

Reguleringsplan med KU: Havneutvikling Vikan

Gnr. 5, Bnr. 1, 3, 8, 19, 26, 27, 33, 35, 37, 40, 41, 42, 45, 46 og 48

Planid: 1573-20180003

PLANBESKRIVELSE: 29.05.19

Revidert: 12.09.19

BESTEMMELSER: 29.05.19

Revidert: 12.09.19

Tiltakshaver:

Smøla Kommune
6570 SMØLA

Ansvarlig Planlegger:

IKON Arkitekt og Ingeniør AS
v/Anne Marie E. Valderaune
Tlf: 95 07 88 17
E-post: anne@ikon.as

Innholdsfortegnelse

1.0	Innledende Opplysninger og Formålet med Reguleringen	4
1.1	Gjeldende planer	4
2.0	Planoppstart	7
2.1	Planfaglige krav og føringer gitt av planmyndighet	7
2.2	Melding og kunngjøring om igangsatt regulering med planprogram	7
2.3	Innspill og innkommende merknader til meldt planoppstart	8
2.4	Parallell dispensasjon fra gjeldende plan	13
3.0	Dagens arealbruk	14
4.0	Reguleringsplanen	15
4.1	Generelt	15
4.2	Bebyggelsen	15
4.3	Samferdselsanlegg og teknisk infrastruktur	16
4.4	Grønnstruktur	17
4.5	Bruk og vern av sjø og vassdrag, med tilhørende strandsone	18
4.6	Reguleringsformål	18
5.0	Virkninger av planforslaget	19
5.1	Overordnede planer	19
5.2	Landskap	19
5.3	Stedets karakter	19
5.4	Kulturminner og kulturmiljø	20
5.5	Forholdet til kravene i kap II Naturmangfoldloven	20
5.6	Rekreasjonsinteresser/rekreasjonsbruk	22
5.7	Trafikkforhold	22
5.8	Barns interesser	23
5.9	Sosial infrastruktur	23
5.10	Universell tilgjengelighet	23
5.11	Strømforsyning – Energibehov/energibruk	24
5.12	Jordressurser/landbruk	24
5.13	Teknisk infrastruktur	24
5.14	Grunnforhold	25
5.15	Forurensing	25
5.16	Økonomiske konsekvenser for kommunen	28
5.17	Konsekvenser for næringsinteresser	29
5.18	Interessemotsetninger	29
6.0	Konsekvensutredning (KU) av Havneområde Vikan	30
6.1	Tema til særskilt utredelse – KU	30
6.2	Virkninger av enkeltområder	32
6.3	Planens samlede arealbruksendringer	39
6.4	Fremtidig bruk	40
6.5	Oppfølging	40
6.6	Vurderte forslag i planarbeidet	40
6.6.1	Meldt planområde	40
6.6.2	Alternativ plassering av molo	40
6.6.3	Støyende aktiviteter	41
6.6.4	Byggehøyder og utnyttelsesgrad	41
7.0	Avveining av virkninger	41
8.0	Innkommende merknader fra offentlig høring	42

VEDLEGG

- Planbestemmelser dat. 29.05.2019, revidert 12.09.2019
- Plankart dat. 29.05.2019, revidert 11.09.2019
- Notat 2019-N2, Vikan havn på Smøla – Vurdering av naturmangfold, dat. 16.01.2019
- ROS-analyse Vikan Havn, dat. 28.05.2019
- Visuell-analyse, dat. 23.05.2019
- Støyutredning Vikan Havn, 10211650-RIA-RAP-001, dat. 20.05.2019

1.0 Innledende Opplysninger og Formålet med Reguleringen

Reguleringsplanen omfatter eiendommene: Gnr. 5, Bnr. 1, 3, 8, 19, 26, 27, 33, 35, 37, 40, 41, 42, 45, 46 og 48 og ligger i Vikan, nordøst i Smøla kommune. Deler av planområdet er i dag regulert og utviklet til industri- og havneområde.

Utvikling av Havneområde Vikan med trafikk-kai og fiskeindustrivirksomhet ble startet allerede før 1990. Utbyggingen av kaianlegget frem til dags dato (2019) har skjedd i 3 etapper. Utbygging av veg-, og VA-anlegg, samt øvrig infrastruktur har hovedsakelig skjedd i perioden 1990-2005.

