynlig at denne tendensen vil fortsette, så lenge det ikke skjer en betydelig økning i sysselsettingen i primærnæringene.

Tana kommune har som et av sine mål å opprettholde livskraftige bygder. Samtidig skjer det en jevn nedgang i folketallet i bygdene, og næringsvirksomhetene har over tid samlet seg ved kommunesenteret. Det gjør at det i dag er knapphet på industriarealer i sentrumsområdet, mens det fortsatt er tilstrekkelig med forretningsarealer. Dersom trenden med økt netthandel fortsetter, vil også behovet for forretningsareal begrenses eller reduseres.

De siste 10 årene er det i Tana bygd 2 - 10 nye boliger pr år, med et gjennomsnitt på 8 boliger pr år. Av disse er 60% bygd i sentrumsområdet. Dersom denne trenden fortsetter, noe som er sannsynlig på kort sikt, vil det de neste 10 årene være behov for 50 nye boligtomter i sentrumsområdet. De neste 50 årene, som er tidshorizonten til delplanen, må kommunen ha tilgang på minst 250 nye boligtomter, for å være sikker på å kunne dekke etterspørselen.

2.4.2 Framtidige klimaendringer

Klimaendringene fører generelt til at det blir varmere og våtere i Norge, og at vi får mer ekstremvær. Det må kommuneplanleggingen ta hensyn til. Samtidig tyder de siste framskrivningene på at vi i Tana vil få mindre nedbør, og at det vil bli mindre flommer i Tanaelva de kommende 100 årene enn tidligere (Lawrence og Hisdal 2011). Trenden fra de siste 10 årene uten nevneverdig isgang i forbindelse med vårflommen, vil dermed kunne fortsette.

Planområdet ligger beskyttet til i Tanadalen midt i Tana kommune. Selv om det ikke vil bli så store flommer i hovedelva, er det sannsynlig at vi også innenfor planområdet vil oppleve konsentrert styrtregn. Det vil kunne gi økning i overvann og vannføringen i bekker og småelver. Samtidig er det noen helninger som ligger i aktsomhetsområder i forhold til snøskred. Dette må delplanen ta hensyn til. De viktigste momentene i forhold til klimatilpasning er derfor å ta hensyn til følgende forhold:

- sikker plassering av bygg i forhold til flom og skred
- god grønnstruktur som kan ta opp overflatevann

I tillegg vil godt vedlikehold og rensing av sluk, kummer og stikkrenner, være et viktig virkemiddel i den kommunale beredskapen (DSB 2013).

3. Planprosess og medvirkning

3.1 Organisering

Planlegger i utviklingsavdelingen har vært saksbehandler for prosessen. Det har blitt holdt interne, rådgivende drøftingsmøter på avdelingen og med andre avdelinger i kommunen. I tillegg har det vært drøftingsmøter med formannskapet for å få avklart problemstillinger underveis i planprosessen. Rådmannen har vært administrativt ansvarlig for planarbeidet, mens formannskapet har vært styringsgruppe.

3.2 Medvirkning

Kommunen har lagt stor vekt på lokal medvirkning i planarbeidet, særlig i den første delen av planprosessen. Ved planoppstart i 2004 ble det sendt melding til alle bydelag i kommunen, og det ble avholdt 3 folkemøter i henholdsvis Seida, Tana bru og Skiippagurra. Det ble benyttet gruppearbeid på disse møtene for å sikre at flest mulig hensyn ble ivaretatt. Det ble satt opp kart i de tre barnehagene ved Tana bru som den gang var i funksjon (Diddi mánáidgárdi, Tana bru barnehage og åpen barnehage), der foreldre og ansatte kunne merke av de områdene barna bruker til lek og annet opphold.

På grunn av de mange arealutfordringene og interessene i sentrumsområdet, valgte kommunen å utarbeide et planutkast som ble sendt på forhåndshøring i 2006. Merknadene fra høringsinstansene er lagt til grunn for dette planforslaget. Det er tatt hensyn til alle varsler om innsigelse.

Etter at det ble varslet ny oppstart av planarbeidet, ble det under det offentlige ettersynet av planprogrammet, avholdt et folkemøte ved Tana bru høsten 2010. Et nytt folkemøte ble avholdt ved Tana bru i desember 2013, der et forslag til plankart ble presentert og drøftet. I tillegg er det avholdt møter eller vært direkte kommunikasjon med enkelte organisasjoner, bedrifter og offentlige høringsinstanser for å drøfte konkrete problemstillinger.

4. PLANFORSLAGET

Årsaken til at hele strekningen Luftjok – Skiippagurra ble tatt med i planområdet, var behovet for å sikre boligtomter i sentrumsområdet, utenfor Tana bru. Dette temaet har derfor fått stor oppmerksomhet i planprosessen. Tana kommune har vurdert alt areal innenfor planområdet i forhold til boligbygging og veid utbyggingsinteressene mot andre hensyn. De områdene som ikke har andre, sterke interesser knyttet til seg, og som er egnet, er lagt ut til boligformål.

For Tana kommune er det svært viktig å sikre at boligområder har nærhet til naturen og atkomst til elva og friluftsområdene. Dette er vesentlig i forhold til trivselen til innbyggerne. Samtidig har kommunen et ønske om å tilrettelegge for en bilfri hverdag. Dvs. at folk har kort vei til skole, jobb og forretninger, og at forholdene ligger til rette for ferdsel til fots og på sykkel. ”Nærhetssamfunnet” er en urban trend som på sikt også vil kunne gjøre seg gjeldende i Tana. Gang-/ sykkelvei på strekningen Luftjok – Tana bru – Skiippagurra, er nødvendig for å få til et slikt lokalsamfunn. Å ta vare på det overordna landskapsbildet har også vært et moment i planarbeidet.

Hovedgrepet i delplanen er å legge til rette for en utbygging som styrker de eksisterende bygdene, Skiippagurra, Tana bru og Seida. Dette er i tråd med RPR for samordnet areal og transportplanlegging, og gir også en best mulig utnytting av eksisterende og framtidig infrastruktur. En utstrakt boligbygging mellom bygdene vil skape nye ”forsteder”, eller kanskje bedre - ”mellomsteder” – mellom Tana bru og Seida/ Skiippagurra, samtidig som dyrket/ dyrkbar jord bygges ned. Kommunen mener det vil være uheldig. Det er imidlertid lagt ut et relativt stort, nytt boligområde i tilknytning til eksisterende, spredt, utbygde område i Bjørkelia mellom Tana bru og Seida. Det kommer av at dette arealet vil gi attraktive tomter i gang- og sykkelavstand fra Tana bru, der det allerede har vært en viss etterspørsel etter tomter. Dyrka mark vil ikke bli berørt. Samtidig er det lagt ut mindre utbyggingsområder i Vestre Seida og Hedeguohppi.

Det andre store utbyggingsformålet i delplanen er næringsbebyggelse i form av industri. Gjeldende delplan er foreslått endret, slik at det blir et sammenhengende, stort industriareal som danner nordgrensa for Tana bru mot landbruksområdet til Jan Ole Ravna. Et stort areal på nær 700 daa, er lagt ut som framtidig arealreserve i Vestre Seida.

Utbyggingsområder i tidligere planer er videreført, men i tillegg er det lagt ut nye utbyggingsområder der det er hensiktsmessig. Nærhet til eksisterende infrastruktur har vært et viktig kriterium. Dersom kommunen skal stå for opparbeidingen, vil en velge utbyggingsområder der det fins eksisterende infrastruktur. Det vil gjøre det rimeligst å knytte seg til vann og avløp.

På grunn av den store verdien Seidastryket har for sportsfiske etter laks, og de potensielle økonomiske verdiene dette representerer, mener kommunen at det ikke må tillates ny bebyggelse langs østsiden av stryket. Det innebærer en ubebygd strekning på nær 2 km, fra eksisterende bebyggelse i Løvlia til toppen av Fossebakken. Dette innebærer samtidig at det ikke vil bli en full sammenbygging av Seida – Tana bru – Skiippagurra. Området er lagt ut som hensynssone landskap i plankartet.

4.1 Områder for bebyggelse og anlegg

4.1.1 Boligbebyggelse

Kommunen må sørge for å ha et så variert tomtetilbud tilgjengelig som mulig, for å dekke behovet til alle boligsøkere. På bakgrunn av dette er det lagt ut store arealer til boligformål i Seida og Skiippagurra. Enkelte av områdene kan bygges ut direkte på bakgrunn av delplanen. For øvrig vil kommunen tilrettelegge for fortsatt boligbygging ved kommunesenteret, Tana bru.

Det er enkelte som har ønsket en spredt utbygging til bolig- eller fritidsformål i hele sentrumsområdet utenom kommunesenteret Tana bru. Kommunen har vurdert dette, men mener det i for stor grad vil begrense de framtidige utviklingsmulighetene. Kommunen mener det vil være svært uheldig om en tillater en spredt utbygging, fordi det kan låse arealsituasjonen i området. All utbygging i sentrumsområdet bør, etter kommunens mening, skje planmessig. Det er i planforslaget lagt vekt på å få klare grenser mellom tett- og spredtbygde områder, i tråd med de rikspolitiske retningslinjene for areal og transportplanlegging.

I og med at begge de to hovedskolene i kommunen vil ligge ved Tana bru i framtida, vil kommunen prioritere utbygging til boligformål i kommunal regi i kommunesenteret. Dette vil sikre kort skolevei for skolebarn, samtidig som det reduserer utgiftene knyttet til skoleskyss.

Prioritering av utbyggingsområder

I dag er det tomter på østsida av Tanaelva, i Seida og Skiippagurra, det er mangel på. Kommunen har derfor følgende prioritering for utbygging og/ eller regulering:

- 1) Privat utbygging: Gándaoaivi (utbyggingen startet i 2013)
- 2) Privat utbygging: Bjørkelia Nordre (under regulering)
- 3) Privat utbygging/ kommunalt VA: Veistasjonen i Skiippagurra
- 4) Kommunal utbygging: Sieiddájohguolbba boligfelt trinn 2
- 5) Kommunal utbygging: Boligfelt nord for flerbrukssenteret
- 6) Kommunal el. privat utbygging: Søndre Luftjok og/el. Kollstrømeiendommene i Seida.
Alternativt området innenfor det gamle massetaket vis a vis Tyttebærsletta.
- 7) Privat el. kommunal utbygging: Storlaksen boligfelt

- 8) Privat el. kommunal utbygging: Utbygging av områdene mellom skistadion til IL Forsøk og FV 890.
- 9) Kommunal el. privat utbygging: Grusbanen v/ Tana bru
- 10) Kommunal utbygging: Skiippagurra boligfelt
- 11) Kommunal utbygging: Plataået langs deler av lysløypa v/ Tana bru

Uprioritert utbygging som det er åpnet for i planen:

- a) Privat utbygging: Områder langs FV 895 i Skiippagurra
- b) Privat utbygging: Vestre Seida

I tillegg kommer områder avsatt til spredt utbygging i Luftjok, Vestre Seida, Hedeguohppi og Skiippagurra, se punkt 4.4.1 nedenfor.

4.1.1.1 Sieiddá/ Seida og Luovttejohka/ Luftjok

Kommunen har jevnlig fått forespørslers om tomt i Seida/ Luftjok de siste 15 årene, men har ikke kunnet tilby tomter som boligsøkerne ønsker. Det er kun én ledig tomt på Tyttbærsletta, som ingen foreløpig har ønsket å bygge på. De private eiendommene som ble lagt ut til boligformål i kommuneplanens arealdel, har ikke blitt bygd ut, fordi eierne ikke ønsker å selge tomter ut av familien. De eneste områdene kommunen vil være garantert å få bygd ut, er områder på FeFo-grunn, privat grunn som selges frivillig til kommunen, privat grunn som eksproprieres, eller privat grunn der det inngås en utbyggingsavtale.

Områder i Seida og Søndre Luftjok representerer en viktig arealreserve i forhold til boligbygging. Dersom det skulle bli knapphet på boligtomter og betalingsvilligheten stor, vil det presse seg fram en utbygging også her. Det er usikkert om det da vil bli en utbygging i privat regi, eller om kommunen vil måtte gjennomføre den.

Det er 2 områder i Seida som er klare for boligbygging. Det ene er arealet mellom FV 890 og idrettsanlegget til IL Forsøk. Dette arealet ble lagt ut som byggeområde i gjeldende arealdel, med mulighet for utbygging direkte på bakgrunn av arealdelen. Det andre arealet er Storlaksen boligfelt nærmere Mohkeveaijohka, der reguleringsplan ble vedtatt i 2006. Områdene er i privat eie, og kommunen har ingen styring med tomtetildelingen. Områdene er foreløpig ikke opparbeidet og bebygde.

Når Seida skole blir lagt ned, vil den kunne være attraktiv for boligformål i form av leiligheter. Skolen og arealet rundt er derfor lagt ut til kombinert formål, bebyggelse og anlegg.

Søndre Luftjok (A1 og A2)

Området kan deles i 2. Arealet A1, som ligger i tilknytning til Rypestien og den første km av veien Søndre Luftjok, og A2 som omfatter arealene på sørsida av veien Søndre Luftjok, fra 1 – 2 km inn i dalen. Søndre Luftjok er et svært attraktivt boligområde, og sannsynligvis det området som vil bli bygd ut raskest, dersom det åpnes for ny utbygging der. Det foreligger et utkast til reguleringsplan for deler av Søndre Luftjok, *Lahmberg boligfelt*, utarbeidet på 80-tallet. Totalt kan det etableres om lag 25 nye tomter i området.

Skisse 2: Seida og Luftjok med utbyggingsområder og turløyper.

Det har vært mange forespørsler om tomt i dette området de siste 15 årene, men grunnforholdene gjør at det ikke kan tillates flere separate avløpsanlegg der. Kommunen må foreta en konkret vurdering av om områdene kan bygges ut med vann og avløp. Det fins flere, mulige avløpsløsninger for området: a) tilkopling til renseanlegget, b) minirensanlegg eller c) fellesanlegg. Dersom Seida knyttes til Lišmmajávri vannverk, må det etableres ny vannledning til området. Eksisterende boliger må få pålegg om tilknytning til både vann og avløp. Med dagens priser vil det være tale om rundt kr 30.000,- pr bolig.

