

Utviklingsplan for Sandnessjøen sentrum

1.gangsbehandlet i planutvalget: 15.11.12, sak 58/12

Offentlig ettersyn: 19.11.12-31.12.12

2.gangsbehandlet i planutvalget:

Kommunestyrets behandling: 05.03.13, sak 10/13

Høringsutkast

15. oktober 2012

Revidert 31.01.12

Revidert av kommunestyret 05.03.13, sak 10/13

Innholdsfortegnelse

Innholdsfortegnelse	2
Innledning.....	3
Bakgrunn	4
Behov for planmessig jobbing med sentrum.....	6
Om planprosessen.....	7
Gjennomførte møter	8
Utfordringer knyttet til Sandnessjøen sentrum	8
Definerte innsatsområder	9
Innsatsområdene	9
1. Opprusting av Vågen som innfallsport til Sandnessjøen med fokus på utfylling, mulig boligbygging, grøntstruktur og estetikk.....	10
2 Tilgjengelighet og opparbeiding av større leikeområder og opprusting av Åsen.....	13
3 Infrastruktur med fokus på vegløsninger, parkering og gang – og sykkelveger.....	16
4 Havneområdet med tilretteleggingstiltak i Karivika, kaiene og havneterminal.	17
5 Byggeskikk og byggehøyder.....	20
Tiltaksplan i henhold til vedtatte planer.....	23
Oppsummering og konklusjon	25
Dokumenter i saken.....	26
Vedlegg.....	28

Innledning

Målet med utviklingsplan for Sandnessjøen sentrum er å synliggjøre ønsket utvikling av sentrumsområdet, som er definert i kommunedelplan for Sandnessjøen. Sentrum er utvidet i forhold til kommunedelplan for sentrum av 1993. Planen, som er retningsgivende, er utarbeidet på bakgrunn av en åpen prosess med arbeidsmøter og prioriteringer fra styringsgruppa. Innsatsområder er definert og jobbet videre med på bakgrunn av innspill i møtene og styringsgruppas føringer.

Planen skal danne grunnlaget for ressursbruken knyttet til plan- og tiltaksarbeid i sentrumsområdet.

Planen skal rulleres hvert 4. år.

Bakgrunn

I kommunedelplan for Sandnessjøen er sentrum avgrenset. Denne avgrensingen er retningsgivende. I sentrumsplan refereres følgende når det gjelder sentrumsavgrensning.

Sentrumsavgrensning

I prosessen med å rullere kommunedelplan for Sandnessjøen har sentrumsavgrensning vært et sentralt tema. For utviklingen av Sandnessjøen som by – og regionsenter er en bevisst jobbing med dette helt avgjørende. I kommuneplanens strategidel er ”regionsenter – videreutvikling av regionsenter” et eget innsatsområde.

I rulleringen av gjeldende kommunedelplan, vedtatt 15.01.03, ble ikke sentrumsavgrensning vurdert. Kommunedelplan for Sandnessjøen sentrum, vedtatt 28.04.93, er her retningsgivende. Arbeidsmøte om sentrumsavgrensning ble gjennomført den 20.02.07. Aktiviteter som bør ligge i sentrum og avgrensning av sentrum var tema for møtet. Rapport fra arbeidsmøtet ligger som vedlegg til planforslaget.

Avgrensning av sentrum er vurdert etter 8 sentrale kriterier:

- Tilgjengelighet til og i sentrum
- Servicefunksjoner
- Blandete funksjoner / Urbane funksjoner
- Sosiale fellesareal
- Fortetting
- Grøntområder
- Sjøareal
- Historisk identitet

Tilgjengelighet i og til sentrum:

Tilgjengeligheten til et sentrum sier noe om mulighetene for å bevege seg til og fra, eller innenfor et sentrum til fots, ved hjelp av sykkel, kollektivt eller med privat bil.

Tilgjengelighet har også andre aspekter, relatert til brukergrupper og tilbudskvalitet.

Sandnessjøen er et regionsenter og et strategisk havneområde. Dette tilsier at en vesentlig del av persontrafikken skjer i nær tilknytning til havneområdet og de områdene som er nært knyttet til havneområdet. Av hensyn til den persontrafikk som skjer til fots, vil det være naturlig å ta utgangspunkt i akseptabel gangavstand som et kriterium for å vurdere sentrumsavgrensning. Gangavstand fra sentrums kjerne til ytterpunktene bør ikke være mer enn ca 1 km eller tilsvarende ca 15 min. effektiv gange. Hensynet til funksjonshemmede brukergrupper gjør videre at sentrumsfunksjonene ligger innenfor en slik avstand.

Sentrumsfunksjonen bør ha et trafikknutepunkt. Med utgangspunkt i akseptabel gangavstand bør avstanden til en eventuell trafikkterminal i sentrum ikke overstige 1 km. Det bør igjen tas hensyn til gående, syklende og funksjonshemmede.

Servicefunksjoner:

Sentrum bør ha en konsentrert samling av ulike formål og tilbud.

Sosiale fellesareal:

Sosiale fellesarealer vil være eksempelvis utesteder, kafeer, kino og torg

Fortetting:

Sentrum bør bære preg av fortettet bygningsmasse med forholdsvis høy utnyttelse og et urbant preg.

Grøntareal:

Sentrum bør i størst mulig grad ha opparbeidede grøntarealer som f.eks park eller beplantninger langs gategrunnen. Dette bidrar til å skape trivsel i et sosialt rom og et estetisk tiltalende ytre.