I 2016 gjennomførte Kristiansund og Nordmøre Havn en større utbygging av kaianlegg, som gir et godt grunnlag for videre utvikling og nyetableringer i området. I kommuneplanens arealdel 2018 – 30 har kommunen tatt inn et større areal til industri- og havneområde, og kommunen igangsetter nå arbeide med detaljregulering for å avklare og tilrettelegge for nye næringsarealer og infrastruktur på land og i sjø. I reguleringen inngår også nødvendige endringer av vedtatt plan. Ny plan vil derfor erstatte eldre reguleringsplan for Havneområde Vikan – planid. 157320010001.

Vikan er noe utsatt for sjø/bølger fra øst, og det er derfor ønskelig å etablere molo i den innerste delen av vågen. Etablering av tomteområder på kainivå innenfor avsatte industriarealer vil gi overskudd av fjellmasser, som vil utgjøre viktige ressurser for bygging av moloer.

1.1 Gjeldende planer

Type:	ID:	Navn:
Kommuneplan		Kommuneplan for Smøla 2007 – 2019
Kommuneplan-forslag	20180001	Kommuneplan arealdel 2018 – 2030
Reguleringsplan	20010001	Havneområde Vikan (vedtatt 1989)

Figur 1: Gjeldende reguleringsplan for Havneområde Vikan, med meldt planavgrensning til ny plan. Gjeldende Reguleringsplan er vist med rød linje

Gjeldende plan for Havneområde Vikan, vedtatt i 1989, inngår i sin helhet i reguleringen og ny plan vil erstatte denne.

Smøla kommune er i sluttprosedyrene i rullering av ny kommuneplan for Smøla kommune 2018 – 2030. Reguleringen for Vikan Havn vil med vedtak av ny kommuneplan behandles etter denne, da den samsvarer med dagens politiske situasjon og vurdering av formålslokaliseringer.

Figur 2: Gjeldende KPA 2007-2018

Figur 3: Forslag kommuneplan 2019-2030

I gjeldende kommuneplan (2007-2019) er avsatte arealer for næring i tråd med eksisterende reguleringsplan – *Havneområde Vikan*, og resterende arealer avsatt til LNF-område. I forslag til kommuneplan for 2018-2030 er et større område i tilknytning til Vikan Havn foreslått til næring-/industriformål, og kommunen har ervervet område til dette formålet.

Område som omfattes av planavgrensningen for detaljregulering Havneutvikling Vikan inkluderer hele det avsatte arealet til næring-/industriformål samt noe LNF-område inn mot fylkesvegen og arealer i sjø med område langs sjøen på nordsida av havna – regulert til boligbebyggelse.

Arealer nord i planområdet, som i overordnet plan er regulert til boligformål, er inkludert i planforslag for å etablere molo, og arealene i strandsonen foreslås omregulert til naustformål.

Manglende vedtak av ny plan medfører at reguleringsplan for Vikan Havn også må forholde seg til gjeldende kommuneplan KPA 2007 – 2019.

Bestemmelser som følger av gjeldende Kommuneplan for Smøla 2007 – 2019

- Pkt. 1.1 Kommunale retningslinjer: Stabilt, variert og verdiskapende næringsliv på naturens premisser
- Pkt. 2.4 Prinsipper for arealdisponeringen – Næringsutvikling og regional utvikling: Tilrettelegge fleksible og attraktive næringsarealer etter behov inkl. infrastruktur og regionalt samarbeid.
- Pkt. 2.3 Forvaltning av landskap og kulturminner, natur og friluftsliv: Opprettholde det biologiske mangfoldet *Verneplan for Smøla*
- Pkt. 2.4 Næringsutvikling og regional utvikling: Imøtekomme næringslivets arealpreferanser – industri/næring/erhverv. Retningslinjer for støy skal legges til grunn
- Pkt. 3.1 PBL § 20-6 nr. 1 og 2: Generelt: Kommuneplanen skal legges til grunn
- Pkt. 3.2 PBL § 20-4 2.ledd: Byggeområder: Tiltak i sjø og tiltak på land mot havnebasseng – havne og farvannsloven

Bestemmelser som følger av Kommuneplan for Smøla kommune 2018 – 2030

- Pkt. 1.2 Plankrav (§11-9 nr. 1): *Krav om reguleringsplan*
- Pkt. 1.3 (Krav om gjennomføring av risiko- og sårbarhetsanalyse (PBL § 11-9 nr.8): *Krav om ROS-analyse med avbøtende tiltak i reguleringsplaner*