Dersom det er politisk vilje til å gå videre for å få området utbygd, må det gjennomføres et forprosjekt for å få vurdert de ulike alternativene for vann- og avløpsløsning. Deler av arealet er privat grunn og deler er FeFo-grunn. Dersom det er aktuelt for kommunen å opparbeide VA-anlegg til området, bør kommunen inngå en utbyggingsavtale med den private grunneieren, eller kjøpe eiendommen først.

Kollstrømeiendommene (B)

Område B, som ligger mellom Seida skole og boligbebyggelsen i Søndre Luftjok, er på totalt 77 da, og kan gi rom for 40 - 60 nye boligtomter. Det er stilt krav om reguleringsplan før videre utbygging. Tilknytning til vann- og avløpsnett vil være enkelt, med mulighet for videre forlengelse til Søndre Luftjok. Kommunen har tidligere vært i kontakt med representant for eierne av de aktuelle eiendommene med tanke på kjøp, men prisen har hittil vært for høy. Det er ikke vurdert å inngå utbyggingsavtale med grunneierne.

Guolbba (C)

Dersom det blir stort behov for boligtomter i Seida, og det ikke er mulig å bygge ut noen av de andre utbyggingsområdene, må kommunen regulere og opparbeide området ved og innenfor det gamle massetaket i Seida for 15 – 20 boligtomter. Dette er FeFo-grunn, og det vil derfor være enkelt å få til en utbygging, siden FeFo stiller seg bak kommunenes arealplanlegging.

I dag framstår massetaket i Seida som svært skjemmende. En begrenset utbygging av dette arealet til boligformål vil derfor være bra. Området innenfor massetaket benyttes til friluftsliv og i undervisningen ved Seida skole. Utbyggingsarealet må derfor begrenses for å sikre nødvendig arealreserve for framtidig landbruksaktivitet og nærfriluftsliv for de som bor i Seida.

Det er gitt en tidsbegrenset dispensasjon for bruk av et areal på om lag 3 daa til lagerhall for bruk til vedkapping/ -lager og traktorer til en av beboerne i Seidaveien. Meningen var at dette forholdet skulle få en endelig avklaring gjennom delplanprosessen. Bruken av området kan være til en viss sjenanse for de som benytter nærområdet til friluftsliv, og for framtidige boligtomter. På bakgrunn av dette, mener kommunen det ikke er grunnlag for å legge arealet ut til næringsbebyggelse på permanent basis, men opprettholde det som LNFR-område. Den midlertidige dispensasjonen kan forlenges med maksimum 10 år fra vedtak av delplanen.

Skisse 3: Område med midlertidig dispensasjon for bruk til lager.

Seidasvingen (D)

Området mellom skolen, idrettsanlegget/ klubbhuset til IL Forsøk og FV 890, er lagt ut som byggeområde med mulighet for å bygge inntil 10 nye boliger. Utbyggingsmønsteret er gitt, og de detaljerte bestemmelsene gjør at utbygging kan skje direkte på bakgrunn av søknad om byggetillatelse med hjemmel i delplanen. Atkomst til disse eiendommene vil skje gjennom den eksisterende veien til idrettsanlegget/ klubbhuset og eksisterende/ nye fellesavkjørsler fra RV 890. Det er i bestemmelsene stilt krav om tilknytning til det kommunale vann- og avløpsnett.

Stall Fagermo (E)

Område E, gnr. 36/37, brukes i dag til stall og hestebeite, Stall Fagermo. Dersom det blir stort behov for boligtomter i sentrumsområdet, ligger denne eiendommen gunstig til i forhold til eksisterende infrastruktur. Jorda er dyrkbar, og har vært dyrka tidligere, men har kun vært benyttet som hestebeite de siste 20 årene. Eiendommen kan benyttes til landbruksformål, men ligger så tett inntil framtidige, store boligkonsentrasjoner, at det vil være mest hensiktsmessig at også denne eiendommen tas i bruk til boligformål på sikt. Det er stilt krav om reguleringsplan før eiendommen bygges ut.

Storlaksen boligfelt (F)

Reguleringsplanen for Storlaksen boligfelt ble vedtatt i kommunestyret juni 2006. Området er regulert for 8 store tomter, med mulighet for fortetting uten reguleringsendring, slik at det til sammen blir 16 tomter. Området er privat eid, og utbygging er foreløpig ikke realisert.

Bjørkelia (G)

Deler av dette området er under regulering. Det dreier seg om to private eiendommer nord for eksisterende boligfelt i Bjørkelia. Detaljreguleringen vil mest sannsynlig bli ferdigbehandlet i løpet av 2014. Det har allerede vært en viss etterspørsel etter tomter i dette området, som ligger i gang- og sykkelavstand fra kommunesenteret. Flere mindre, private eiendommer inngår ikke i reguleringen, men kan reguleres og bebygges som følge av planforslaget.

Skisse 4: Område G lagt ut til boligformål i Bjørkelia.

4.1.1.2 Sieiddá/ Vestre Seida (H)

Det har vært en del forespørsler om tomt i Vestre Seida de siste årene. Kommunen har derfor vurdert dette området særskilt. Det er identifisert ett område som er såpass stort, og kan romme så mange tomter, at det er lagt ut som byggeområde for boligformål for anslagsvis 10 tomter. Området ligger på platået langs FV 98, sør for eksisterende bebyggelse i Vestre Seida. Det er stilt krav om regulering før utbygging.

Foreløpig er kapasiteten på vannforsyningen i Vestre Seida en begrensning, men kommunen har planer om å føre hovedvannledningen fra Lišmmajávri vannverk fra Tana bru til Vestre Seida og videre i trasé under Tanaelva til Seida. Utbygging av område H kan ikke starte før den nye vannledningen er lagt.

Skisse 5: Vestre Seida med boligområde H, område for spredt boligbygging (sterk grønn farge) og framtidig industriareal med lilla farge.

4.1.1.3 Deanušaldi/ Tana bru

Sieiddájohguolbba (I)

Boligfeltet Sieiddájohguolbba er vist i skisse 5. Sieiddájohguolbba Vest trinn 1 (Duovvegeaidnu) ble opparbeidet i 2010, og 19 av de 33 tomtene i feltet er allerede tildelt eller bebygd. I tillegg har de resterende tomtene i Sieiddájohguolbba Øst (Didde- og Luossageaidnu), blitt tildelt i løpet av de siste 3 årene. Et utkast til reguleringsplan for område I er utarbeidet, men det kreves en ordinær prosess med oppstartsvarsel, høring og offentlig ettersyn, før planen kan vedtas. Dette vil ventelig skje i løpet av 2014/15. Området vil gi rom for om lag 30 tomter.

Skisse 6: Sieiddáguolbba boligfelt, med byggetrinn 2 markert med lys gul farge.

Sieiddáguolbanat (slettene nord for flerbrukssenteret) (J)

Nord for flerbrukssenteret er det lagt ut et område på totalt 150 daa til boligformål, jf. skisse 6. Dette arealet kan gi rom for 80 – 100 boligtomter. Kommunen vil regulere også dette området i løpet av 2014/15. Det skyldes at en ingeniørstudent fra Tana har valgt dette som sin Bachelor-oppgave.

Kommunen ser for seg to alternative atkomsttraseer til det nye boligområdet nord for flerbrukssenteret, atkomst fra FV 98 eller fra Ringveien. Kommunen mener at det ikke bør etableres en ny atkomstvei fra FV 98 til dette nye boligområdet. Alternativet som gjenstår er derfor å etablere atkomst fra Ringveien. Dette er det mest hensiktsmessige, fordi atkomst til framtidig gravlund uansett må komme herfra, for å unngå å passere gjennom boligområder på veien. For å unngå store skjæringer, bør atkomstveiene i stor grad følge eksisterende kjørspor. De går i hovedsak via de laveste punktene i området.

Forholdet til gjeldende delplan

Forslaget om boligområde J bryter med eksisterende delplan. Der er en tynn tarm i fortsettelsen av eksisterende bebyggelse i Moseveien og Krattveien lagt ut til boligformål, mens området mellom boligområdet og FV 98 er lagt ut til industriformål. Dette er ikke hensiktsmessig, da områdene nærmest fjellet kommer tidligst i skyggen på ettermiddagene. I dette planutkastet legges boligområdene der det er mest sol og lys, mens industriarealene skyves mot nord.

Type boligbebyggelse

Tradisjonelt har det nesten kun vært marked for eneboligtomter i Tana bru. De siste årene har det imidlertid skjedd en dreining i etterspørselen. I det sist opparbeida boligfeltet, Duovvegeaidnu, er det hittil kun oppført to- og flermannsboliger. Etterspørselen etter leiligheter er også stor, og de siste 3 årene er det bygd 10 leiligheter for salg ved Tana bru, og 22 for utleie. Det gjør at kommunen må vurdere behovene nøye i framtidige reguleringsprosesser og utforme tomtene i forhold til det.

Skisse 7: Framtidig boligfelt (J) nord for flerbrukssenteret markert med mørk gul farge. De røde strekene markerer mulige veitraseer, mens det mørke brunrøde området er framtidig gravlund. De grønne fargene markerer grønnstruktur og landbruks-, natur- og friluftsområder, mens de lilla områdene er industriarealer.

Grusbanen

Kommunen har startet omregulering av Tana bru sentrum med grusbanen. Det er mulig at deler av dette arealet kan reguleres til konsentrert boligbebyggelse med rom for 20 – 60 boenheter.

Lysløypeplatået (K)

Arealene ved Tana bru er begrenset, og dersom det skal bygges flere boliger ved Tana bru enn de områdene som hittil er skissert, er det platået langs deler av lysløype-traseen som peker seg ut som mest aktuelt. Området ligger østvendt og i skyggen av høyden Davágeašaláš, men det ligger såpass høyt at utsikten og lyset en allikevel får der, til en viss grad kompenseres for lite sol fra vest. Området har enkel gang- og sykkelatkomst til skole og flerbrukshall gjennom lysløype-traseen. Atkomstveien må etableres via boligfeltet Duovvegeaidnu. Dette arealet er lagt ut som mulig framtidig boligområde, med krav om regulering før utbygging. Det ligger nær avfallsplassen på Gassanjárga, så utbygging av området avhenger av hva som skjer med avfallsplassen. Området må konsekvensutredes ved en evt. regulering.

Andre områder

Det er mulig å se for seg en etterbruk av Sieiddájohka massetak som boligfelt, og også Gassanjárga avfallsplass/ sorteringsanlegg, men det ligger såpass langt fram i tid at kommunen foreløpig ikke kan vurdere disse områdene konkret.

Et alternativ som ble foreslått på folkemøtene tidlig i prosessen, var å flytte hele Deatnodearbmi industriområde og legge arealet ut til boligformål isteden. Mange er svært oppbrakt over at det er etablert et industriområde på elvebredden, mens boligområdene er "gjemt bort inne i skogen". Alternativet ble presentert for formannskapet, og ble også tatt med i forslaget som ble sendt på forhåndshøring i 2006. Men det var ikke politisk vilje til å følge

opp forslaget. Investeringene som allerede var gjort er så store at det ikke vil være regningssvarende å gjennomføre en flytting.

I forbindelse med planprosessen fram til gjeldende arealdel var det flere som ønsket boligtomt i området mellom E6 og elva på strekningen Tana bru - Gassanjarga. Dette området ble nøye vurdert i arealplanprosessen, og er vurdert på nytt i arbeidet med denne delplanen. Betydningen av å ha et sammenhengende natur- og friluftsområde nær bebyggelsen ved Tana bru ble tillagt avgjørende vekt sist, og er fortsatt et gyldig argument mot å legge ut flere tomter i dette området. Det er derfor foreslått å beholde området som friluftsområde.

Skisse 8: Mulig, framtidig boligfelt på plataet langs deler av lysløypetraseen ved Tana bru (K). Eksisterende tettbebyggelse med lys gul farge.

4.1.1.4 Skiippagurra

Foreløpig har ikke tomteetterspørselen i Skiippagurra vært så stor at det har vært grunnlag for regulering av området ved eksisterende boligfelt i kommunal regi. Kommunen har derfor valgt å avsette mindre områder som kan bygges ut direkte på bakgrunn av delplanen, eller der reguleringsprosessen vil være enkel. For enkelte av områdene er det imidlertid nødvendig å avvente en utbygging av det kommunale avløpsnett, eller å etablere felles avløpsløsninger.

Områdene som er lagt ut innebærer en fortetting av bebyggelsen på fjellsida av E6 i 60-sonen fra Suohpanjargasletta til krysset med RV 895, samt fortetting langs RV 895 på elvesida fra krysset ved E6 til Korselva. Flere av disse områdene er lagt ut som LNFR-områder der spredt boligbygging tillates. Kommunen har imidlertid lagt ut 5 områder som byggeområder, de fleste med krav om regulering før utbygging.

Skisse 9: Foreslåtte, framtidige utbyggingsområder i Skiippagurra markert med mørk gul farge. Områder med lys grønn farge er arealer der spredt boligbygging er tillatt.

Gándaoaivi (L)

Arealet nedenfor det gamle grustaket i Gándaoaivi, ble lagt ut som byggeområde for inntil 6 boliger i arealdelen i 2002. Formannskapet vedtok den 06.06.2013 tomtedelingsplan for området. Tomtedelingsplanen åpner for at det kan bygges inntil 9 boliger i området. Dette er tatt inn i dette planforslaget. Området ligger høyt og vannkapasiteten vil ikke være tilstrekkelig til å dekke behovet ved en evt. brann. Ved en framtidig, større utbygging i Skiippagurra, må det vurderes om det skal etableres et trykkbasseng som kan sikre vannforsyningen for hele Skiippagurra i et krisetilfelle.

Skiippagurra boligfelt (M)

En utvidelse av det regulerte boligfeltet i Skiippagurra har lenge vært planlagt. Bygningsrådet og formannskapet gjorde allerede i 1982 vedtak om at boligfeltet skulle utvides østover. Utbyggingsplanene stoppet imidlertid opp. I gjeldende arealdel er det aktuelle utbyggingsområdet delt opp i 3 deler, med krav om regulering før utbygging. I dette planforslaget er arealet beholdt, men den etappevise utbyggingen er skrinlagt. Dersom en utbygging blir aktuell, vil det være hensiktsmessig å utarbeide en reguleringsplan som dekker hele det byggbare arealet.