Sjøareal:

Sandnessjøen er en kystby, der hovedtyngden av servicefunksjonen er relatert i nær tilknytning til sjøarealene og den transportåre sjøen representerer. Sjøarealene bør tillegges vesentlig vekt og være et synlig og inkludert område i sentrum for å tydeliggjøre identitet som kystby og den historiske tilknytningen til sjøen.

Historisk identitet:

Byens historiske utvikling bør være synlig i sentrumsområdet gjennom ulike typer arkitektur og en blanding av eldre og nyere bebyggelse både for næring og bolig.

Vurdering

Et naturlig utgangspunkt når omfang av sentrum skal beregnes, er krysset mellom Posten Skansen og Skippergata. Dette er et sentralt punkt i sentrum. Dersom man bruker torget som utgangspunkt, vil ikke dette endre de funksjoner som naturlig vil falle inn under den avgrensningen som er foreslått.

Hensikten med en sentrumsavgrensing er å legge føringer for utvikling av sentrumsfunksjoner i Sandnessjøen som for eksempel kollektivtransport, gang- og sykkelvegnett, kulturelle og sosiale begivenheter og næringsvirksomhet som naturlig faller til en sentrumsfunksjon. Det er egne retningslinjer for arealbruken i sentrum i tekstdelen.

Dersom det legges til grunn en dimensjonerende rekkevidde på maksimalt en kilometer og avgrensningen inkluderer viktige institusjoner samt andre tilbud som ligger ved denne grensen, avgrenses sentrum slik det framkommer med linjesymbol på forslag til ny kommunedelplan for Sandnessjøen. Denne avgrensningen er en mellomting mellom de forslag som framkom under arbeidsmøtet. Forslaget til sentrumsavgrensing innbefatter deler av grønnstrukturen med ulike kvaliteter som for eksempel den sentrale delen av Åsen i byen, Sandnesvågen, deler av Kvernåsen samt meieriet og sykehuset er innenfor det reviderte sentrumsområdet. Det er flere boenheter i det som nå defineres som sentrum. I 1993 bodde det 390 personer innenfor sentrumsområdet. Det vil nå komme til å bo flere mennesker innenfor sentrumsområdet som følge av nye utbygging.

Behov for planmessig jobbing med sentrum

I kommunedelplan for Sandnessjøen er det forutsatt at det skal jobbes planmessig sentrum. Sentrumsområdet er utvidet i forhold til kommunedelplan for Sandnessjøen sentrum, 28.03.93. Det er behov for en helhetlig vurdering og planlegging av sentrumsområdet.

- Det er stort press på arealene i sentrum med tanke på utbygging og fortetting.
- Det er behov for leikearealer i sentrum som følge av tilrettelegging for boligformål.
- Det er ønskelig å gjøre Sandnessjøen sentrum mer attraktiv for innbyggere og tilreisende.
- Det er også stort behov for å forbedre sentrumsområdene når det gjelder estetikk.
- Det er behov for en skjøtselsplan for grøntarealene. En foreløpig registrering er påbegynt.

Mål i kommuneplan for Alstahaug:

”Man skal få en positiv følelse etter å ha oppholdt seg i Sandnessjøen.”

”Reisende skal oppleve reise til/fra/gjennom Sandnessjøen på en positiv måte”

”Trivsel skal ivaretaes bl.a. gjennom grøntarealer i sentrum.”

Prosessplan for arbeidet vedtatt i planutvalget som er styringsgruppe for arbeidet. I denne er mål for arbeidet, prosessdesign og framdriftsplan beskrevet. Målet har vært å gjennomføre en åpen planprosess med bred deltagelse, slik at man oppnår felles forståelse for utfordringer og enighet om retningslinjer for Sandnessjøen sentrum.

Om planprosessen

Prosessplan ble vedtatt av planutvalget den 15.10.09 med revisjon 06.05.10 og 14.12.10. Bakgrunn for endringene i framdriftsplan er økonomi og kapasitet ved kommunens plansektor.

Formål

Gjennomføre en åpen planprosess med bred deltagelse, slik at man oppnår felles forståelse for utfordringer og enighet om retningslinjer for Sandnessjøen sentrum.

Resultatmål

- I løpet av august 2011 skal retningslinjer for Sandnessjøen sentrum når det gjelder byggeskikk, byggehøyder, verneverdig bebyggelse, grøntstruktur, m.m. behandles av planutvalget.
- Et skisseprosjekt for parken med fokus på leik skal være utarbeidet i løpet av 2010.
- Det skal utarbeides en tredimensjonell modell av sentrumsområdet som arbeidsgrunnlag i prosessen.

Kommentar: På bakgrunn av kapasitetsproblemer, mangel på arkitektonisk kompetanse og økonomi har arbeidet med innsatsområde byggeskikk og byggehøyder tatt lenger tid en planlagt.

Gjennomførte møter

Informasjonsmøte 24.11.09 – konkrete innspill

- Arbeidsmøte 03.02.10 SWOT-analyse
- Styringsgruppemøte 10.03.10 –Utvelgelse av innsatsområder
- Arbeidsmøter: 17.08.10, 31.08.10, 13.09.10, 27.09.10
- Informasjonsmøte 30.09.10 om torget, parken og ”Tårekanalen”
- Rapporter fra møtene er sendt ut
- Styringsgruppemøte 04.04.11
- Behandling av planforslag i planutvalget den 01.12.12, sak 56/11
- Orientering i styringsgruppa 14.06.12 og 30.08.12
- Arbeidsmøte i styringsgruppa 12.09.12
- Befaring med styringsgruppa 01.10.12
- Alle dokumenter i saken er tilgjengelig på www.alstahaug.kommune.no

For å trekke inn ungdommen ble det avholdt informasjonsmøte for elevrådet ved Sandnessjøen videregående skole. Innspill ble gitt, og ungdomsrepresentanter deltok i arbeidsmøtene.