- Pkt. 1.6 Rekkefølgekrav (§11-9 nr. 4): Krav om vurdering av teknisk infrastruktur med evt. nye forslag til teknisk infrastruktur. Områder til utbyggingsformål kan ikke bebygges før nødvendige tekniske anlegg er ferdig opparbeidet.
- Pkt. 1.7 Byggegrenser (§11-9 nr.5): Fastsettelse av byggegrense mot sjø og vassdrag. Byggegrense på 50 meter, med mindre annet fastsettes i reguleringsplan. Byggegrense mot vann- og avløpsledninger skal være minimum 4 meter.
- Pkt. 1.8 Miljøkvalitet (§11-9 nr. 6): Krav til støyutredning
- Pkt. 1.9 Kulturminner og kulturmiljø (§11-9 nr. 7 og 8): Undersøkelsesplikt og sikring av eventuelle kulturminner.
- Pkt. 1.10 Naturmangfold (§ 11-9 nr. 8): Prinsippene i Naturmangfoldsloven skal legges til grunn
- Pkt. 2.1.7 Næringsbebyggelse (§ 11-7 nr.1 og § 11-10): Krav om regulering ved fortetting (BYA øker med 40%) og/eller ved vesentlig endret bruk.
- Pkt. 2.3 Grønnstruktur – Friområder (§11-7 nr. 3 og § 11-10): Tillatelse til tilretteleggningstiltak for alminnelig friluftsliv, etter søknad til kommunen
- Pkt. 3.7 Storm-/springflo: min. kotehøyde på 2,5 NN₂₀₀₀. Ved skadeforebyggende tiltak og F1-bygg med naturlig tilknytning til sjøen, kan tillates en lavere plassering.
- Pkt. 3.8 Høyspentlinje og -anlegg: Avstandskrav til høyspentlinje for bebyggelse: 15 m.
- Pkt. 3.9 Kystlynghei: Svært viktig område med kystlynghei - Åstasund

Statlige og Regionale Planretningslinjer

Planforslaget forholder seg til følgende statlige- og regionale planretningslinjer:

- Statlige og regionale planretningslinjer for samordnet bolig-, areal- og transportplanlegging
- Statlige planretningslinjer for differensiert forvaltning av strandsonen langs sjøen

For øvrig er vegvesenets Håndbok for vei- og gateutforming N100 samt Statlige planretningslinjer for differensiert forvaltning av strandsonen langs sjøen (FOR-2011-03-25-335) lagt til grunn.

2.0 Planoppstart

Oppstartsmøte med planfaglig, tiltakshaver og planmyndighet ble avholdt den 17.10.2018.

2.1 Planfaglige krav og føringer gitt av planmyndighet

Under avholdt oppstartsmøte stilte Smøla kommune følgende krav til det videre planarbeidet for Smøla Havneutvikling Vikan Havn:

- Vurdering av ROS-analyse med hensyn til:
 - o Brann
 - o Forurenset grunn
 - o Forurensning (ammoniakk)
 - o Flomfare/overvann
 - o Havnivåstigning
 - o m.m.
- Støyberegning og miljøundersøkelse skal gjennomføres
- Det må tas hensyn til risikoen for forurensning med ammoniakk fra eksisterende industribygning (Atlantic Dawn Seafoods AS)
- Gitte rekkefølgekrav til planbestemmelser
 - o Godkjent VA-plan
 - o Veg-utforming
 - o Brannkummer
- Krav om godkjent teknisk plan (Veg, vann og avløp)
- Krav til komplett planmateriale ved 1. gangs behandling

2.2 Melding og kunngjøring om igangsatt regulering med planprogram

På vegne av tiltakshaver, Smøla kommune, meldte IKON Arkitekt og Ingeniør AS om planoppstart for Smøla Havneutvikling Vikan Havn – PlanID: 1573-20180003. Melding om planoppstart ble utsendt per brev til naboer, offentlige instanser og berørte interesser den 21.11.2018 og kunngjort i Tidens Krav og Nordvestnytt samme uke. I tillegg ble meldingsbrev med tilhørende dokumentasjon tilgjengeliggjort på IKON sine hjemmesider: www.ikon.as og Smøla kommunes hjemmesider.