Grunnforholdene i området er ikke gode. Sør for det eksisterende feltet er grunnen fuktig og leirholdig, noe som gir ustabil byggegrunn. Området kan imidlertid bygges ut gjennom

masseutskifting og telesikring. I området bak gjestgiveriet er marka tørrere, og dette er derfor det området som egner seg best for boligbygging.

Jernsletta (N)

Denne private eiendommen, gnr. 37 bnr. 21, har ikke vært dyrket de siste 20 årene. Eiendommen er sør og vestvendt og ligger mer beskyttet til for østavinden fra Varangerfjorden enn boligfeltet (område M). Ved en forlenging av avløpsledningen til veistasjonen, vil dette området kunne koples på nettet. Det er stilt krav om regulering før utbygging.

Elvesida av veistasjonen (O)

Dette området ble benyttet som overnattingsområde for arbeidere på veistasjonen, men er nå lagt ut til salg. Området har vært varslet regulert, men kommunen har ikke hatt ressurser til å ferdigregulere området. Det vil være opp til framtidig eier å regulere området. En passasje sør på eiendommen er lagt ut som grønnstruktur, turdrag. Det er stilt krav om regulering før utbygging.

Øinas-eiendommen (P)

Dette arealet består av de byggbare delene av de private eiendommene, gnr. 37 bnr. 41 og 84. Det er en del boligbebyggelse langs FV 895, men arealene lenger fra veien egner seg for boligbygging, om det på sikt skulle være behov for flere tomter i Skiippagurra. Det er stilt krav om regulering før utbygging.

4.1.1.5 Arealer nær sentrumsområdet

Siden arealdelen ble vedtatt har kommunen fått 3 forespørsler om boligtomt på statsgrunn rett sør for Lišmmajohka. To av forespørslene resulterte i søknader, og det er gitt dispensasjon til etablering av to boligtomter her. Det innebærer imidlertid at det ikke er plass til flere boligtomter, da det kommer i konflikt med flytteveien til reindriftsnæringa. Kommunen mener det ikke er ønskelig å tilrettelegge for nye ”forsteder” nær sentrum, i tillegg til de etablerte bygdesentrene Seida og Skiippagurra. Kommunen vil derfor praktisere en streng dispensasjonspraksis også i områdene sør for Lišmmajohka og sør for Korsbekken, der det ikke er lagt ut områder for spredt boligbygging. Spørsmålet om utbygging i disse områdene avgjøres gjennom arbeidet med kommuneplanens arealdel.

4.1.1.6 Framtidig utbyggingspotensiale:

Kommunen har vurdert utbyggingspotensialet i hele området Luftjok – Tana bru – Skiippagurra. De områdene som er beskrevet ovenfor, er lagt ut til boligformål i plankartet. Det samme gjelder noen mindre områder der spredt utbygging er tillatt. Kommunen har også vurdert områder som kan være aktuelle for framtidig utbygging til boligformål i et 200 årsperspektiv. Dersom det skulle bli en sterk befolkningsvekst i kommunen, kan det bli behov for nye arealer til utbygging.

Før det offentlige ettersynet vil en oversikt over de områdene som kan egne seg for utbygging, lagt inn i planbeskrivelsen.

4.1.2 Fritidsbebyggelse

Tana kommune er attraktiv for hyttefolk, og kommunen har store muligheter for å etablere et hyttemarked som kan skape større omsetning og aktivitet. Arealene i planområdet er svært attraktive for fritidsbebyggelse, da det er kort vei til servicefunksjoner ved Tana bru, fiske i Seidastryket, utmarksområder og skuterløyper. I kommuneplanens arealdel har det i praksis vært forbud mot ny fritidsbebyggelse på strekningen Luftjok – Skiippagurra. Det henger sammen med den store etterspørselen etter boligtomter i dette området, og fra entydige, politiske signaler om at kommunen må prioritere boligbygging.

Kommunen har ikke klart å finne aktuelle områder for fritidsbebyggelse innenfor planområdet, men det er flere aktuelle områder som støter til planområdet både i Skiippagurra, Søndre Luftjok og Luftjok. Kommunen har kommet til at det vil være best å se helhetlig på utfordringene knyttet til fritidsbebyggelse i arbeidet med rullering av kommuneplanens arealdel. Dette arbeidet er startet, og vil etter planen være gjennomført innen utgangen av 2015. Ved å behandle fritidsbebyggelse samlet i arbeidet med arealdelen, vil en kunne få vurdert det totale behovet for hyttetomter i forhold til ulempene for andre interesser.

4.1.2.1 Eksisterende fritidsbebyggelse

Kommunen mener det er riktig å stille krav om reguleringsplan for ny og vesentlig utvidelse av eksisterende fritidsbebyggelse innenfor planområdet, jf. plan- og bygningslovens § 11-9. Dette vil sikre at tilfeldig fritidsbebyggelse ikke kommer i konflikt med framtidig utvikling i sentrumsområdet.

4.1.2.2 Laksehytter

Langs Tanavassdraget er det lang tradisjon for laksehytter knyttet til drivgarns- og stengselsfiske. Hyttene har fungert som lagringsplass og varmetue/ soveplass, i tillegg til at de har hatt en viktig rolle som sosiale møtesteder, særlig under drivgarnsfisket.

Behovet for laksehytter er redusert i og med at mobiliteten i dag er så mye større enn tidligere. Det er kun i den korte drivgarnssesongen at laksehytter blir brukt direkte i tilknytning til fisket. Tana kommune har derfor konkludert med at nye laksehytter ikke bør tillates, og at slike byggverk bør behandles på lik linje med fritidshytter.

I forhold til eksisterende laksehytter bør den opprinnelige funksjonen som lagringsplass/ varmetue/ soveplass videreføres. Til dette kreves det ikke større byggverk enn de 8 - 12 kvm som dagens laksehytter har. Det er derfor gitt en bestemmelse om at eksisterende laksehytter (inngår i betegnelsen fritidsbebyggelse) ikke tillates utvidet.

Mange laksehytter har fått tildelt punktfeste, og det er rimelig at også de gamle hyttene uten festekontrakt, og som er eldre enn 20 år, formaliseres gjennom punktfeste. I evt. tillatelser etter plan- og bygningsloven må det settes størrelsesbegrensninger som også innarbeides i festekontraktene.

4.1.3 Sentrumsformål og forretninger

De delene av kommunesenteret som er preget av forretninger og kontorer, er i delplanen lagt ut til sekkebetegnelsen ”sentrumsformål”. Det omfatter allerede regulerte arealer, og det som er under regulering i *Detaljregulering for Tana bru sentrum*. Endringer i arealbruken i dette området krever avklaringer på et mer detaljert nivå enn det som er mulig å få til gjennom delplanen. Det er derfor tema i detaljreguleringen, som vil kunne sluttbehandles høsten 2014. I tillegg er den private boligeiendommen i krysset mellom FV 98 og Kathrine Johnsen geaidnu lagt ut til framtidig sentrumsformål, jf. skisse 10. Bruken av eiendommen til boligformål kan fortsette, men dersom det blir behov på sikt, kan området tas i bruk til sentrumsformål. Det er stilt krav om regulering av denne eiendommen før utbygging til sentrumsformål.

Skisse 10: Den private eiendommen, gnr. 13/239 er lagt ut til framtidig sentrumsformål.

Kirker og forsamlingslokaler

Jehovas vitner har i lang tid hatt sitt forsamlingslokale, Rikets sal, i sentrumsområdet. Samtidig har det lenge vært ønske om en egen kirke ved Tana bru. Polmak og Tana kirkelig fellesråd har fått tilsagn om tomt til kirke og park ved Tana menighetshus. Fellesrådet har bedt om at dette arealet reguleres til kirke og park i den nye detaljreguleringen for Tana bru sentrum. I denne delplanen inngår begge disse arealene i området avsatt til sentrumsformål i plankartet.

Kompetansesenter for laksefiske og elvesamisk kultur, Joddu

Kompetansesenter for laksefiske og elvesamisk kultur, Joddu, har vært planlagt i lang tid. Foreløpig er ikke planene konkrete nok til at senteret vil bli realisert. I *Reguleringsplanen for Tana bru sentrum* er det avsatt areal til dette senteret på området for eksisterende campingplass med tilstøtende område. Totalt har 5 lokaliseringalternativer vært vurdert på bakgrunn av følgende kriterier:

- Gangavstand fra Tana bru sentrum, samt lett tilgjengelighet for bilturister
- Arealer store nok til bygg, parkeringsplass for busser, personbiler og uteareal
- Beliggenhet nær Tanaelva og godt synlig for bilreisende
- Lett tilgang for tilkøpling til vann, kloakk, strøm og vei
- God byggegrunn

Av de 5 lokaliseringalternativene, er det kun alternativet som er lagt inn i *Reguleringsplanen for Tana bru sentrum*, som kan bidra til utvikling av handelssenteret i Tana bru sentrum. Det har god tilknytning til sentrumskjernen og vil være et positivt blikkfang som vil kunne gi en ønsket stoppeeffekt i kommunesenteret. Dette området inngår i arealet som er avsatt til sentrumsformål i plankartet.

4.1.4 Offentlig eller privat tjenesteyting

Dette formålet omfatter skoler og barnehager i planområdet, helsesenteret og omsorgsboligene ved flerbrukssenteret. Administrasjonsbygg og forsamlingslokaler omfattes også av dette formålet, men i denne delplanen inngår disse byggene i arealet avsatt til sentrumsformål. De byggeprosjektene som vil bli gjennomført i offentlig regi de nærmeste 10 årene er ny sentralskole, og muligens omsorgsboliger, kirke og kompetansesenteret for laksefiske og elvesamisk kultur (Joddu), jf. ovenfor under sentrumsformål.

Kommunen vil også i framtida ha behov for nye omsorgsboliger. I *Reguleringsplan for Maskevarreveien* er det avsatt arealer i nærheten av helsesenteret til dette. Disse inngår i områder lagt ut til boligbebyggelse. Det kan være ønskelig med omsorgsboliger nærmere Tana bru sentrum. Flere har et ønske om lett tilgang til de delene av sentrum som har mye folkeliv. I arbeidet med *Detaljregulering for Tana bru sentrum*, må det vurderes om arealet langs Ringveien, mellom Fosseveien og Skaidiveien, skal tas i bruk til dette formålet. Arealet er avsatt til sentrumsformål i plankartet i denne delplanen.

Kirke

Det er en eksisterende kirke med kirkegård i Seida. Den videreføres i planforslaget. Det er anslått at arealene som er avsatt til en framtidig utvidelse av denne kirkegården, vil kunne dekke behovet i 50 – 100 år, dersom det årlige antall begravelser holder seg som i dag.

4.1.5 Fritids- og turistformål

Det er kun ett område som er lagt ut til dette formålet i delplanen, det er Tana familiecamping i Skiippagurra. Området er allerede utbygd med et leilighetsbygg og campinghytter for utleie. Eksisterende virksomhet kan fortsette, og utvides noe, uten at det krever utarbeiding av reguleringsplan.

4.1.6 Næringsbebyggelse

Dette formålet omfatter kontor, hotell/ overnatting, bevertning, industri, lager og bensinstasjon/ vegstasjonsanlegg. Næringsarealene i kommunen er i dag i stor grad konsentrert til Tana bru. Tana kommune ønsker etablering av næringsvirksomhet også utenfor kommunesenteret. Næringsarealer i Skiippagurra og Seida er derfor videreført i denne planen.

I tillegg åpnes det for kombinerte utbyggingsformål i dagens Seida skole, som på sikt vil kunne brukes til både bolig og/ eller næringsformål. Nye næringsområder som skal reguleres og opparbeides i kommunal regi, er i dette planforslaget kun avsatt i nærheten av Tana bru.

Det har vært praksis i Tana at småskala næringsvirksomhet på gårds- og boligeiendommer tillates. Det er imidlertid ikke ønskelig med ny, publikumsrettet næringsvirksomhet på boligtomter i sentrumsområdet Luftjok - Tana bru – Skiippagurra. I disse områdene er befolkningkonsentrasjonen så stor at slik virksomhet vil være til sjenanse for den øvrige befolkningen. Dette tilsvarer det som er situasjonen i de regulerte boligfeltene. I tilknytning til gårdseiendommer, som i stor grad ligger med god avstand til boligbebyggelse, vil ny, publikumsrettet næringsvirksomhet kunne tillates.

Hotell

Det er i dag et hotell ved Tana bru. Etter initiativ fra formannskapet er et område sør for Sieiddájohka lagt ut næringsbebyggelse med tanke på etablering av hotell. Arealet er totalt nær 15 da. Innenfor området er det et stort, fredet fangstanlegg. Det må søkes om frigivning av dette anlegget, dersom det skal være aktuelt å bygge på området. En søknad om frigivning skal sendes både til Finnmark fylkeskommune og Sametinget, som vurderer søknaden før den oversendes Riksantikvaren for vedtak. Sametinget skriver i uttalelse til saken:

”En dispensasjon fra kulturminneloven vil som regel innebære at det foretas en arkeologisk undersøkelse av kulturminnene. Utgiftene til en slik undersøkelse må i de fleste tilfellene dekkes av tiltakshaver/søker.”

Området brukes mye av turister i forbindelse med fiske i sommermånedene, og til en viss grad også av lokalbefolkningen. En utbygging av området vil være konfliktfylt. Det er stilt krav om detaljregulering før utbygging. Både kulturminner og friluftsliv er tema som må utredes i en reguleringsprosess, samt naturmangfold i nærområdene til arealet. De vil bli påvirket av en utbygging av hotell på det aktuelle arealet.

ASVO Tana

ASVO Tana har hatt stor økning i produksjonen, og flyttet produksjonen fra Tana bru til den tidligere barneskolen i Seida for 5 år siden. I dette forslaget til delplan er derfor formålet endret fra offentlig bebyggelse, barneskole, til næringsbebyggelse.

Skisse 11: Tana bru sentrum og utbyggingsområder for hotell sør for Sieiddájohka ved Tana bru. Kulturminner markert med rutete skravur. Fins både innenfor og utenfor området avsatt til hotell.