Utfordringer knyttet til Sandnessjøen sentrum

I tilknytning til beskrivelsen hører et analysekart, temakart 1, der noen trekk er synliggjort.

- Sentrum er utvidet i forhold til 1993: Innenfor sentrum er nå ferjeleiet på Nesset, Sandnesvågen og Kvernåsen, ”Høvdingesetet” og Meieriet, nordre delene av Åsen med tilgrensende boligområder, Sykehuset, kirka og kirkegården. Det nye sentrum er med andre ord mer mangfoldig enn det mer kompakte sentrum i kommunedelplan for sentrum av 1993.
- Nordre del Åsen er innarbeidet i sentrum: Dette gir store muligheter når det gjelder tilrettelegging for rekreasjon og fysisk aktivitet i nærmiljøet.
- Vågen er en del av sentrum: Å innarbeide Vågen i sentrum er en stor og viktig utfordring.
- Det er utfordringer knyttet til infrastruktur i sentrum: Bakgrunn for dette er sentrums geografiske utforming samt gjennomførte og planlagte utbyggingsplaner.

Figur 1: Vågen er en del av sentrum.

Definerte innsatsområder

1. Opprusting av Vågen som innfallsport til Sandnessjøen med fokus på utfylling, mulig boligbygging, grøntstruktur og estetikk
2. Tilgjengelighet og opparbeiding av større leikeområder og opprusting av Åsen
3. Infrastruktur med fokus på vegløsninger, parkering og gang – og sykkelveger
4. Havneområdet med tilretteleggingstiltak i Karivika, kaiene og havneterminal i fokus
5. Byggehøyder og byggeskikk

Det er gjennomført arbeidsmøter om de fire første innsatsområdene i henhold til prosessplan.

I tillegg er det fokusert på følgende fra styringsgruppa:

- Tiltaksplan i henhold til vedtatte planer: Opprusting av Nettet, gang – og sykkelveg mellom Nettet og Vågen samt prosjekteringsjobb for Parken, Torget og ”Tårekanalen”, Gjennomføring av enkle og rimelige strakstiltak i sentrumsområdet når det gjelder forskjønning, leikeplasser, rydding, oppsetting av benker, skilting og beplantning.

Innsatsområdene

Målsettingen for innsatsområdene er utarbeidet på bakgrunn av innspill i arbeidsmøter og føringer fra styringsgruppa. For innsatsområdene er det utarbeidet temaplaner (1-4A og B).

1. Opprusting av Vågen som innfallsport til Sandnessjøen med fokus på utfylling, mulig boligbygging, grøntstruktur og estetikk.

Kommentar

Vågen er en del av sentrum i kommunedelplan for Sandnessjøen. En aktiv jobbing med Vågen har derfor vært avgjørende. Det bemerkes at Havnevesenets påbegynte planarbeid for "Høvdingeanlegget" samt Andvågen bidrar til å endre forutsetningene i kommunedelplan for Sandnessjøens sentrumsavgrensning. Målet med Havnevesenets planarbeid er å tilrettelegge for en sammenhengende kai mellom Horvnes og "Høvdingeanlegget", som planlegges brukt til havn. I kommunedelplan for Sandnessjøen er "Høvdingeanlegget" avsatt til blandet sentrumsformål. Andvågen er regulert til friområde med målsetting å fungere som en buffer mellom sentrum og Horvnes. I templan 2 er den delen av Kvernåsen som blir berørt av Havnevesenet sine planer, skravert.

Figur 2: Det er forslag om planarbeid i Vågen.

Delmål

1. Det opparbeides grøntareal i "bunnen" av Vågen, ut til Marbakken så langt det lar seg gjøre ut fra geologiske hensyn. Det skal legges vekt på å innlemme Sandneselva i parkområdet. Estetikk skal vektlegges.
2. Det skal avklares med Statens Vegvesen om det er aktuelt å flytte ferjeleiet til Vågen. Dette vil være avgjørende for hva styringsgruppa går inn for.
3. Det skal tilrettelegge for en sammenhengende gang – og sykkelvegforbindelse mellom "Menighetskulen" og Vågen via Jægtskarveien.
4. Det skal opparbeides gang – og sykkelveg mellom Vågen og "Høvdingesetet".
5. Det skal utarbeides plan for en detaljeløsning for arealene omkring rundkjøringa med tanke på å få til bedre helhetsløsning når det gjelder estetikk og gang – og sykkelvegforhold.

Delmål	Vurdering	Tiltak	Prioritering og ressursbruk
1 Det opparbeides grøntareal i "bunnen" av Vågen	Arealet er avsatt til friområde, småbåthavn i kommunedelplan for Sandnessjøen.	Det igangsettes arbeid med reguleringsplan og påfølgende detaljeplanlegging i henhold til avgrensing på temaplan 2.	Igangsetting i 2013 Ansvar: Plansektor, kommunalteknisk sektor og Havnevesenet
2 Det skal avklares med Statens Vegvesen om det er aktuelt å flytte ferjeleiet til Vågen.	Gjennomføring av møte om temaet med Statens Vegvesen er nødvendig	Det er avholdt møte med Statens Vegvesen den 05.07.11. Det må jobbes videre med saken i avklaringsmøter mellom Alstahaug kommune, Statens Vegvesen og Nordland fylkeskommune	Møtevirksomhet i 2013 Ansvar: Plansektor, kommunalteknisk sektor og Havnevesenet
3 Det skal tilrettelegge for en sammenhengende gang – og sykkelvegforbindelse mellom "Menighetskulen" og Vågen via Jægtskarveien.	Vurdering av om reguleringsplanarbeid er nødvendig. Dette arbeidet skal samkjøres med plan for sammenhengende sykkelvegnett i Sandnessjøen	Det igangsettes arbeid med en vurdering av tilretteleggingsbehov knyttet til gang – og sykkelvegtraséen i henhold til temaplan 3.	Igangsetting i 2012-13 Ansvar: Plansektor og kommunalteknisk sektor