Frist for merknader/innspill til planoppstart ble satt til den 03.01.2019

Smøla kommune
– øy i et hav av muligheter

**MELDING OPPSTART REGULERING
SMØLA HAVNEUTVIKLING VIKAN**

Iht. Plan- og bygningsloven § 12-8 gis det melding om oppstart regulering for Smøla Havneutvikling Vikan.

Reguleringen skal legge til rette for industri- og havneområde med tilrettelegging for nye næringsarealer og infrastruktur på land og i sjø.

For ytterligere informasjon om planarbeidet, se www.ikon.as

Uttalelse til det forestående planarbeidet sendes til IKON Arkitekt og Ingeniør AS, Hauggata 12-14, 6509 Kristiansund N innen **03.01.2019**.

Spørsmål kan rettes til:
Anne Marie E. Valderaune
Tlf: 95 07 88 17.
E-post: anne@ikon.as

Figur 4:
Kunngjøringsannonse i
Tidens Krav på trykk den
23.11.2018

2.3 Innspill og innkommende merknader til meldt planoppstart

Under meldingsperioden mottok IKON Arkitekt og Ingeniør AS, på vegne av tiltakshaver, totalt 9 merknader og innspill til planoppstart. 4 av innspillene/merknadene kom fra berørte naboer og 5 fra berørte sektormyndigheter.

Nabo Bjøringsøy Maskinstasjon samt Statens vegvesen og Mattilsynet hadde falt ut av varslingsliste for berørte naboer og sektormyndigheter ved melding om planoppstart. Aktuell nabo og sektormyndigheter ble kontaktet per e-post i etterkant av meldingsperioden og gitt mulighet til uttalelse til plan. IKON mottok innspill til plan fra nabo i e-post dat. 21.01.2019 og sektormyndighetene i e-post dat.

Hvem	Merknad	Forslagsstillers kommentar
Nordmøre Energiverk (NEAS) AS	<u>Brev/e-post dat.: 22.11.2018:</u> Opplyser om nettanlegg innenfor planområdet som blir direkte berørt av tiltak. Opplyser om at kostnader vedrørende flytting/ombygging av eksisterende nett må bekostes av utbygger. Ønsker tidlig dialog i forhold til mulige løsninger mht. strømforsyning til området.	Eksisterende nett flyttes samtidig med omlegging av eksisterende veg/infrastruktur.
Kystverket	<u>Brev da.t: 04.12.2018:</u> Planavgrensning får lite innvirkning på statlige anlegg og installasjoner, samt Kystverkets	Formål med eksisterende næringshavnetablering beholdes og videreføres i ny reguleringsplan.