Tyngre handels- og industriformål

De gjeldende reguleringsplanene har hittil ivaretatt behovet for areal til tyngre handels- og industriformål, men de opparbeidete industriområdene i Grenveien og nord for FFR, er nå tildelt. For kommunen er det derfor av stor betydning å identifisere og planlegge nye områder som kan ivareta en framtidig økning i næringsaktiviteten. Det er særlig innen transportnæringa det har vært en storøning de siste årene. Totalt er om lag 170 daa industriarealer opparbeidet eller bebygget i kommunesenteret, Tana bru.

Kommunen ferdigstilte i 2009 reguleringsplan for Grenveien industriområde, som omfatter en utvidelse av eksisterende industriområde med om lag 12 daa. Dette området dekker umiddelbare arealbehov for mindre etableringer. I tillegg er det lagt ut 2 nye industriområder nær Tana bru, som kan gi rom for større etableringer.

Industriområde I 1: (180 da. Krav om regulering)

Dette området ligger om lag 800 m nord for innkjøringen til Grenveien, og har et byggbart areal på 110 – 120 da. Mot nord grenser området mot atkomstveien til steintaket tilhørende NVE. Mot sør grenser området mot et høydedrag som i stor grad vil skjerme virksomheten mot evt. ny boligbebyggelse. Området er under regulering, og det er forutsatt at reguleringsplanen skal sluttbehandles i løpet av første halvår 2014.

Skisse 12: Utbyggingsområde for industri, I 1, ved Tana bru. Steintaket til NVE markert med brunt vest for industriområdet.

Industriområde 2: (680 da. Krav om regulering)

Et areal på om lag 680 daa mellom de private eiendommene rundt gårdsbruket til Jan Ole Ravna og bebyggelsen i Vestre Seida, er lagt ut til framtidig industriformål, *jf. skisse x*. Dersom Tana bru ekspanderer på sikt, kan det bli behov for disse industriarealene. Området ligger nær fjellfoten og har mye skygge. Det egner seg derfor ikke for boligbebyggelse. Ved en evt. utbygging av området vil det være mest hensiktsmessig å bygge det ut i etapper.

Andre områder som er vurdert for industriformål

I planarbeidet har kommunen vurdert om det skulle legges ut et industriområde på om lag 70 daa i nærheten av avfallsanlegget til ØFAS på Gassanjårga. Området ble vurdert som aktuelt for næringsvirksomhet relatert til avfallstasjonen på Gassanjårga, *jf. skisse*. I arbeidet med planen har kommunen kommet til at området ikke skal legges ut til dette formålet av hensyn til framtidig utbygging til boligformål i nærheten.

4.1.7 Idrettsanlegg

I delplanen er det fire områder som er lagt ut til idrettsformål. Det er arealet ved idrettsstadion i Seida, ved grendehuset i Skiippagurra, arealet ved flerbrukshallen og alpinbakken ved Tana bru. I tillegg går det en lysløype fra boligfeltet i Skiippagurra. Den eksisterende grusbanen i Tana bru sentrum har mistet funksjonen etter at kunstgressbanen ble etablert ved flerbrukshallen, og er lagt ut til framtidig sentrumsformål i denne delplanen. Det området er nå under regulering.

Idrettsstadionen i Seida benyttes en del av dagens barne- og ungdomsskole, og er også viktig som skistadion vinterstid. Lysløypa i Seida og Varangerløypa starter fra stadion. Arealet ved

Skiippagurra grendehus har tidligere vært en fotballbane, men har vært lite brukt de senere årene. Arealet kan tenkes å være et framtidig område for tivoli og sirkus, om grusbanen ved Tana bru bygges ut.

Arealet avsatt til alpinbakke er noe utvidet i forhold til eksisterende delplan. Bakken er oppgradert med et big jump for snøbrettkjørere, men benyttes relativt lite. Atkomsten til bakken, til fots eller på skuter, kan gå fra parkeringsplass sør for sameskolen via eksisterende atkomst til kommunalteknisk anlegg ved Sieiddájohka.

Området ved flerbrukshallen rommer lysløype, skiskytteranlegg, kunstgressbane, gressbaner og rulleskiløype. Det planlegges en BMX-bane og en terrengsykkelløype i området, som begge skal opparbeides i løpet av 2014. Det har også vært drøftet å flytte skateparken i sentrum til området ved flerbrukshallen. Andre anlegg som det er interesse for, men der det ikke foreligger konkrete planer er: Reinkappkjøringsbane, ishockey el. skøytebane, ny akebakke og utendørs klatrevegg. Illustrasjonsplanen viser hvor de to førstnevnte anleggene kan lokaliseres. De to sistnevnte anleggene er det ikke avsatt spesifikt areal til, men de kan opparbeides innenfor områdene avsatt til idrettsformål i planen.

Kommunen mener det er hensiktsmessig å samle idrettsanleggene ved Tana bru i ett område. Det er derfor lagt ut relativt store arealer til framtidige idrettsanlegg. Det gjelder både inne i dagens lysløypetrasé nord for Sieiddájohka, samt jordet rett nord for gressbanene. I dag er jordet en nødvendig del av arealgrunnlaget til Jan Ole Ravna, men på sikt kan dette endres.

Tur-/skiløyper

Eksisterende tur- og skiløyper er tegnet inn i plankartet. I tillegg er det lagt opp til etablering av en ny lysløype fra framtidige Bjørkelia boligfelt til dagens slutt punkt ved Mohkeveaijohka. I tillegg er det ønskelig å videreføre lysløypa helt til Tana bru. Det vil åpne for at gjester på Elva hotell lett kan ta seg ut på ski ved kun å krysse den framtidige broa.

4.1.8 Andre typer bebyggelse og anlegg

Gassanjárga avfallsanlegg

Avfallsanlegget for Øst-Finnmark er lokalisert til Gassanjárga, sør for Tana bru. Anlegget har de siste 10 årene utviklet seg fra å være et deponi til et anlegg for gjenvinning. Opprinnelig ble om lag 70% av avfallet deponert, mens det i 2012 kun var 15% som ble deponert. Deponiet på Gassanjárga er for øvrig viktig i beredskapssammenheng. Anlegget kan ta i mot medium forurenset masse, f.eks. etter tankbilvelt eller oljeutslipp.

Fluktuasjonene i gjenvinningsmarkedet gjør at det er stort behov for lagerplass for å kunne lagre fraksjoner i perioder det ikke er lønnsomt å selge dem. Det gjør at det er behov for ekstra areal til utvidelse av lagerkapasiteten, samt til utvidelse av komposteringsanlegget og fellingsbasseng. Det er satt av et areal på drøyt 30 daa til framtidig utvidelse av avfallsanlegget. Det kreves detaljregulering før utbygging av området.

Det har vært ønske om oppføring av et nytt administrasjonsbygg med utsikt over Tanaelva i på eller ved eksisterende voll. Kommunen mener anlegget allerede er eksponert. Det er derfor ikke aktuelt å tillate nye bygninger som ligger på eller utenfor vollene som omgir anlegget.

Blant innbyggerne i Tana er det mange som mener at avfallsanlegget har fått en uheldig plassering. Lokaliseringen er blitt tatt opp på flere folkemøter i planprosessen, og mange har sagt at anlegget må flyttes. Redusert deponering og rask bortfrakting av våtorganisk avfall, gjør at luktproblemene er redusert. Samtidig er deponeringsbehovet så lavt, at det ikke vil være regningssvarende å flytte virksomheten. Kommunen mener derfor det ikke er grunnlag for å starte en ny lokaliseringdebatt nå. Om det på sikt vil bli behov for en ny avfallsplass i Tana, må den lokaliseres i god avstand fra tettbebyggelse.

Kommunalteknisk virksomhet

Dette arealbruksformålet omfatter anlegg innen vannforsyning og avløpsbehandling. Etter at det ble installert nytt vannrenseanlegg i Seida, har hele sentrumsområdet tilfredsstillende drikkevannskvalitet. Kommunen har likevel ønske om å knytte Seida til vannverket i Lišmmajohka, fordi det vil forenkle drift og vedlikehold av drikkevannsforsyningen. Denne ledningen vil gå via Vestre Seida og under elva til anlegget på østsida av elva.

Når det gjelder avløpsbehandlingen, fungerer de 3 renseanleggene ved Tana bru, i Seida og i Skiippagurra tilfredsstillende. Etter at det ble lagt nytt ledningsnett for overflatevannet ved Tana bru, er det færre utslippstilfeller fra renseanlegget. Det er behov for å forlenge avløpsledningen i Skiippagurra slik at den kan omfatte vegstasjonen og all bebyggelse mellom krysset E6 /FV 895 og vegstasjonen.

4.1.9 Gravlund

Tallet på innbyggerne ved Tana bru øker. Selv om mange av disse fortsatt har tilhørighet til sine hjembygder og ønsker å gravlegges på "slektskirkegården", vil behovet for kirkegård/gravlund i sentrumsområdet øke på sikt. I dag er det kirkegården i Seida som fyller dette behovet. Arealet som er opparbeidet vil vare i 10 – 15 år ut fra dagens forbruk. Det er imidlertid avsatt arealer til en framtidig utvidelse av kirkegården i Seida som vil dekke behovet i 50 – 100 år.

I den gjeldende delplanen for Tana bru er det avsatt et areal på 25 da til kirkegård. Området ligger helt i nordenden av planområdet ved veien inn til massetaket til NVE. I gjeldende delplan var tanken å la kirkegården danne en endelig grense for Tana bru mot nord. Ut fra dagens situasjon, virker ikke denne lokaliseringen hensiktsmessig. Her vil en kirkegård komme svært nær massetaket og et aktivt gårdsbruk, med mulige konfliktsituasjoner som resultat. Samtidig er avstanden til industriområdet i sør svært liten og uten terrengmessige barrierer.

I dette planforslaget er derfor området avsatt til kirkegård i eksisterende delplan lagt ut til næringsformål. I planprosessen har kommunen vurdert 5 arealer som kunne vært hensiktsmessige for en gravlund. To områder i tilknytning til Sieiddájohguolbba boligfelt, og 3 områder nord for flerbrukssenteret. Området som Polmak og Tana kirkelig fellesråd har anbefalt, er i planforslaget lagt ut til framtidig gravlund. Dette området er avgrenset fra tilstøtende områder gjennom høydedrag, og er på nær 25 daa, jf. skisse 7 side 17. Det aktuelle arealet vil mest sannsynlig dekke det framtidige behovet for gravplasser ved Tana bru. Men arealet kan også utvides noe mot nordvest, dersom det skulle bli nødvendig.

4.1.10 Områder for kombinert bebyggelse

Det er området rundt Seida skole og den gamle bensinstasjonen/ gjestgiveriet i Skiippagurra som er lagt ut til kombinerte bebyggelsesformål. Innenfor disse to områdene tillates en kombinasjon av ulike bebyggelsesformål. Både bolig, forretning, tjenesteyting og næring er formål som kan tillates. Det er viktig at hensynene til omkringliggende boligbebyggelse blir ivaretatt. Det er bl.a. gitt bestemmelser knyttet til støy for disse områdene.

4.1.11 Områder for råstoffutvinning

I planområdet er det 3 massetak, Sieiddájohka massetak, ved Tana bru, Lišmmajohka massetak, samt et steintak nord for eksisterende bebyggelse ved Tana bru, brukt av NVE til uttak av stein til elveforbygninger. Øvrige massetak i sentrumsområdet er stengt.

Ingen av massetakene er regulert. I Sieiddájohka massetak foregår uttaket allerede utenfor det arealet som er avsatt til massetak i gjeldende delplan. Det er gitt dispensasjon til drift fram til delplanen er ferdig og grensene for framtidig uttak er fastsatt.

I Lišmmajohka er også nesten alt areal som er avsatt til råstoffutvinning i arealdelen, berørt av massetaket. Det ble varslet oppstart av detaljregulering for utvidelse av massetaket i desember 2010, men arbeidet er stoppet opp.

Det må utarbeides detaljreguleringsplaner for alle massetakene, og parallelt med reguleringene må det utarbeides kombinerte drifts-/ bruksplaner for massetakene der følgende momenter blir behandlet:

- 1) Avgrensning av massetaket
- 2) Beregning av de drivbare massene
- 3) Beskrivelse av dagens situasjon
- 4) Anbefaling av samlet uttak
- 5) Anbefaling av årlig uttak med tidsangivelse for hvor lenge massene vil vare
- 6) Forskjønningstiltak
- 7) Avslutning, gjensåing og beplantning av massetaket

I denne delplanprosessen fastsettes kun de ytre rammene for arealet som tillates berørt av masseuttakene. Det er gitt bestemmelser med krav om detaljregulering.

Det er ikke alle de stengte massetakene i sentrumsområdet som er avsluttet på en god måte. Det bør derfor utarbeides en plan for forskjønningstiltak og avslutning/ gjensåing/ beplantning av disse massetakene. Bygg- og anleggsavdelingen bør ha ansvaret for dette arbeidet.

4.2 Samferdselsanlegg

4.2.1 Veger

Det eksisterende hovedveinettet i sentrumsområdet ligger fast. Eksisterende veilinjer er benyttet som grense for arealformålet vei. Der det er aktuelt å etablere nye atkomstveier, er dette tegnet inn i plankartet. Bygging av ny Tana bru innebærer endringer i forhold til eksisterende veinett. Detaljregulering for E6 Tana bru ble vedtatt i februar 2013, og den nye traseen er lagt inn i plankartet.

4.2.2 Gang-/sykkelvei

Gang-/sykkelvei på strekningen Luftjok – Skiippagurra har lenge vært en viktig del av kommunens trafikkssikkerhetsplan, og vil være et svært viktig folkehelseiltak. Det er sykkelavstand fra Seida og Skiippagurra til Tana bru, men trafikken på strekningene gjør at mange ikke tør sykle på strekningene i dag. Kommunen vil arbeide aktivt for å detaljregulere og bygge gang-/sykkelvei på strekningen Seida – Tana bru, og arbeide for at Statens vegvesen prioriterer regulering og bygging av gang-/sykkelvei på strekningen Tana bru – Skiippagurra.