4 Det skal opparbeides gang – og sykkelveg mellom Vågen og ”Høvdingesetet”.	Det er regulert gang – og sykkelvegtrasè på deler av strekningen. Dette arbeidet skal samkjøres med plan for sammenhengende sykkelvegnett i Sandnessjøen	Det igangsettes arbeid med overordnet vurdering av ønsket helhetsløsning, i henhold til temaplan 2 og 3, med tanke på tilrettelegging for myke trafikkkanter.	Igangsetting i 2012-13 Ansvar: Plansektor og kommunalteknisk sektor
5 Det skal utarbeides plan for en detaljløsning for arealene omkring rundkjøringa med tanke på å få til bedre helhetsløsning når det gjelder estetikk og gang – og sykkelvegforhold.	Det forutsettes samarbeid med Statens vegvesen i arbeidet med detaljplanleggingen av rundkjøringa og omkringliggende områder.	Det igangsettes arbeid med reguleringsplan og påfølgende detaljplanlegging i henhold til avgrensning på temaplan 2.	Igangsetting i 2013 Ansvar: Plansektor og kommunalteknisk sektor

Retningslinjer:

- Gang – og sykkelveg mellom Vågen og Nesset skal realiseres i henhold til temaplan 3.

Figur 3: Det foreslås å realisere gang -og sykkelveg mellom Vågen og Nesset

2 Tilgjengelighet og opparbeiding av større leikeområder og opprusting av Åsen.

Kommentar: Det er behov for leikearealer i sentrum som følge av tilrettelegging for boligformål.

Delmål

1. Det skal jobbes med å utnytte potensialet Åsen har som grøntområde i sentrum.
2. Området i tilknytning til Tårnet tilrettelegges for leik, opphold og gode adkomstforhold.
3. Utsiktspunkter i Åsen skal tilrettelegges, og det skal fokuseres på krigshistorien.
4. Det skal jobbes for å bevare og opparbeide ”Snippen” som grøntområde/leikeplass.

Delmål	Vurdering	Tiltak	Prioritering og ressursbruk
1 Det skal jobbes med å utnytte potensialet som Åsen har som grøntområde i sentrum.	Delen av Åsen som er med i sentrum har stort potensiale som kulturninne- og rekreasjonsområde. I arbeidet med folkehelse er tilrettelagte områder i nærmiljøet avgjørende.	Det igangsettes en overordnet vurdering av sentrumsdelen i henhold til avgrensing på temaplan 2.	Igangsetting i 2013 Ansvaret: Plansektor
2 Området i tilknytning til Tårnet, avgrenset på kart, tilrettelegges for leik, opphold og gode adkomstforhold.	Området har et stort potensiale ut fra beliggenhet og topografi. Rydding, opparbeiding, bearbeiding, fokus på kulturminner og bedring av adkomstforhold er nødvendig. Arealet er avsatt til friområde i kommunedelplan for Sandnessjøen.	Det igangsettes en vurdering av området samt planarbeid i henhold til avgrensing på temaplan 2. Det jobbes for å få innarbeidet opparbeiding av arealet i tiltaksplaner.	Igangsetting i 2013 Ansvaret: Plansektor og kommunalteknisk sektor

<p>3 Utsiktspunkter i Åsen skal tilrettelegges, og det skal fokuseres på krigshistorien.</p>	<p>Åsen er sentralt i arbeidet med folkehelse da området har et stort potensiale som tur – og rekreasjonsområde. Planmessig jobbing med skjøtsel, tilrettelegging og kulturminnefokus er nødvendig.</p>	<p>Det igangsettes arbeid med en forvaltningsplan for den øvrige delen av Åsen med fokus på skjøtsel, bevaring av kulturminner og tilrettelegging for fysisk aktivitet for allmennheten.</p>	<p>Igangsetting i 2013</p> <p>Ansvar: Plansektor, kultursektor kommunalteknisk sektor og miljø – og landbrukssektor</p>
<p>4 Det skal jobbes for å bevare og opparbeide ”Snippen” som grøntområde/ leikeplass.</p>	<p>Området er regulert til utbygging. Grunneier av området er Lavollen AS.</p>	<p>Det igangsettes planarbeid området, i henhold til avgrensning på temaplan 2, med formål å omregulere arealet til grønnstruktur.</p>	<p>Igangsetting i 2013</p> <p>Ansvar: Plansektor</p>

Figur 4: Området som skal tilrettelegges for lek og opphold i Åsen.

Figur 5: Snippen foreslås omregulert til grøntareal.

Retningslinjer:

- Områder regulert til grønnstruktur, vist på temaplan 2, skal bevares og drives skjøtsel som grøntområde eller opparbeides som grøntområde/ leikeplass i henhold til godkjente planer.
- Det skal drives motivasjons – og informasjonsarbeid og veiledning knyttet til verdifulle, private hageanlegg.

3 Infrastruktur med fokus på vegløsninger, parkering og gang – og sykkelveger.

Kommentar: Arbeidet med gang – og sykkelveger i sentrum vil bli sett i sammenheng med plan for sammenhengende sykkelvegnett i Sandnessjøen og omegn.