	<p>forvaltningsansvar – ingen kommentarer til selve planavgrensningen</p> <p>Reguleringen må innrette seg til grenseflate mot sjø i Statlige planretningslinjer for differensiert forvaltning av strandsonen langs sjøen (FOR-2011-03-25-335)</p> <p>Reguleringen må følge opp kommuneplanens arealdel sitt hovedmål og avgrensning</p> <p>Intensjonen bak tidligere næringshavnetablering må beholdes</p> <p>Kystverket vurderer å gå til innsigelse dersom fremtidig bruk ikke er tilrettelagt i samsvar med nevnte bakgrunn, nasjonale og regionale interesser</p> <p>Tilført landareal (molo i havnebassenget) vil kunne aksepteres så lenge sjøareal i havnen beholder sine ferdsels- og manøvreringsmessige fordeler uten forringelse – Formål molo (SOSI 2044) er å foretrekke fremfor formål uthus/naust/badehus (SOSI 1589)</p> <p>Behov for utfylling i sjø, utforming av anlegget, mudring m.v. skal beskrives, tilrettelegges og vises i plankartet med tilknyttede bestemmelser.</p>	<p>Ferdsels- og manøvreringsmessige forhold er ivaretatt.</p> <p>Planforslag går utover avsatte arealer for industri- og havneområde iht. gjeldende KPA 2007-2019. Iht. revidert KPA 2018-20130, går planforslag noe utover avsatte formål i sørvest, men reduserer samtidig industriformålet i et større areal mot sørøst.</p> <p>Formål BUN på molo i nord er endret.</p> <p>Merknad angående utfylling i sjø er ivaretatt i plan.</p>
<p>Fylkesmannen i Møre og Romsdal</p>	<p><u>Brev dat.: 17.12.2018</u></p> <p>Fylkesmannen trekker frem deres innsigelse fra kommuneplanens utvidelse av næringsområde – konflikt med kystlynghei (utvalgt naturtype). Eksisterende KU har ikke tilstrekkelig synliggjort behovet for utvidelse av dette næringsområdet. – Fylkesmannen kan ikke se fra referat til planoppstart hvorvidt denne innsigelsen er videreformidlet til tiltakshaver.</p> <p>Mudring i sjø må skje etter særskilt løyve etter forurensningsforskrifta § 22-6. Ved utfylling i sjø må sjøbunnen først undersøkes for forurensninger iht. veileder M-350/2015 «Håndtering av sedimenter».</p> <p>Fylkesmannen signaliserer at de vil rette innsigelse til plan dersom konsekvensene for kystlyngheis samla utbredelse og kvalitet er kartlagt jf. Naturmangfoldslova § 53</p>	<p>Vurdering av naturmangfold med særlig fokus på kystlynghei er utført av Miljøfaglig utredning AS. Store deler av meldt areal BI_06 er tatt ut av planavgrensning samt at anbefalte avbøtende tiltak skal gjennomføres.</p> <p>Det er ingen tidligere havneaktiviteter som kan ha gitt forurensning i sjø, forslagsstiller anser det derfor ikke nødvendig å gjennomføre undersøkelser.</p>
<p>Møre og Romsdal fylkeskommune</p>	<p><u>Brev dat.: 20.12.2018:</u></p> <p>Selve tiltaket er ikke konsekvensutredet i overordnet plan (bare endring i arealbruk) – Avsatt areal i varslet planoppstart tilsvarer også plass til mer enn 15 000 kvm bruksareal i bygning</p> <p>Forslagsstillerens vurdering av KU-krav er referert iht. gammel forskrift.</p> <p>Det kan være nødvendig å vurdere permanente eller mellomløsninger for masselagring i reguleringsprosessen iht. overskuddsmasser.</p> <p>Fylkeskommunen støtter igangsettelsen av planarbeidet iht. samling av flere sjørettet</p>	<p>KU for særskilte tema er gjennomført i planprosessen.</p> <p>Løsninger for mellomlagring av masser er ivaretatt i planbestemmelser.</p> <p>Reguleringsplan tilrettelegger for etablering av flere sjørettet virksomheter.</p> <p>Vikan Havneområde er et stort satsningsområde i Smøla</p>