På folkemøtene i Seida og Skiippagurra i oppstartsfasen var det en samstemt oppfatning om at gang-/sykkelvei på strekningene må lokaliseres på fjellsida av E6 og FV 890 på hele strekningen Skiippagurra - Luftjok. Dette er tegnet inn på plankartet.

4.2.3 Parkering

Det er kun avsatt et areal spesifikt til parkering. Det er parkeringsarealet som skal etableres i tilknytning til Seida kirke.

4.3 Grønnstruktur

Denne kategorien omfatter mindre områder med naturlig eller plantet vegetasjon, i eller nær byggeområder. Større områder faller inn i LNFR-kategorien, og må legges inn med hensynssone på plankartet, eller reguleres, for å skille mellom de ulike formene for arealbruk innen LNFR-formålet.

I planområdet er det to områder som er lagt ut til framtidig friområde. Det er arealene som er regulert til friområder i *Detaljregulering for E6 Tana bru* på østsiden, ved "Fiskestanga", og på vestsiden mellom dagens bru og den framtidige. Arealet ved "Fiskestanga" er kjøpt opp gjennom bruk av midler for statlig sikring av frilluftsområder, og eies av Miljødirektoratet.

Det er lagt ut et grønnstrukturområde i tilknytning til boligfeltet i Skiippagurra. Området omfatter bla. akebakken. For øvrig er det kun rundt bebyggelsen ved Tana bru det er lagt ut grønnstrukturområder. Kumbakken er lagt ut som grønnstruktur - friområde, fordi den er delvis opparbeidet. Områdene langs Sieiddájohka, høydedraget mellom boligområdene og idrettsområdet ved flerbrukshallen og videre nordover, samt høydedragene mellom industriområdene i Grenveien/ det nye industriområdet (I 1) og framtidig boligområde på Sieiddáguolbanat, er alle lagt ut til grønnstruktur – naturområde. Det kommer av at det ikke er tale om å opparbeide disse arealene på noen måte, men at de skal beholdes med eksisterende vegetasjon. Det kan etableres stier gjennom områdene.

Grønnstrukturområdet mellom FV 98 og framtidig boligområde (I) og industriområde (I 1), er lagt ut til grønnstruktur – vegetasjonsskjerm, fordi området har til hensikt å skjermene områdene fra innsyn fra veien.

4.4 Landbruks-, natur- og friluftsmål samt reindrift (LNFR)

4.4.1 LNFR-områder der spredt boligbygging er tillatt

I planforslaget er det lagt ut 17 områder der spredt boligbygging er tillatt. Det dreier seg om 7 områder som allerede er utbygd, og 10 områder der det allerede er noe boligbebyggelse, men der det er mulig å fortette. Nedenfor er de framtidige områdene beskrevet.

Luftjok (LNFR – B 1 og B 2):

LNFR-B1 omfatter eksisterende boligbebyggelse. LNFR-B2 omfatter både eksisterende gårdsbebyggelse, fritidsbebyggelse og ubebygde områder som er fradelt med tanke på utbygging. Dette området ligger på et platå langs FV 890, 2- 3 m over dyrka marka. Området kan fortettes med inntil 4 boliger i forhold til dagens bebyggelse (2014). Det er ingen ledige boligtomter i denne delen av Luftjok, så området vil kunne dekke en mulig etterspørsel etter tomter her. Eksisterende fritidsbebyggelse kan bestå og brukes som i dag. Ny fritidsbebyggelse tillates ikke i området.

Seida (LNFR – B 3 - B 5):

I Seida er det 3 mindre områder som omfatter eksisterende boligbebyggelse og en fritidsbolig. Eksisterende fritidsbebyggelse kan bestå og brukes som i dag. Ny fritidsbebyggelse tillates ikke.

Vestre Seida (LNFR – B 6)

Dette området ligger på elvesletta i Vestre Seida og er bebygd med 2 bolighus som har fungert som småbruk tidligere. Området kan fortettes med inntil 4 nye boliger. Arealet ligger over flomnivået ved 200 og 500-årsflom. Det har tidligere vært dyrka, men har ikke vært slått de siste 30 årene. Området er derfor preget av gjengroing.

Tana bru/ Sieiddáguoika (LNFR – B 7):

Dette er et område som omfatter eksisterende boligbebyggelse mellom E6 og Tanaelva på strekningen Tana bru - Gassanjarga. Det har vært ønske om flere boligtomter i dette området, men kommunen er kommet til at det er riktig å opprettholde områdene rundt for landbruks-, natur- og friluftsmål, primært friluftsliv. Det er av stor betydning å ha et sammenhengende natur- og friluftsområde nær bebyggelsen ved Tana bru.

Suohpanjárga: (LNFR – B 8 og 9)

Dette er to områder som ble bygd ut i perioden 1960 – 96. I tilknytning til eksisterende boligbebyggelse langs E 6, er det tidligere etablert en boligtomt. Denne tomten kan bebygges. For øvrig åpnes det ikke for ny, spredt boligbygging i områdene, men Suohpanjárga er en framtidig, potensiell arealreserve for utbygging til boligformål.

Skiipagurra nord (LNFR - B 10 og 11):

Det er lagt ut et belte på oversiden av E6 mot Tanabru, til spredt boligbygging (LNFR-B10). Området er bebygd med hovedsakelig boliger, men også noen fritidsboliger. Området kan fortettes med inntil 6 nye boliger, men det må vurderes om det kan etableres flere separate enkeltanlegg på strekningen eller om videre utbygging må vente til området blir koplet til avløpsanlegget i Skiipagurra. LNFR - B11 omfatter et fullt utbygd område på elvesida av E6. Det tillates ikke flere boliger i dette området.

Skiippagurra sør (LNFR B 12 - 14):

Disse områdene omfatter eldre boligbebyggelse og en fritidseiendom, og kan samlet fortettes med inntil 5 nye boligeiendommer.

Hedeguohppi (LNFR B 15 – 17):

I Hedeguohppi er det noe spredt boligbebyggelse på begge sider av E6. Delplanen åpner for at disse områdene kan fortettes med inntil 6 nye boliger. Samtidig åpnes det for boligbygging i et lite område nede på elvesletta i selve Hedeguohppi (LNFR – 17). Der kan det bygges inntil 3 nye boliger. Områdene er klarert i forhold til naturmangfold.

4.4.2 Landbruks-, natur- og friluftsområder samt reindrift (LNFR)

Denne kategorien er en samlebetegnelse for ”de grønne” arealbruksformålene. Tidligere ble den benyttet på de restarealene som ikke ble lagt ut til spesifikke utbyggingsformål. I dag er det et økende behov for en differensiering mellom de tre arealbruksformålene. Dette vil bli gjort i delplanen gjennom bruk av hensynssoner etter pbl § 11-8 i det endelige plankartet.

4.4.2.1 LNFR-områder med hensynssone landbruk

På elveslettene langs Tanaelva er det landbruk som er det dominerende arealbruksformålet. Disse arealene er i stor grad oppdyrket eller tidligere oppdyrket. Regjeringen innskjerpet jordvern hensynene i et brev av 2006, og har uttalt at omdisponering av dyrket og dyrkbar mark må begrenses. På bakgrunn av dette har kommunen i planutkastet begrenset arealene som skal omdisponeres.

4.4.2.2 LNFR-område med hensynssone kulturminner

Tana kommune har svært mange fortidsminner. Innenfor planområdet er det registrert 42 minner. Dette er i stor grad fangstgroper- og anlegg, samt gamle- og hustufter. Disse er automatisk fredet, og har en sikringssone på 5 meter knyttet til seg.

Det er også et vedtaksfredet område, gjenreisningsbruket Lundemo i Suohpanjárga, som ligger innenfor planområdet. Et areal på nær 13 daa rundt bygningene er fredet. Alle tiltak innenfor dette området må avklares med kulturminnemyndighetene ved Finnmark fylkeskommune.

4.4.2.3 LNFR-område med hensynssone landskap

Seidastryket er et av de viktigste stangfiskeområdene i Tanavassdraget, og kommunen må sørge for at verdiene i stryket ikke reduseres. Kommunen vil derfor ikke åpne for boligbygging i skråningene langs stryket. Det vil forringe opplevelsen av fiske i Seidastryket kraftig, om skråningen Bakkegrenda – Fossebakken bebygges med boliger. Derimot må områdene på begge sider av Tana bru beholdes ubebygde og videreutvikles til beste for lokalbefolkningen og tilreisende.

4.4.2.4 LNFR-område med hensynssone naturvern

I sentrumsområdet er det 5 områder langs Tanaelva som gjennom naturtypekartlegging er registrert som naturtyper av regional eller nasjonal betydning. Det dreier seg om 3 sandstrandsområder, og 2 elvekantområder. De ubebygde strekningene langs Tanaelva og sideelvene/-bakkene, som er viktige for friluftsliv, er generelt også viktige naturområder. Det

er godt mulig at det er områder i tilknytning til hovedelva og sidevassdragene som ennå ikke er identifisert.

På begge sider av Tanaelva på strekningen fra Lismajok og Skiippagurra nord til Tana bru er det kvartærgeologiske avsetninger av stor verdi. Området er omtalt i *Utkast til verneplan for kvartærgeologiske forekomster i Finnmark fylke (Fylkesmannen 1981)*, og inneholder flere israndtrinn med stor formrikdom. Verneverdiene i dette området bør klarlegges gjennom planprosessen, da det kan være aktuelt å utvide massetaket i sørenden av området, i Lišmmajok massetak.

4.4.2.5 Bestemmelser knyttet til vassdragsbeltet

Tanaelva representerer den største trivselsfaktoren for lokalbefolkningen i Tana, og er samtidig den viktigste ressursen i utvikling innenfor reiseliv. Det er også store naturverdier knyttet til vassdraget, i første rekke laksen, men også naturtypene langs vassdraget har stor verdi. Kommunen må derfor sikre verdiene i vassdraget gjennom arealforvaltningen og ikke redusere dem gjennom en kortsiktig utbyggingspolitikk.

Også små bekker og elver i tilknytning til vassdrag er svært viktige for bestanden av villaks. Det kommer av at lakseyngelen vandrer fra næringsfattige gyteområder i hovedelva og opp i små bekker og elver for å finne mat. Bekkene med lakseyngel har som regel tett vegetasjon som gir skjul for fisken, i tillegg til tilgang på insekter og andre bunndyr. De små bekkene er svært sårbare, fordi små inngrep fort kan ødelegge dem som oppvekstområde for lakseyngelen.

Samtidig utgjør Tanaelva, sideelvene og bekkene en risiko for flom. De framtidige, sannsynlige klimaendringene gjør at kommunen må opprettholde ubebygde belter langs sideelvene og bekkene, selv om det vil bli mindre flom i hovedelva. Det er nødvendig for å unngå ulykker og materielle skader av f.eks. framtidige, store nedbørsmengder.

På grunn av disse forholdene er det gitt en bestemmelsessone på 100 m langs hovedvassdraget, og 50 m langs sideelvene og bekkene, der det ikke tillates bygge- og anleggstiltak.

Kantvegetasjon

Vannressursloven § 11 sier følgende om kantvegetasjon:

”Langs bredden av vassdrag med årssikker vannføring skal det opprettholdes et begrenset naturlig vegetasjonsbelte som motvirker avrenning og gir levested for planter og dyr. Denne regelen gjelder likevel ikke for byggverk som står i nødvendig sammenheng med vassdraget, eller hvor det trengs åpning for å sikre tilgang til vassdraget.(...) Bredden kan (...) fastsettes i rettslig bindende planer etter plan- og bygningsloven.”

Fylkesmannen i Finnmark anbefalte i sin høringsuttalelse at kommunen gjennom arbeidet med delplanen fastsetter bredden på vegetasjonsbeltet langs vassdrag med årssikker vannføring, etter § 11 i vannressursloven. Samtidig ba han kommunen utarbeide retningslinjer for hvordan saker i vegetasjonsbeltet skal behandles. Fylkesmannen er vassdragsmyndighet i saker som berører kantvegetasjon, og saker i vegetasjonsbeltet, som er i strid med § 11 i vannressursloven, skal sendes fylkesmannen for behandling.

Kommunen har arbeidet med spørsmålet om kantsone langs vassdraget i lang tid. Allerede i *Kommuneplanens arealdel for Tana kommune 2002 – 13*, ble det gitt en retningslinje om at kantsonen bør være på minimum 10 meter. Meningen var den gang at bredden på vegetasjonsbeltet skulle fastsettes i *Flerbruksplanen for Tanavassdraget*, men det ble kun enighet om en felles anbefaling som var: ”Innføre forbud mot hogst nært elva. Må etablere randsone på 30 meter.”

I etterkant av arbeidet med flerbruksplanen, bl.a. gjennom prosjektene knyttet til utsiktsrydding, er kommunen kommet til at følgende grenser vil sikre levested for planter og dyr, samt motvirke avrenning og erosjon:

Tanaelva - hovedvassdraget: 25 m

Sideelvene: Luovvtejohka og Lišmmajohka: 20 m

Småelver og bekker: 10 m

Vassdrag og vannveier bør vies spesiell oppmerksomhet i all kommunal saksbehandling. Kommunen bør være særlig restriktiv til hogst, nydyrking og andre tiltak som berører kantsonene langs vassdrag. For alle tiltak innenfor vegetasjonsbeltet, kreves skriftlig søknad til kommunen, som videresender saken til Fylkesmannen i Finnmark, hvis tiltaket krever vurdering etter vannressursloven.

4.4.2.6 Friluftsområder

Det er utarbeidet et forslag til reguleringsplan for et område langs Tanaelva i Seida (Guolbban, Boldni og Gilbagárggu). Planen er utarbeidet etter PBL 1985, og spesialområde friluftsliv og naturvern er blant reguleringsformålene.

Den nordlige bredden av utløpet til Mokeveaijohka er noe benyttet til friluftsliv, og vil kunne få økt betydning ved utbyggingen på strekningen Seida skole – Mokeveaijohka. Områdene videre oppover langs Mokeveaijohka, langs løypetraseene til IL Forsøk er mye brukt. Det er derfor svært viktig at disse områdene bevares som natur- og friluftsområder for allmennheten. Det samme gjelder områdene langs tur-/skiløypa til Urralaš (Máskevárri) som starter ved skiskytterstadion, Tana bru, og områdene langs tur-/skiløypene som starter i boligfeltet og ved grendehuset i Skiippagurra. Bare deler av disse arealene omfattes av delplanen.