Delmål

1. Det skal tilrettelegges for å realisere parkeringshus ved sykehuset, slik at det blir mindre kaos i trafikken i området.
2. Frikjøpsordningen skal justeres.
3. Det skal utredes muligheter for parkering i fjellet
4. Det skal vurderes å utvide området for avgiftsparkering.
5. Trafikkfarlige kryss i sentrum, angitt på temaplan skal utbedres med fokus på trafiksikkerhet og tilgjengelighet for kollektivtransport.
6. Havnegata skal åpnes for trafikk

Delmål	Vurdering	Tiltak	Prioritering og ressursbruk
1 Det skal tilrettelegges for å realisere parkeringshus ved sykehuset, slik at det blir mindre kaos i trafikken i området.	Arbeidet må skje i samarbeid med berørte sektorer og Helgelandssykehuset	Det igangsettes arbeid med en trafikkfaglig vurdering av området i henhold til temaplan 3, med tanke på forbedringstiltak	Igangsetting i 2013 Ansvar: Plansektor og kommunalteknisk sektor
2 Frikjøpsordningen skal justeres.	Dagens ordning skal revideres.	Det igangsettes arbeid med å revidere dagens frikjøpsordning med tanke på en oppjustering.	Igangsetting i 2013 Ansvar: Plansektor og kommunalteknisk sektor
3 Det skal utredes muligheter for parkering i fjellet	Det er bevilget midler til utredning i regi av Handelstandsforeningen	Det igangsettes arbeid med en overordnet vurdering av mulighetene i samarbeid med Handelstandsforeningene på bakgrunn av utredninger.	Videreføring av vurderingsarbeidet i samarbeid med Handelstandsforeningen i 2013-14 Ansvar: Næringssjef, plansektor, kommunalteknisk

			sektor
4 Det skal vurderes å utvide området for avgiftparkeri ng		Det igangsettes en vurdering av dagens avgiftparkeringsområde et.	Igangsetting i 2013-14 Ansvar: Kommunalteknisk sektor
5 Trafikkfarlige kryss i sentrum, angitt på temaplan 3 skal utbedres med fokus på trafiksikkerhet og tilgjengelighet for kollektivtransport	De trafikkfarlige kryssene er markert på temakart.	Det igangsettes en overordnet vurdering av trafikkfarlige områder i sentrum med spesiell fokus på de kryssene, markert på temaplan 3. Tiltak skal planlegges og realiseres på bakgrunn av denne vurderingen.	Igangsetting i 2013 Ansvar: Kommunalteknisk sektor
6 Havnegata skal åpnes for trafikk	I Trafikk-mønsterplan er det forutsatt å åpne Havnegata. Arbeidet med dette er utfordrende pga gjeldende reguleringsplan og inngåtte avtaler.	Det igangsettes drøftinger med berørte aktører med målsetting om å få realisert en åpning av vegtrasèen, vist på temakart 3.	Igangsetting i 2013-14 Ansvar: Plansektor og kommunalteknisk sektor

Retningslinjer:

- Det gjennomføres en overordnet vurdering av skiltbehovet i sentrum med tanke på funksjonalitet, trafiksikkerhet og estetikk.
- Det gjennomføres en overordnet vurdering av plassering av fotgjengerovergangene i sentrum.

4 Havneområdet med tilretteleggingstiltak i Karivika, kaiene og havneterminal

Delmål

1. **Inntrykket av Sandnessjøen som kystby skal forsterkes.** Med dette menes visuell sjøkontakt, tilrettelegging for aktivitet på kaiarealene m.m.
2. Det **skal** tilrettelegges for allmennheten på kaiene sør for trafikkterminalen. Det skal jobbes for å få bort parkering og trafikk på kaiarealene.
3. Kaifront sørover mot Slipen skal opparbeides og strandpromenaden skal forlenges.

4. Det **skal** tilrettelegges for at fiskerne kan etablere seg i Sandnessjøen
5. Den åpne parkeringsplassen i Karivika skal rustes opp som åpen plass og gjøres attraktiv.
6. Det er behov for areal til hotell i sentrum og det **skal** avklares om arealet regulert til formålet, er egnet.

Delmål	Vurdering	Tiltak	Prioritering og ressursbruk
1 Inntrykket av Sandnessjøen som kystby skal forsterkes.	Sandnessjøen har et stort potensiale for å framstå som en attraktiv kystby.	Kystbypreget skal vurderes i alle plan – og byggesaker. Det skal igangsettes en nærmere vurdering av temaet.	Igangsetting i 2012 Ansvar: Plansektor, kommunalteknisk sektor og Havnevesenet
2 Det skal tilrettelegges for allmennheten på kaiene sør for trafikkterminalen.	Arbeidet må skje i samarbeid med Havnevesenet og berørte næringsaktører	Det igangsettes arbeid med en vurdering av kaiarealene i henhold til avgrensing på temaplan 3, der målet er å gjøre tilretteleggingstiltak.	Igangsetting i 2013 Ansvar: Havnevesenet, plansektor og kommunalteknisk sektor
3 Kaifront sørover mot Slipen skal opparbeides og strandpromenaden skal forlenges.	Tiltaket må skje i samarbeid med Havnevesenet og berørte næringsaktører	Det igangsettes arbeid med en vurdering av området, henhold til avgrensing på temakart 3, i samarbeid med berørte aktører.	Igangsetting i 2014 Ansvar: Havnevesenet, plansektor, kommunalteknisk sektor og berørte grunneiere
4 Det skal tilrettelegges for at fiskerne kan etablere seg i Sandnessjøen	Dette arbeidet må skje i samarbeid med berørte parter	Det igangsettes en prosess i samarbeid med berørte aktører med målsetting om å forbedre dagens situasjon.	Igangsetting i 2013 Ansvar: Havnevesenet