4.4.2.7 Kjøp av friluftsområder gjennom statlige midler

Regjeringen har økt rammen til kjøp av friluftsområder. Det åpner for at Tana kommune kan realisere planene om oppkjøp av flere eiendommer til friluftsmål. Hittil har kommunen ikke hatt kapasitet til å gripe fatt i problematikken, men som ledd i arbeidet med en plan for friluftsliv, er det naturlig å også rette fokus mot dette emnet. I planområdet er det to arealer som peker seg ut. Det er:

- Gnr. 37/188, regulert til friområde i *Detaljregulering for E6 Tana bru*
- Gnr. 37/4, 37/16 og deler av 37/20

Kommunen har allerede startet prosessen med erverv av gnr. 37/188. Prosessen vil mest sannsynlig bli avsluttet i løpet av 2014.

Gnr. 37/4, 37/16 og deler av 37/20 vil kunne utgjøre et friareal på elvesida for framtidige beboere i et utvidet boligfelt i området Bakkegrenda – Bjørkelia. I dag går det en kjerrevei til elva over eiendommene, og det er en etablert grillplass på elvebredden i enden av kjerreveien.

Det er mye harr i elva på denne strekningen, noe som vil gi barn gode naturopplevelser og knytte dem til Tanaelva. Kommunen bør søke å få i stand frivillige avtaler med grunneierne med tanke på å kjøpe disse eiendommene til friluftsmål gjennom statlige midler.

4.5 Områder for bruk og vern av vassdrag

Dette arealbruksformålet omfatter Tanaelva og sideelvene/-bekkene. Det er uaktuelt å tillate oppdrett i Tanavassdraget, og vannstrengen legges ut til kombinerte formål i tråd med dagens bruk: Natur-, friluft-, fiske- og ferdselsområde (NFFF). Se for øvrig punkt 4.4.2.5 ovenfor om bestemmelse knyttet til vassdragsbeltet og kantvegetasjon langs vassdrag.

4.6 Fareområder og restriksjonsområder

Kraftledninger

De eksisterende kraftledningene er lagt inn med sikringssone på plankartet.

4.7 Forhold til andre planer

Delplan for sentrumsområdet i Tana, Luftjok – Tana bru – Skiippagurra, erstatter de følgende planene:

- Delplan for Tana bru, egengodkjent 18.11.1993
- De delene av *Kommuneplanens arealdel for Tana kommune 2002 -13*, som dekkes av delplanen

5. VIRKNINGER AV PLANEN OG KONSEKVENSEUTREDNINGER

(Under utarbeiding)

6. RISIKO- OG SÅRBARHETSANALYSE

(Under utarbeiding)

Litteraturliste:

- Direktoratet for samfunnssikkerhet og beredskap 2013 (DSB 2013): <http://www.dsb.no/no/Ansvarsomrader/Regional-og-kommunal-beredskap/Klimatilpasning/>
- Lawrence, Deborah and Hisdal, Hege 2011: Hydrological projections for floods in Norway under a future climate. NVE Report no. 5 – 2011. ISBN: 978-82-410-0753-8
- Statens vegvesen 2008: Håndbok 017. Veg og gateutforming

VEDLEGG:

Dette vedlegget er en kortfattet, fullstendig merknadsliste med en kommentar fra ansvarlig myndighet (kommunen) til hver enkelt merknad, som kom inn etter varsel om oppstart og høring av planprogram. Merknadene som gjaldt planprogrammet, ble behandlet i forbindelse med fastsetting av planprogrammet, og er ikke tatt med i denne oversikten.

VARSEL OM MULIG INNSIGELSE TIL KONKRETE OMRÅDER I PLANUTKASTET		
Høringsinstans	Høringsuttalelse	Merknad
Fylkesmannen i Finnmark	Områdene nord for massetaket i Seida (område C, D, E, F og G) inneholder store jordbruksarealer med god arrondering. Fylkesmannen vil vurdere å fremme innsigelse mot omdisponering av enkelte planområder, dvs. E, F og G. Det samme gjelder omdisponering av planområdet H sin sørlige del, der det er dyrka og dyrkbar jord, samt områdene K, M og N.	Utbyggingsområdene er avgrenset, slik at det blir til minst ulempe for landbruksinteressene.
	Fylkesmannen vil vurdere å fremme innsigelse mot omdisponering av gnr. 37 bnr. 188, gnr. 37 bnr. 4, gnr. 37 bnr. 16 og gnr. 37 bnr. 20 til friluftsområde, da alle disse områdene består av fulldyrka jord.	Forholdet til gnr. 37/188 avklares i reguleringsplanen for ny Tana bru. Delene av de øvrige eiendommene som er foreslått til friluftsområde, har ikke vært dyrket på 20 år.
INNSPILL TIL UTFORMINGEN AV PLANEN		
Høringsinstans	Høringsuttalelse	Merknad
Varanger Kraft	Alle elanlegg innenfor planområdet skal være med i plankartet.	Innarbeides i plankartet.
	Dersom elanlegg må flyttes, vil Varanger Kraft vurdere konsekvenser og kostnader. En evt. flytting ombygging må dekkes av utbygger.	OK
	Det må avsettes byggeforbudssoner for el-anleggene.	Innarbeides i plankartet.
	Se på mulighetene for samarbeid med øvrig infrastruktur.	Avklares i den videre planprosessen
	Bestemmelse/ retningslinje om at nye utbyggere skal kontakte nettselskapet for å avklare behov for nettutbygging og utforming av evt.nettløsning.	Innarbeides i plandokumentene.
FeFo	Planforslaget må vurderes i forhold til Sametingets retningslinjer for endret bruk av utmark, jf finnmarkslovens § 4.	Gjennomføres som ledd i den videre planprosessen
Statens vegvesen	Det må settes krav til regulerings- og bebyggelsesplan før utbygging, da enkeltutbygginger ofte vil kunne bli etablert svært tilfeldig og planløst uten en nærmere avklaring i forhold til for eksempel infrastruktur.	Avklares i den videre planprosessen

	Byggegrensen langs riks- og fylkesveger 50 meter. Ber kommunen sile ut områder som er i konflikt med fastsatt byggegrense.	Avklares i den videre planprosessen
	Ser positivt på forelagt planer om konsentrering av bebyggelsen. Viktig at det satses på gode boligområder i nærhet til skole og andre offentlige institusjoner, hvor trafikksikre kommunikasjonsmuligheter vektlegges — spesielt for myke trafikanter.	OK
	Nye avkjørsler og endret bruk av eksisterende avkjørsler, kan ikke betraktes som godkjent av vegvesenet gjennom et kommuneplanvedtak. Det må søkes om avkjørsel i hvert enkelt tilfelle, jf vegloven 40, eller avkjørsel må fastsettes i reguleringsplan.	Innarbeides i plandokumentene.
	Anbefaler å sette krav til at gang- og sykkelveg er etablert før det kan gis byggetillatelse i nye boligområder.	Avklares i den videre planprosessen
	Kommunen har ansvar for å overholde <i>Retningslinje for behandling av støy i arealplanlegging (T-1442)</i> i egne arealplaner. Kommunen kan vedta retningslinjer til kommuneplan som fastsetter anbefalte støykrav for ulike typer områder, virksomhet og bebyggelse.	Vurderes nærmere i planprosessen
Sametinget	Noen kulturminnelokaliteter ligger innenfor foreslåtte nye utbyggingsområder og vil kunne bli direkte berørt av utbygging. Det gjelder <i>byggeområde V Gándaoaivi, byggeområde X2, Skiippagurra boligfelt, byggeområde Æ, Elvesida samt byggeområde M, Mihkalgieddi</i> . Disse kulturminnelokalitetene må reguleres med hensynssoner for bevaring av kulturminnene, eventuelt kan det søkes om dispensasjon fra kulturminneloven for frigivning av kulturminnene. En eventuell dispensasjon vil innebære arkeologiske undersøkelser som vil måtte bekostes av tiltakshaver.	Vurderes nærmere i planprosessen
Fylkesmannen i Finnmark	Et viktig element i planarbeidet er å vurdere relevante og realistiske alternativer for lokalisering av utbyggingen.	Kommer som ledd i konsekvensanalysen
	Landbruk: Vurdere ytterligere fortetting (tomtestørrelser) og økt utnyttelsesgrad Tallfeste antall dekar dyrka og dyrkbar jord som berøres (i konsekvensutredningen)	----- ” -----
	Positivt å plassere boligene innenfor boligområder istedenfor spredte boliger i LNF-områder. På den måten ønsker kommunen å hindre at dyrka og dyrkbar jord bygges ned.	OK
	Ut fra jordvern hensyn er det lite heldig å bebygge søndre del av B2 og område D i Seida og søndre Luftjok, jf. planutkastet. Fylkesmannen vil likevel ikke vurdere innsigelse mot utbygging i disse områdene.	Status for områdene avklares i den videre planprosessen

	Planområdene I, J og L inneholder en del jordarealer, men det vil ikke være aktuelt å vurdere innsigelse til disse områdene.	OK
	På Mokeveaijohka-sletta er det et stort jordbruksområde, hvor spesielt den østlige delen av område K er verdifull jordbruksmessig. Ber kommunen vurdere å trekke reguleringsgrensen for Storlaksen boligfelt noe lenger østover, og på den måten unngå å bygge ned den østlige delen av område K.	Avklares i den videre planprosessen
	Fritidsbebyggelse: Det bør legges vekt på løsninger for energibruk, vann/avløp, veger, parkering og motorferdsel. Der det er mulig bør hyttebyggingen skje som fortetting av allerede utbygde områder.	Avklares i den videre planprosessen
	Ber om at kommunen gjennom planarbeidet fastsetter bredden på vegetasjonsbeltet langs vassdrag med årssikker vannføring etter § 11 i vannressursloven. Områdene markeres som hensynssoner etter § 11-8 i ny plan- og bygningslov.	Avklares i den videre planprosessen
	Fylkesmannen mener at det i utgangspunktet ikke skal tillates nybygging og nydyrking i strandsonen langs det varig verna Tanavassdraget, jf. <i>Rikspolitiske retningslinjer for vernede vassdrag</i> .	Avklares i den videre planprosessen
	Anbefaler at det avsettes attraktive friluftsområder som kan være aktuelle for sikring til arealbruksformålet grønnstruktur (plan- og bygningslovens § 11-7). Friluftsområder som er avsatt i arealplaner vil bli prioritert ved en eventuell søknad om midler til sikring av områdene. Fylkesmannen anbefaler at kommunen bruker Direktoratet for naturforvaltning sine håndbøker i kartleggingen av friluftsområder.	Avklares i den videre planprosessen
	Området ved fiskestanga vil bli berørt av ny bru over Tanaelva. Ber kommunen vurdere om det er behov for å finne et alternativt område for fiskestanga.	Avklares i arbeidet med reguleringsplanen for ny Tana bru.
	Mer forpliktende formuleringer til plan- og bygningslovens krav om ROS-analyse må inn i planbeskrivelsen. Må gjøres klart hva som må oppfylles i en risiko- og sårbarhetsanalyse i reguleringsaker. Utbyggingsplaner som mangler ROS-analyse vil gi grunnlag for innsigelser.	Innarbeides i plandokumentene.
	Anbefaler en revidering av risiko- og sårbarhetsanalysen til kommunedelplanen for å avdekke om risiko- og sårbarhetsbildet kan ha endret seg siden 2006, bl.a. i forhold til framtidige klimaendringer.	Gjennomføres som ledd i den videre planprosessen
	Alternativer: I konsekvensutredningen må det redegjøres for hvilke alternativer som er vurdert, også 0- alternativet.	Kommer som ledd i konsekvensanalysen

	Fare knyttet til høyspentlinjer og farer med hensyn på industrianlegg bør utredes på kommuneplannivå, bl.a. for å avklare om utbyggingsområder kommer i konflikt med hensynssoner rundt slike installasjoner.	Kommer som ledd i konsekvensanalysen
	Gjør oppmerksom på fare knyttet til radon, jf. forskrift om tekniske krav til byggverk § 13-5 og de nye anbefalingene fra statens strålevern (2009).	Innarbeides i plandokumentene.
	I forhold til nasjonale miljømål er det lite ønskelig med utbygging i store sammenhengende områder uten større tekniske inngrep, i 100-metersbeltet langs vann og vassdrag, i 100-metersbeltet langs sjø eller like inntil områder som er vernet etter naturmangfoldloven.	OK. Avklares i den videre planprosessen
	Naturmangfoldlovens § 7 pålegger offentlig myndighet å synliggjøre sine vurderinger i hht. lovens §§ 8-12 i sine beslutende vedtak.	Innarbeides i plandokumentene.
Finnmark fylkeskommune	Gjør oppmerksom på aktsomhetsplikten	Innarbeides i plandokumentene.
Årsmøtet i Tana næringsforening	Området i Tana bru sentrum som disponeres av Tana ballklubb til idrettsformål, bør omdisponeres til næringsformål. Idrettens fremtidige behov må kunne dekkes i området rundt flerbrukshallen. Næringsforeningen ber Tana kommune ta initiativ til dialog mellom næringslivet, idretten og kommunen for å finne løsninger på dette.	Avklares i den videre planprosessen
Tana skiskytterlag	Trenings-/konkurranseløype på barmark og rullestol-/ rulleskiløype i området ved skiskytteranlegget	Avklares i den videre planprosessen
	Hoppbakke (30- 40 m bakke) i området vest for dagens fotballøkker.	Avklares i den videre planprosessen
Folkemøtet ved Tana bru, 17.11.2010	Områdene på elvesida av FV 890 nord for Bjørkelia, legges ut til byggeområde med mulighet for utbygging direkte på bakgrunn av planen. En bolig pr eiendom	Avklares i den videre planprosessen
	Ikke noe problem med avløpsanleggene i Søndre Luftjok. Mulig å bygge flere boliger med separat avløpsanlegg uten krav om tilknytning til offentlig avløpsanlegg.	Avklares i den videre planprosessen
	<i>Nye boligområder ved Tana bru:</i> I skråningen og på plataet rett opp fra brua, på Fossebakken og videre helt til Stolpebakken. På elvebrinken mellom kassefabrikken og Jan Ole Ravna. Ordinære boliger eller omsorgsboliger for eldre. IKKE boligområde i området nord for flerbrukssenteret. Dette området bør heller brukes til industriformål.	Avklares i den videre planprosessen
	<i>Hotell:</i> På plataet rett opp fra dagens bru. Bruk av eksisterende atkomst ved massetaket på Fossebakken.	Avklares i den videre planprosessen