5 Den åpne parkeringsplassen i Karivika skal rustes opp som åpen plass og gjøres attraktiv.	Aktører ønsker å bruke området til utbygging	Gjeldende reguleringsplan for området, vist på temaplan3, videreføres, og det igangsettes arbeid med å ruste opp parkeringsplassen med fokus på estetikk.	Igangsetting i 2013 Ansvar: Plansektor og kommunalteknisk sektor
6 Det er behov for areal til hotell i sentrum og det skal avklares om arealet regulert til formålet, er egnet	Det er regulert et område for hotell/ bevertning i havneområdet.	Det gjennomføres en overordnet vurdering av muligheter for å realisere hotellbygging på avsatte arealer i samarbeid med berørte aktører.	Igangsetting i 2013 Ansvar: Plansektor

Figur 6: Det foreslås å utvikle Karivika, og gjøre det mer attraktivt.

5 Byggeskikk og byggehøyder.

Kommentar: I prosessplan var det forutsatt at det skulle utarbeides en modell av sentrum som arbeidsgrunnlag for jobbingen med innsatsområdet. Av økonomiske grunner var det ikke mulig å få gjort dette. Kapasitetsproblemer i administrasjon har videre gjort at arbeidet med temaet har tatt lenger tid enn planlagt. Underveis i planprosessen har det blitt utarbeidet reguleringsplan for kulturhus/badeland og Rica hotell som legger føringer for byggehøyder i denne delen av sentrum. I tillegg har det kommet innspill og ønsker om høyere bygg i andre deler av sentrum. Verneverdige bygg er videre revet ulovlig i løpet av planprosessen.

Grunnlaget for delmål og tiltak i planforslaget er føringene som er gitt av styringsgruppa i arbeidsmøter den 12.09.12 og 01.10.12 samt skriftlige innspill fra planutvalgsmedlemmene. Det bemerkes at det er krav knyttet til byggeskikk og byggehøyder i gjeldende reguleringsplaner og retningslinjer for kommunedelplan for Sandnessjøen. Mål og tiltak i utviklingsplan for Sandnessjøen skal gi føringer for prioriteringer framover.

Delmål

1. Retningslinjer i kommunedelplan for Sandnessjøen skal følges i alle plan – og byggesaker i Sandnessjøen sentrum. Sandnessjøens preg som kystby skal vektlegges i alle plan – og byggesaker, og estetikk skal vektlegges.
2. Bevaringsverdig bebyggelse, prioritert på temakart 4A, skal forvaltes med målsetting om å beholde sin verneverdi.
3. Det skal jobbes for at bebyggelsen, i tilknytning til innfallsportene, angitt på temaplan 4B, skal gis en tiltalende form slik at førsteinntrykket av Sandnessjøen blir best mulig.
4. Bebyggelsen i tilknytning til sentrale byrom, angitt på temakart 4B, skal gis en tiltalende form som bidrar til å øke kvaliteten på områdene.
5. Byggehøyden i sentrumsområdet skal ha et trappeprinsipp med lågest bebyggelse ut mot sjøen. (Byggehøyder er illustrert i snitt 1 og 2)
6. Bebyggelsen ut mot sjøen, angitt på temaplan 4B, skal gis en tiltalende form som fremmer Sandnessjøen som kystby.
7. Det skal stimuleres til økt aktivitet i Øverbyen, angitt med Ø på temakart 4B uten at dette skal gå på bekostning av verneverdig bebyggelse i området
8. Bebyggelsen i tilknytning til miljøgata, angitt med G på temakart 4B, skal gis en tiltalende utforming og skyggelegging av gata skal unngås.
9. Fortetting bør unngås med mindre det fremmer kvartalstrukturen i sentrum.
10. Det skal jobbes for at eksisterende tverrforbindelser og siktlinjer mot sjøen bevares.

Delmål	Vurdering	Tiltak	Prioritering og ressursbruk
1 Retningslinjer i kommunedelplan for Sandnessjøen skal følges i alle plan – og	Det er nødvendig å jobbe med informasjons – og motivasjonsarbeid knyttet til dette.	Informasjonsmøter og veiledning til grunneiere	Igangsetting 2013

byggesaker i Sandnessjøen sentrum, og estetikk skal vektlegges.			Ansvar: Planutvalget og plansektor
2 Bevaringsverdig bebyggelse, prioritert på temakart 4A, skal forvaltes med målsetting om å beholde sin verneverdi.	Det er nødvendig å jobbe med informasjons – og motivasjonsarbeid, slik at verdien av å ta vare på verneverdig bebyggelse forankres hos alle aktørene.	Det skal utarbeides en byggeveileder og folder om byggeskikk i Sandnessjøen sentrum Informasjonsmøter og veiledning til grunneiere	Igangsetting i 2014 Ansvar: Planutvalget og plansektor Igangsetting 2013 Ansvar: Planutvalget og plansektor
3 Det skal jobbes for at bebyggelsen, i tilknytning til innfallsportene, angitt på temaplan 4B, skal gis en tiltalende form slik at førsteinntrykket av Sandnessjøen blir best mulig.	Det er nødvendig å jobbe planmessig med disse to områdene med målsetting å få til en bedre helhetsløsning.	Informasjonsmøter og veiledning til grunneiere	Igangsetting i 2014 Ansvar: plansektor, kommunalteknisk sektor
4 Bebyggelsen i tilknytning til sentrale byrom, angitt på temakart 4B, skal gis en tiltalende form som bidrar til å øke kvaliteten på områdene.	Det skal tas spesielle hensyn til byrommene når planer og tiltak behandles i disse områdene. Estetikk og skyggevirksomhet skal vektlegges i vurderingene.	Informasjonsmøter og veiledning til grunneiere	Igangsetting i 2012 Ansvar: Planutvalget og plansektor
5 Byggehøyden i sentrumsområdet skal ha et trappeprinsipp med lågest bebyggelse ut mot sjøen (Byggehøyder er illustrert i snitt 1 og 2)	Dette trappeprinsippet skal være retningsgivende i alle plan – og byggesaker i sentrumsområdet	Informasjonsmøter og veiledning til grunneiere	Igangsetting i 2012 Ansvar: Planutvalget og plansektor

6 Bebyggelsen ut mot sjøen, angitt på temaplan 4B, skal gis en tiltalende form som fremmer Sandnessjøen som kystby.	Det skal tas spesielle hensyn i områdene med sjørettet bebyggelse, angitt på temaplan 4B	Informasjonsmøter og veiledning til grunneiere	Igangsetting 2013 Ansvar: Planutvalget og plansektor
7 Det skal stimuleres til økt aktivitet i Øverbyen, angitt med Ø på temakart 4B uten at dette skal gå på bekostning av verneverdig bebyggelse i området	På gateplan skal det kun tillates næringsvirksomhet. I tilknytning til næringsprosjekter kan høyere byggehøyde vurderes i plan- og byggesaker dersom ikke dette går på bekostning av hensynet til verneverdig bebyggelse i området	Informasjonsmøter og veiledning til grunneiere	Igangsetting i 2013 Ansvar: Planutvalg og plansektor
8 Bebyggelsen i tilknytning til miljøgata, angitt med G på temakart 4B, skal gis en tiltalende utforming og skyggelegging av gata skal unngås. I tillegg skal ikke gjøres tiltak som ødelegger inntrykket av bevaringsverdig bebyggelse.	Det skal tas spesielle hensyn i ved plan –og byggesaker i dette området	Informasjonsmøter og veiledning til grunneiere	Igangsetting i 2013 Ansvar: Planutvalg og plansektor
9 Fortetting bør unngås med mindre det fremmer kvartalstrukturen.	Det skal tas spesielle hensyn i plan –og byggesaker.	Informasjonsmøter og veiledning til grunneiere	Igangsetting i 2013 Ansvar: Planutvalg og plansektor
10 Det skal jobbes for at eksisterende tverrforbindelser og siktlinjer mot sjøen bevarer.	Det skal tas spesielle hensyn i ved plan –og byggesaker.	Informasjonsmøter og veiledning til grunneiere. Det skal utarbeides en temaplan med prioritering av sentrale siktlinjer.	Igangsetting i 2013 Ansvar: Planutvalg og plansektor

Retningslinjer

- Bestemmelser for byggehøyder i sentrum skal angis med maks kvotehøyde.
- Eksisterende friområder skal bevares og opparbeides med vekt på estetikk.
- For verdifulle bygninger med hageanlegg, angitt på temaplan 4B, skal helhetsverdien legges vekt på. Veiledning og informasjon til grunneierne skal stå i fokus.
- For område, angitt på temaplan 4B, kan det vurderes å åpne for økte byggehøyder etter en reguleringsplanprosess. Dersom økt byggehøyde skal være aktuelt, forutsetter dette at Karivika, angitt på temaplan 4B, beholdes som en åpen plass. Det skal videre utredes konsekvenser knyttet til skyggelegging og byggeskikk **samt konsekvenser for omgivelsene**. I vedlagte, digitale modell er regulerte byggehøyder for Rica, parkeringshus og badeland/kulturhus samt byggehøydeinnspill for det aktuelle området markert med rødt.
- Estetikk skal vektlegges i de store, nye byggeprosjektene i sentrum.

Tiltaksplan i henhold til vedtatte planer

Delmål	Vurdering	Tiltak	Prioritering og ressursbruk
Opprustingsprosjekt for Syv Søstres gt er igangsatt og skal slutføres med vektlegging av estetikk	Arbeidet er igangsatt.	Oppfølging	2012-13 Ansvar: Kommunalteknisk sektor
Skisseprosjekt for parken, torget og "Tårekanalen" skal videreføres ved budsjettarbeid og realisering	Skisseprosjekt er utarbeidet som et grunnlag for budsjett – søknad om midler.	Innarbeiding av prosjektet i budsjett og søknad om midler fra eksterne aktører.	2012-2013 Ansvar: Plansektor, kommunalteknisk sektor
Opprusting av ferjeleiet på Nesset er påbegynt og skal videreføres i samarbeid med Statens Vegvesen	Detaljeplanlegging er jobbet med i samarbeid med statens Vegvesen og øvrige berørte aktører.	Møter og oppfølgingsarbeid med Statens vegvesen og Nordland Fylkeskommune.	2013 Ansvar: Plansektor, kommunalteknisk sektor
Det skal drives planmessig skjøtsel og vedlikehold av utearealene i sentrumsområdet.	Dette innbefatter parker, veger med skilt, lys og vegtrasè samt restarealer	Arbeidet skal utføres i tråd med Vegnormer for Alstahaug og standarder for grønt – og utearealer. Det opprettes en tverrfaglig prosjektgruppe med representanter fra kommunalteknisk sektor og plansektor.	Plansektor og kommunalteknisk sektor

Oppsummering og konklusjon

Målet med utviklingsplan for Sandnessjøen sentrum har vært å gjennomføre en åpen prosess, der man blir enige om prioriterte innsatsområder og tiltak framover.