	<i>Gods-/ trailerterminal:</i> På det foreslåtte industriområde 2 nord for anlegget til ØFAS på Gassanjårga.	Avklares i den videre planprosessen
	<i>Forretningsareal</i> Kommunen må tenke langsiktig omkring forretningsareal ved Tana bru. Vurdere framtidig forretningsareal der rådhuset ligger i dag.	Avklares i den videre planprosessen
	<i>Boligbygging i Skiippagurra</i> Ønske om områder for boligbygging på jordene på elvesida av E6 fra 60-sonen mot Skiippagurra og til midt på Suohpanjárga-sletta.	Avklares i den videre planprosessen
	<i>Boligområde W i planutkastet fra 2006:</i> Utbygging i området må vurderes i forhold til grunnforholdene (leire). Utbyggere må gjøres oppmerksom på at det er leire i grunnen, og at nødvendige tiltak må gjennomføres i byggeprosessen. Det må være krav om tilknytning til offentlig avløpsanlegg for alle nye bygg på strekningen. Flere eksisterende avløpsanlegg har problemer med dreneringen p.g.a. grunnforholdene.	Avklares i den videre planprosessen
	<i>Fri ferdsel langs elva</i> Ferdsele på elvebrinken langs elva må sikres. Dette er problematisk i dag i Suohpanjárga, fordi hytteeierne har satt gjerder helt ned til elvemælen.	Saken undersøkes nærmere. Tilbakemelding gis til neste folkemøte i planprosessen
	<i>Skutertraseer:</i> Fra alle boligområdene ved Tana bru, i Seida og i Skiippagurra, til hovedløypa på Tanaelva.	Vurderes i den videre planprosessen
	<i>Landbruksområder:</i> Dyrka mark må ikke bygges ut.	Avklares i den videre planprosessen
ANDRE FORHOLD OG KOMMUNAL SAKSBEHANDLING		
Fylkesmannen i Finnmark	Kommunen bør utarbeide retningslinjer for hvordan saker i vegetasjonsbeltet langs vassdrag skal behandles. Eksempelvis at saker i vegetasjonsbeltet, som er i strid med første ledd i vannressursloven § 11, skal sendes Fylkesmannen for behandling. Fylkesmannen er vassdragsmyndighet i saker som berører kantvegetasjon.	Vurderes
Folkemøtet ved Tana bru, 17.11.2010	<i>Kulturminner:</i> Kommunen må arbeide for at kulturminner kan frigis uten at tiltakshaver må dekke kostnadene ved utgraving.	Vurderes

RAPPORT

Støysonekartlegging Tana kommune

OPPDRAGSNUMMER 99692001

KARTLEGGING AV STØYSONER, VEGTRAFIKK OG INDUSTRI

RIAKU01

28.11.2013

SWECO NORGE AS
VEST AKUSTIKK

Tormod Utne Kvåle

UTARBEIDET AV TORMOD UTNE KVÅLE

Frode Atterås

KONTROLLERT AV FRODE ATTERÅS

Endringsliste

VER.	DATO	KOMMENTAR	KONTR. AV	UTARB. AV
RIAKU01	28.11.2013	FØRSTE VERSJON	FRAT	TOKV

Innholdsfortegnelse

1	Innledning	1
2	Støysonekart etter T-1442	1
3	Støyfaglige og planfaglige begrep	2
4	Nærmere om støysoner etter T-1442	3
5	Andre støykrav	4
6	Forutsetninger og metode	4
6.1	Vegtrafikkstøy	4
6.2	Industristøy	6
6.3	Generelt	6
7	Bruk av støykartet	7
8	Vurdering støysituasjon	7
8.1	Boligområde Sieiddáguolbanat (B1)	7
8.2	Boligområde ved grusbanen Tana bru (B2)	7
8.3	Gravplass (G)	8
9	Forslag til kommuneplanbestemmelser	8
10	Forslag til planbestemmelser detaljregulering I3	9

Vedlegg

Vedlegg 1: Støysonekart hele utredningsområdet

Vedlegg 2: Støysonekart, utsnitt Tana bru

1 INNLEDNING

Sweco Norge AS - Voss har fått i oppdrag å utføre kartlegging av vegtrafikkstøy og industristøy i Tana kommune, hoveddelene av oppdraget er som følger:

- Støysoner etter T-1442 langs angitt vegnett i kommunen, inkludert støy fra eksisterende og planlagt industriområde i Tana sentrum.
- Vurdering av støysituasjon for framtidig boligbebyggelse i 2 sentrumsnære områder og for planlagt gravplass.
- Forslag til planbestemmelser for kommunedelplan Tana sentrum og detaljregulering av nytt industriområde.

Arbeidet er gjort i dialog og nært samarbeid med Tana kommune ved Lars Smeland.

2 STØYSONEKART ETTER T-1442

Planretningslinje T-1442¹ anbefaler at kommunene får utarbeidet støysonekart til kommuneplanen. Støysoner er varsel til planleggere og utbyggere om at støy skal være plantema ved utbygging i sonene.

Støysonene som rapporteres her er avgrenset til støy fra vegtrafikk og fra 3 områder regulert til industri.

Støykartleggingen er begrenset av område vist i Figur 1.

Figur 1 Utredningsområdet (venstre) og industri/bolig områder ved Tana bru (høyre). Ref. konkurransegrunnlag Tana kommune.

3 STØYFAGLIGE OG PLANFAGLIGE BEGREP

I rapporten benyttes følgende faglige begreper for støy:

Døgnkvivalent støynivå ($L_{A,ekv,24h}$) er et tidsmidlet støynivå over et døgn.

Ekvivalent støynivå L_{den} , er et tidsmidlet støynivå der støybidragene i kveldsperioden (kl. 19-23) er gitt et tillegg på 5 dB og støybidragene i nattperioden (kl. 23-07) er gitt et tillegg på 10 dB.

Statistisk maksimalt lydnivå (L_{5AF}) er det A-veide lydtryknivået målt med tidskonstant «Fast» som overskrides av 5 % av hendelsene i løpet av en angitt periode, dvs. et statistisk maksimalnivå i forhold til antall hendelser. Brukes til å vurdere risiko for søvnforstyrrelse der det er stor nattrafikk.

Lydeffekt (L_{WA}) er et A-veid mål for totalt utstrålt lydenergi fra en lydkilde. Når lydeffekten er kjent, kan man beregne lydnivået i en ønsket avstand fra kilden, for eksempel i nabobebyggelsen eller inne i et rom.

Det brukes følgende begrep for støy i planlegging:

Støysoner etter retningslinje T-1442¹ lages for at utbyggere og publikum skal se hvor støy er et problem og derfor må være tema i nye planer.

- Gul sone er en vurderingssone, der bebyggelse med støyfølsom bruksformål kan oppføres dersom avbøtende tiltak gir tilfredsstillende støyforhold.
- Rød sone angir et område som ikke er egnet til støyfølsomme bruksformål, og etablering av ny bebyggelse med støyfølsom bruksformål skal unngås

Støysoner etter T-1442 er vanligvis ikke egnet som dokumentasjon av støy i konkrete prosjekt, de er bare signal til planleggere og utbyggere. Støysonekart etter T-1442 bør gjerne være konservative – i den forstand at støysonene heller beskrives litt for store – for at forebyggingen skal bli god.

Anbefalte støygrenser skal tilfredsstilles ved kritiske punkter i ny støyfølsom bebyggelse og for alle nye støykilder. De kritiske punktene er plasser for utendørs opphold og utenfor vindu for stue og soverom. Anbefalte støygrenser er definert i kap.4.

Stille side er en bygningsfasade med støybelastning under anbefalt støygrense (vegtrafikkstøy: $L_{den}=55$ dB). For ny bebyggelse i støysonene vil det vanligvis være et krav at alle eller de fleste stuer og soverom har vindu mot stille side. Rom mot stille side kan ventileres gjennom åpent vindu. Dersom det i en spesiell situasjon blir godkjent at ikke alle stuer og soverom ligger mot stille side, må boligen vanligvis utstyres med balansert ventilasjon.

Planbestemmelser skal sørge for at støykvalitet, nødvendige støytiltak og rekkefølge for disse er juridisk sikret i de planene som kommunen godkjenner. Overordnede planbestemmelser er aktuelle i kommune- og kommunedelplaner, mens helt konkrete planbestemmelser er aktuelt i reguleringsplaner.

Kommunen kan nyansere og konkretisere støyrestriksjonene ved kommuneplanbestemmelser, for eksempel: definere at i visse (sentrums)områder er utbygging av boliger også tillatt i rød sone.

2 (9)

RAPPORT
28.11.2013
RIAKU01
STØYSONEKARTLEGGING TANA KOMMUNE

Støyfaglig utredning er en utredning hvor det dokumenteres at støymessige forhold er ivarettatt i forhold til gjeldende retningslinjer og forskriftskrav. I utredningen skal behov for avbøtende tiltak og tilhørende kostnader synliggjøres.

Egnethetsvurdering er en grov støyfaglig utredning i tidlig planfase av hvilke grep som er nødvendig for å få en støymessig tilfredsstillende løsning. Egnethetsvurdering kan bli krevet der deler av utbyggingsområdet ligger i rød sone eller langt inn i gul sone.

4 NÆRMERE OM STØYSONER ETTER T-1442

Retningslinje for behandling av støy i arealplanlegging, T-1442ⁱ anbefaler at det blir vist to støysoner rundt viktige støykilder, en gul vurderingssone og en rød restriktiv sone. Sonene skal være et signal til utbyggere om at støy må være tema i planer for ny støyfølsom bebyggelse (boliger, fritidsboliger, skoler, barnehager, mv) i området.

Støygrensene for de aktuelle støykilder er vist i tabell 1.

Tabell 1. Kriterier for soneinndeling fra T-1442. Alle tall oppgitt i dBA, frittfeltverdi.

Støykilde	Gul sone			Rød sone		
	Utendørs støynivå	Utendørs støynivå, lørdager og søndager/helligdager	Støynivå utenfor soverom, natt kl. 23 – 07	Utendørs støynivå	Utendørs støynivå, lørdager og søndager/helligdager	Støynivå utenfor soverom, natt kl. 23 – 07
Veg	L _{den} = 55 dB		L _{5AF} = 70 dB	L _{den} = 65 dB		L _{5AF} = 85 dB
Industri med helkontinuerlig drift	Uten impulslyd: L _{den} = 55 dB Med impulslyd: L _{den} = 50 dB		L _{night} = 45 dB L _{AFmax} = 60 dB	Uten impulslyd: L _{den} = 65 dB Med impulslyd: L _{den} = 60 dB		L _{night} = 55 dB L _{AFmax} = 80 dB
Øvrig industri	Uten impulslyd: L _{den} = 55 dB, Levening = 50 dB Med impulslyd: L _{den} = 50 dB, Levening = 45 dB	Uten impulslyd: lørdag: L _{den} = 50 dB, søndag: L _{den} = 45 dB Med impulslyd: lørdag: L _{den} = 45 dB, søndag: L _{den} = 40 dB	L _{night} = 45 dB L _{AFmax} = 60 dB	Uten impulslyd: L _{den} = 65 dB, Levening = 60 dB Med impulslyd: L _{den} = 60 dB, Levening = 55 dB	Uten impulslyd: lørdag: L _{den} = 60 dB, søndag: L _{den} = 55 dB Med impulslyd: lørdag: L _{den} = 55 dB, søndag: L _{den} = 50 dB	L _{night} = 55 dB L _{AFmax} = 80 dB
Havner og terminaler	Uten impulslyd: L _{den} = 55 dB Med impulslyd: L _{den} = 50 dB		L _{night} = 45 dB L _{AFmax} = 60 dB	Uten impulslyd: L _{den} = 65 dB Med impulslyd: L _{den} = 60 dB		L _{night} = 45 dB L _{AFmax} = 60 dB

Krav til maksimalt støynivå i nattperioden gjelder der det er mer enn 10 hendelser per natt.

I dette tilfellet er det L_{den} som bestemmer støysonene.

Ytterkant av gul sone er samtidig **anbefalt støygrense** for planlegging av ny virksomhet eller ny bebyggelse. Anbefalt støygrense gjelder da på uteplass og utenfor rom for støyfølsom bruk (soverom og stue).

Stille områder, for eksempel gravplasser, bør også kartlegges. Støynivå bør her være under L_{den} = 50 dB.

5 ANDRE STØYKRAV

TEK, plan- og bygningslovens tekniske forskrift, har i en egen standard NS8175ⁱⁱ gitt juridisk bindende krav til støy som kommer utenfra og belaster nye boliger, skoler og ulike institusjoner. Minstekravene i standarden er gitt i en egen lydklasse C, som innebærer at lydforholdene er tilfredsstillende for en stor andel berørte personer. For nye boliger er disse minstekravene aktuelle:

- innendørs døgnekvivalent støynivå skal være høyst 30 dBA i oppholdsrom.
- maksimalt støynivå 45 dBA i soverom skal ikke overskrides mer enn 10 ganger pr natt.
- støynivå på uteplass skal ikke overstige nedre grenseverdi for gul sone i T-1442 (for vegtrafikkstøy: $L_{den}=55$ dB)

6 FORUTSETNINGER OG METODE

SOSI-kart for kommunen er oversendt fra Tana kommune 05.11.2013. Det er brukt 1 m høydekoter.

6.1 VEGTRAFIKKSTØY

Trafikkvolum og tungtrafikkandeler er definert av trafikkprognose for år 2030 oversendt fra Tana kommune 05.11.2013. Skilthastigheter er hentet fra Vegkart.no 06.11.2013. Se Figur 2 for detaljer.