Planprosessen er ikke gjennomført i tråd med vedtatt framdriftsplan pga kapasitetsproblemer i administrasjon. Konsekvenser av dette er at prosessen har tatt lenger tid enn planlagt. Endringene i framdriftsplan ble tatt opp med styringsgruppa, som var det avgåtte planutvalget.

Det har imidlertid blitt gjennomført arbeidsmøter i tråd med prosessplanen for innsatsområder, definert av styringsgruppa. Møtene har vært meget konstruktive, og deltagerne har kommet med kreative og nyttige innspill. Det er uheldig at planarbeidet har tatt så lang tid, både av hensynet til aktørene som har deltatt i prosessen og behovet for styring i en periode med stor aktivitet.

Når det gjelder byggeskikk og byggehøyder er dette innsatsområdet drøftet i arbeidsmøter i styringsgruppa (nyvalgt planutvalg). Åpent møte om planforslaget vil bli avholdt i høringsfasen.

Det presiseres at utviklingsplan for Sandnessjøen ikke er juridisk bindende. Det er derfor en forutsetning at tiltakene innarbeides i budsjett og forankres i administrasjonens arbeidsplaner.

Dokumenter i saken

<http://www.alstahaug.kommune.no/foreloepig-utkast-til-utviklingsplan-for-sandnessjoen-sentrum.4996717-197816.html>

[01 Referat fra åpent møte om sentrumsplanlegging i Sandnessjøen 24. november 2009](#)

[02 Invitasjon til arbeidsmøte 03. februar 2010](#)

[03 Referat fra arbeidsmøte 03. februar 2010](#)

[04 Referat fra møte i styringsgruppa ved planutvalget 10. mars 2010](#)

[05 Prosessplan for planarbeidet. Revidert av planutvalget 6. mai 2010](#)

[06 Invitasjon til arbeidsmøte 17. august 2010. Tema: Opprusting av Vågen som innfallsport til Sandnessjøen med fokus på utfylling, mulig boligbygging, grøntstruktur og estetikk](#)

[07 Sentrumsavgrensing 17. august 2010](#)

[08 Invitasjon til arbeidsmøte 31. august 2010. Tema: Tilgjengelighet og opparbeiding av større leikeområder og opprusting av Åsen](#)

[09 Arbeid med innsatsområdene. Forløpig møteplan august/september 2010. Pr 050910](#)

[10 Invitasjon til arbeidsmøte 13. september 2010 Tema: Infrastruktur med fokus på vegløsninger, parkering og gang- og sykkelveger](#)

[11 Oversendelse rapporter 17.08.10 og 31.08.10](#)

[12 Rapport 17. august 2010](#)

[13 Rapport 31. august 2010](#)

[14 Potensiale Åsen](#)

[15 Invitasjon til arbeidsmøte 27.09.10 Tema: Havneområdet med tilretteleggingstiltak i Karivika, kaiene og havneterminal i fokus.](#)

- [16 Rapport fra arbeidsmøte 1309 og 2709](#)
- [17 Rapport 130910](#)
- [18 Referat 270910](#)
- [19 Invitasjon informasjonsmøte 30.09.10 Tema: Torget, parken og Tårekanalen](#)
- [20 Referat fra informasjonsmøte om Torget, parken og Tårekanalen 300910](#)
- [21 Revidert prosessplan 270111](#)
- [22 Sammendrag av innspill](#)
- [23 Privat innspill vedr Kvernåsen og Vågen](#)
- [24 Innkalling arbeidsmøte 040411](#)
- [25 Referat styringsgruppemøte 040411](#)
- [26 Innspillskart 091110](#)
- [27 Grønt og byggeprosjekter 150910](#)
- [28 Utbyggingsinnspillkart 131011](#)
- [29 Planutkast 201011](#)
- [30 Bygningsanalyse 201011](#)
- [31 Trafikk og havn 201011](#)
- [32 Grønt og leik 201011](#)
- [33 Analysekart 201011](#)
- [34 Infobrev 081211](#)
- [35 Orientering i planutvalget 140612](#)
- [36 Planutvalgets arbeid 300812](#)
- [37 Byggehøyder 300812](#)
- [38 Rapport fra planutvalgets arbeid med byggeskikk og byggehøyder 011012](#)

Vedlegg

Vedlegg 1: 5 digitale modeller

Vedlegg 2: Snitt 1 og 2

Vedlegg 3: 5 temaplaner

Vedlegg 4: Prioriterte bygg i henhold til temaplan 4A

Vedlegg 1: 5 terrengmodeller

Figur 7: Digital modell sett fra Holmen. Regulerte byggehøyder for Badeland/ kulturhus, Rica samt byggehøydeinnspill for Hårek hotell er vist med rødt.

Figur 8: Digital modell sett fra Ferjeleiet. Regulerte byggehøyder for Badeland/ kulturhus, Rica samt byggehøydeinnspill for Hårek hotell er vist med rødt.

Figur 9: Digital modell sett fra Torolv Kveldulvsos gate mot torget. Regulerte byggehøyder for Badeland/ kulturhus, Rica samt byggehøydeinnspill for Hårek hotell er vist med rødt.

Figur 10: Digital modell sett med Slipen og kirka i forgrunnen. Regulerte byggehøyder for Badeland/ kulturhus, Rica samt byggehøydeinnspill for Hårek hotell er vist med rødt.

Figur 11: Digital modell med Tine Meieribygget i forkant.