En trafikkfordeling typisk for riksveier er lagt til grunn (dag 75 %, kveld 15 %, natt 10 %).

Støyen er beregnet etter gjeldende nordiske beregningsmetode for vegtrafikkstøyⁱⁱⁱ med verktøy Cadna A^{iv}.

Vegtrafikkstøy fra kryss er håndtert forenklet ved at det er satt at støyutstrålingen tilsvarende en rett strekning med samme skilthastighet; denne fremgangsmåten er i tråd med vanlig praksis i faget. Det er også forutsatt at reell hastighet er den samme som skilthastighet. Utreignet støy inkluderer eventuelle lydrefleksjoner fra bygningsfasader. I regnemodellen er det lagt til grunn akustisk myk mark over alt (bortsett fra selve vegbanen og Tanaelva).

4 (9)

RAPPORT
28.11.2013
RIAKU01
STØYSONEKARTLEGGING TANA KOMMUNE

Figur 2 Vegdata (fargekode km/t), ÅDT/tungtrafikkandel %

6.2 INDUSTRISTØY

De 3 industriområdene som er omfattet av denne utredningen er:

I1, Grenveien.

- Eksisterende industriområde med meieri, tyngre handel som byggevarefirma og skuter/bilforhandlere og transportbedrifter.
- Området er avgrenset av et høydedrag mot nordvest.

I2, Deatnøderbmi

- Eksisterende industriområde med fabrikker, tungtransportterminaler, tyngre handel og bussterminal.
- Området er avgrenset mellom FV98 og Tana vassdraget.

I3, Sieiddáguolbanat

- Nytt industriområde under regulering. Ca. 110 da. stort. Tana kommune ser for seg framtidig aktivitet som i I1 og I2.
- Området er naturlig avgrenset av eksisterende høydedrag i sørøst, i sørvest ser Tana kommune for seg å etablere en voll på 4m for å skjerme industriområdet mot boligområde. Denne vollen er forutsatt i alle beregningene.

Aktiviteten på I1, I2 og I3 er av samme karakter og blir behandlet likt i beregningene.

Støykildene er gruppert som såkalte arealkilder lokalisert til de delene av planområdet de hører inn under. Hver arealkilde består i praksis av en rekke enkelt kilder med tilhørende lydeffekt og driftstid fordelt over døgn og år.

Støydataene er fastsatt ut fra faglig skjønn, erfaringsdata fra litteratur^v og andre prosjekter.

Lydeffekt fra de ulike områdene er angitt som dB pr. m². Dette er en praktisk tilnærming når type virksomhet er kjent, men den faktiske disponeringen av arealene er ukjent. Vanlig avgitt lydeffekt til omgivelsene fra arealer med begrenset støyende aktivitet er L_{WA} = 55 dB pr. m² brutto areal. En aktivitetsfordeling typisk for slike industriområder er lagt til grunn (dag 72 %, kveld 21 %, natt 7). Disse vurderingene er i høy grad basert på faglig skjønn og erfaring. Det er lagt vekt på at lydeffektene ikke skal undervurderes.

Kildehøyde over lokalt terreng er satt til + 3 m. Vanlige kildehøyder vil være 1 m for rullende materiell mens støyende tekniske installasjoner på bygninger kan være høyt plassert.

6.3 GENERELT

Støysonene er beregnet i høyde 4 m over terreng i et rutenett med oppløsning 5x5 m.

Støysonekart er beregnet i enheten L_{den}.

Støysonekartene inneholder både støy fra veitrafikk og industri.

For støy fra industri er grenseverdiene for øvrig industri uten impulslyd lagt til grunn. De overslag som er gjort for industristøynivå gir ikke detaljer nok til å kunne si noe om støy

6 (9)

RAPPORT
28.11.2013
RIAKU01
STØYSONEKARTLEGGING TANA KOMMUNE

inne på industriområdene og støysonene er derfor ikke vist her, dette er også i henhold til T-1442.

Støysoner er vist i oversiktskart, se vedlegg 1, og som eksempel for Tana bru i vedlegg 2.

Digitale koter for støysonene blir også sendt oppdragsgiver elektronisk, for direkte implementering i kommunekartet.

7 BRUK AV STØYKARTET

Støy skal være plantema i alle planer/prosjekter om utbygging av støyømfintlig formål dersom planen har områder innenfor gul/rød sone for vegtrafikk- eller industri-støy

Støykartet kan brukes til å håndtere enkeltsaker straks kartet er operativt. Mest effektivt er det å lage kommuneplanbestemmelser – som kan overstyre gamle planer uten innarbeidet støyhensyn.

8 VURDERING STØYSITUASJON

8.1 BOLIGOMRÅDE SIEIDDÁGUOLBANAT (B1)

Planlagt boligområde B1 ligg øst for FV98 mellom industriområde I1 og I3. Området skal brukes til eneboligbebyggelse med tomter på mellom 1 og 1,5 da.. Byggegrense mot FV98 er 50 m fra senterlinje veg.

Gul støysoner strekker seg ca. 85 m fra senterlinje FV98. For å få tilfredsstillende støy nivå ved fasade og på uteplasser må tiltak gjøres for rekken med tomter nærmest FV98. Vi ser følgende alternativer:

1. **Støyskjerm langs FV98.** Denne må plasseres så nærme FV98 som mulig, med høyde 1,2 m over vegdekke. Ved byggegrense 50 m fra senterlinje veg vil støy nivå da være under grenseverdi.
2. **Hastighetsreduksjon** fra dagens 80 km/t til 60 km/t vil redusere støy nivået. Ved byggegrense 50 m fra senterlinje veg vil støy nivå da være tilfredsstillende.
3. **Plassering av boliger** øst på tomtene slik at uteplasser mot vest blir skjernet av bygningskropp.
4. **Lokal skjerming** av uteplasser for hver enkelt tomt.

Støy fra industriområde I3 blir skjernet av høydedrag og planlagt voll og utgjør ikke et støyproblem. B1 ligg nærmere I1 og spesielt øst i området er avstanden kort og terrengskjerming lite effektiv. Men med dagens aktivitet er det heller ikke her et formelt støyproblem.

8.2 BOLIGOMRÅDE VED GRUSBANEN TANA BRU (B2)

Planlagt område B2 ligg øst for FV98 og grenser til industriområde I1 i nord, sør for B2 ligger sentrum Tana bru. Bruk av området er ikke helt klarlagt på nåværende tidspunkt, men det er antydning konsentrert boligbebyggelse i 2 etasjer, muligens også med

næringsarealer som kontor og forretning. Området er tilbaketrukket fra FV98, ca. 80 m fra senterlinje.

B2 er lite støyutsatt fra FV98, men kort avstand til industriområde I1 kan føre til støysjenanse. Høydeforskjellen på 3-5 m og høydedraget som danner grensen mellom områdene reduserer støyutbredelsen og gitt dagens aktivitet på I1 er dette ikke et formelt støyproblem.

Dersom næringsarealer skal etableres vil det være en gunstig løsning å utnytte disse som buffer mellom FV98 og/eller I1 og boliger.

8.3 GRAVPLASS (G)

Gravplass (G) er lite støyutsatt, høyeste beregnede støynivå er helt vest på området der $L_{den} = 46$ dB. Dette er under grenseverdi fra vegtrafikk/industri og tilfredsstillende anbefalte krav til stille område i T-1442 ($L_{den} = 50$ dB).

9 FORSLAG TIL KOMMUNEPLANBESTEMMELSER

Forslaget er laget slik at boligutbygging tillates i gul støysone – dersom hver bolig får både uteplass (privat, felles) og minst halvparten av soverommene på en side som tilfredsstillende kravene til anbefalt støygrense. Boligbygging i rød støysone tillates normalt ikke. Dette sikrer tilfredsstillende støykvaliteter samtidig som det gir mulighet for økt utnyttelse av sentrumsområdet.

Det legges vekt på at nødvendige plangrep og tilfredsstillende støyforhold skal være dokumentert, og at alle betingelser skal være kjente for utbyggerne.

Arealkrav og kvalitetskrav til uteoppholdsareal (privat, felles, offentlig) bør være definert i eget punkt i kommuneplanbestemmelsene.

Forslag til bestemmelser:

Melding om oppstart av reguleringsplanarbeid for støyømfintlig bebyggelse i gul eller rød sone skal følges av egnethetsvurdering knyttet til støy.

Reguleringsplan med forslag om utbygging i gul eller rød sone må dokumentere gjennom støyfaglig utredning at støybestemmelsene tilfredsstilles. Nødvendige skjermingstiltak skal være vist med plassering på kartet og med lengde/høyde i bestemmelsene. Alle skjermere skal vurderes estetisk. Reguleringsbestemmelser med konkret støynivå og rekkefølge for utbygging og avbøtende tiltak skal innarbeides.

Alle boligenheter skal ha privat uteareal og tilfredsstillende adgang til felles uteareal med kvaliteter i samsvar med areal og kvalitetskrav. Støynivå på privat og felles uteareal skal ikke overstige anbefalt støynivå ($L_{den} = 55$ dB for vegtrafikk).

Boliger som får støy over anbefalt støynivå på mest utsatte fasade, må lages gjennomgående, slik at de får en stille side. Minst halvparten av soverommene i hver bolig skal ha vindu mot stille side, med støy høyst tilsvarende anbefalt støynivå.

I rød støysone tillates det normalt ikke bygging av boliger.

8 (9)

RAPPORT
28.11.2013
RIAKU01
STØYSONEKARTLEGGING TANA KOMMUNE

Boliger med støy høyere enn 5 dB over anbefalt støygrense, som for vegtrafikkstøy betyr over $L_{den} = 60$ dB, ved minst ett soverom eller én stue, skal ha balansert ventilasjon (etter Teknisk Forskrift (TEK10) er det i praksis påbudt med balansert ventilasjon i alle nye boliger).

(Dersom boliger blir tillatt med stuer eller soverom mot støysiden, må slike støyutsatte rom med solbelastning vanligvis utstyres med solavskjerming eller kjøling for at vinduene skal kunne holdes lukket).

Søknad om rammetillatelse for utbygging i gul eller rød sone må være støyfaglig utredet i reguleringsplanen, alternativt må støyfaglig vurdering følge som vedlegg til rammesøknaden. Dersom den støyfaglige utredningen viser at saken har vesentlige avvik i forhold til kravene til støy, blir rammesøknaden avvist og saken må fremmes som plansak.

Støy fra anleggsarbeid i byggeprosjekt til eksisterende naboskap og tidlig innflyttede boliger skal utredes minst 3 måneder før byggestart. Tiltak som er økonomisk og teknisk rimelige for å overholde støygrensene for BA-arbeid i støyretningslinje T-1442 (kap. 4) skal brukes ved utførelsen (metode, skjermende strukturer, arbeidstid, mv) og det skal varsles om støy i naboskapet etter rådene i retningslinjen. Dersom støybelastningen vil overskride anbefalte støygrenser for BA-arbeid i T-1442 med mer enn 10 dB (dagtid) og 5 dB (kveld og natt) i mer enn 2 uker, skal det holdes dialogmøte med beboerne i god tid før anleggsstart. Her skal det informeres om framdrift i prosjektet og om hvordan utbygger/entreprenør skal kommunisere med naboene – slik at det blir lettere for beboerne å leve med støyen.

10 FORSLAG TIL PLANBESTEMMELSER DETALJREGULERING I3

Industriområde I3 er beskrevet i punkt 6.2. Ved detaljregulering av dette området bør målet være å oppfylle gjeldende retningslinjer for støybelastning for nærliggende områder. Dette bør også gjelde for det planlagte boligområdet B1. Dersom B1 ikke er utbygd når industriområdet blir tatt i bruk bør krav stilles slik at bygging innenfor byggegrensene for B1 ikke må ta hensyn til støy fra industriområdet I3.

Forslag til bestemmelser:

Der ny særlig støyende industri skal etableres må en støyfaglig utredning gjennomføres.

Støy fra ny industri skal ved omliggende boliger og regulerte boligområder (inkludert boligområde B1) ikke overstige anbefalt nivå i retningslinje T-1442 (flere klasser industri og terminaler).

i T-1442, Miljøverndepartementets retningslinje for behandling av støy i arealplanlegging, 2012.

ii NS 8175: Lydforhold i bygninger, lydklasser for ulike bygningstyper. 2012 (preakseptert i TEK10)

iii Håndbok 064: Nordisk beregningsmetode for vegtrafikkstøy. Statens vegvesen. 2000. iv Underversjon 4.3.144 build 4303

v NoMeS versjon 4.5. inkl. databaser for støykilder. KILDE Akustikk AS, 2010

542000 542500 543000 543500 544000 544500 545000 545500 546000 546500 547000 547500 548000

Vedlegg 1
Støysonekart

Prosjektnr:
99692001

Utregningshøgde:
h = 4 m

Utregnet med
rutenett på:
5 x 5 m

A3 = 1:27903

Indikator:
Lden [dBA]

55.0 <= ... < 65.0
65.0 <= ...

542000 542500 543000 543500 544000 544500 545000 545500 546000 546500 547000 547500 548000

7783000 7783500 7784000 7784500 7785000 7785500 7786000 7786500 7787000 7787500 7788000 7788500 7789000 7789500 7790000 7790500 7791000 7791500 7792000 7792500 7793000 7793500

7783000 7783500 7784000 7784500 7785000 7785500 7786000 7786500 7787000 7787500 7788000 7788500 7789000 7789500 7790000 7790500 7791000 7791500 7792000 7792500 7793000 7793500

543600 543800 544000 544200 544400 544600 544800 545000 545200

Vedlegg 2
Støysonekart
Utsnitt Tana bru

Prosjektnr:
99692001

Utregningshøgde:
h = 4 m

Utregnet med
rutenett på:
5 x 5 m

A3 = 1:7658

Indikator:
Lden [dBA]

55.0 ≤ ... < 65.0
65.0 ≤ ...

543600 543800 544000 544200 544400 544600 544800 545000 545200

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Formannskapet	26/2014	18.02.2014

Referatsaker/Orienteringer - FSK 180214

Rådmannens forslag til vedtak

Saken tas til orientering.

Saksopplysninger

Det kan i møtet bli gitt orienteringer.

Vurdering