	<p>virksomheter i tilknytning til eksisterende virksomheter.</p> <p>Planprosess bør utrede/estimere kvantitativt økning av biltrafikk som følge av tiltak. – Drøftes opp mot prinsippene i statlige planretningslinjer for samordna bosteds-, areal- og transportplanlegging. Planområdet inneholder potensiale for automatisk freda kulturminner – arkeologisk registrering må derfor gjennomføres</p>	<p>kommune. Vikan Havn er samtidig et prioritert havneområde for sjøvertsaktivitet for Nordmøre, samt for virksomhetsplana for Kristiansund- og Nordmøre Havn. Området er godt tilgjengelig fra Fv669 og tungtransport kommer ikke i konflikt med områder for myke trafikanter eller større boligområder/tettbebygd strøk.</p> <p>Arkeologisk registrering er gjennomført uten funn.</p>
<p>NTNU Vitenskapsmuseet</p>	<p><u>Brev dat.: 21.12.2018:</u> Ved tiltak i sjø må det påregnes at NTNU Vitenskapsmuseet vil kreve en marinarkeologisk befarings. – Undersøkelser gjennomføres normalt når planforslag foreligger til 1.gangs behandling Reguleringsgrenser i sjø bør representere reelle behov. Tiltak i sjø skal fremkomme tydelig i kart og beskrives nøye i form av inngrep og materialbruk</p>	<p>Omfang av tiltak i sjø fremkommer av plankart.</p> <p>Marinarkeologisk befarings er utført, uten funn av automatisk fredete eller vernede kulturminner i sjø.</p>
<p>Nabo: Reidun Tranøy Åstasund og Anne-Lise Åstasund, GID 5/8</p>	<p><u>Brev dat.: 29.12.2018:</u> Overrasket over tiltakets størrelse – får stor innvirkning på deres eiendom GID 5/8 med innsyn og støy ved både utbygging og bruk av området – vil gi store verditap av eiendommen – Privatrettslige hensyn virker ikke å være ivarettat iht. planens omfang og innvirkning på eiendommen. Nabo ønsker konkret og skriftlig svar på følgende: Tenkt bruk av området Åstasundet mot Teinosen frem mot år 2030 Planer for type bygg, industri og aktiviteter som vil bli plassert i terrenget Hvor mye innsyn dette medfører Forventet støy- og luftforurensning fra anlegg, produksjon og trafikk (bil og båt) Savner en skriftlig forsikring om kompensasjon for naturinngrep og støy i form av visuell- og støyskjerming mot nærmeste nabo. Planlagt molo (SK_02) vil stenge for innseilingen til Teinosvågen – miljøinnvirkninger på strøm- og bunnforhold i vågen som vil medføre perioder med tangsamling og lukt ved pålandsvind fra sørøst. Tiltak som berører LNF-område vil få innvirkning på dyre- og fugleliv – planlagt oppstart på utbygging i påske-tider vil foregå midt i hekketiden for fugler og ørner som det er mye av innenfor planens avsatte industriområder.</p>	<p>Det er utført støyutredning og visuelle analyser med hensyn til nabobebyggelse.</p> <p>Iht. støy er det stilt krav til fremtidige aktiviteter i området. Veiledende støygrenser i forskrift er gjort gjeldende for området, og det er stilt spesielle krav til impulsstøy.</p> <p>Visuelle analyser/3D-presentasjon viser maks høyde iht. planbestemmelser og som viser situasjon fra nabobebyggelse. Tomtenivå og ferdig gulv er i plan senket ned til lavest tillat kotenivå iht. havnivåstigning.</p> <p>Det er gjennomført dialog med naboer ved utforming og plassering av endelig moloer og BUN-område. Utenom bygging av nordliggende molo, vil utvikling av BUN-område skje etter grunneiers initiativ.</p>

	<p>Omfanget av nedre del av utbyggingen bør begrenses og det bør absolutt ikke sprenges ut masser eller oppføres bygg på innsiden av planlagt molo (SK_02) i retning Teinosvågen mot sør – begrense innsyn og støy mot eiendommen GID 5/8</p> <p>Planlagt bebyggelse i retning Åstasund må senkes så langt ned i terrenget som mulig – skjerming for innsyn</p> <p>Krav til utbygger: God funksjonell støyskjerming – redusere støy, vibrering og luftforurensning mot GID 5/8 God, skriftlig informasjon og tett dialog under hele prosjektet – innsyn i prosesser som påvirker eiendommen</p> <p>Opplysning om ferdigstilling av prosjekt</p> <p>Industribygg <i>ikke</i> blir reist på sørsiden av molo i retning Teinosvågen og at bergmasse <i>ikke</i> blir sprengt ut</p> <p>Molo (SK_02) kan ikke bli så lang at det påvirker strøm og bunnforholdene i Teinosvågen og hindrer gjennomstrømning</p> <p>Bygg som oppføres skal senkes så langt ned i terrenget som mulig – utforming, estetikk og farger bør utføres slik at det går mest mulig i ett med terrenget.</p> <p>Kommunen fullt ut finansierer og bygger ut planlagt molo mot nord (BUN_01)</p> <p>Kommunen finansierer bygging av en mindre flytebrygge i strandsonen for GID 5/8 (Regulert BUN-område) – som plaster på såret</p> <p>Ønsker å vite nå om kommunen har videre planer om å kjøpe opp mer landjord for utvidelse og hvorvidt det i fremtiden vil være snakk om ekspropriering av eiendommer.</p>	
<p>Nabo: Kirsten Randi Tranøy Glasø, GID 5/3</p>	<p><u>Brev dat.: 31.12.2018</u></p> <p>Skeptisk til molo og sprengt veg mot Bossvikholmen – grunnavståelse</p> <p>Støy – helsemessige belastninger under opparbeidelse av område og økt skipstrafikk – finner støy fra eksisterende virksomhet belastende. – ønsker tiltak for støyskjerming av/mot hus</p> <p>Ber om vederlag dersom tinglyst rett til grusuttak i Osen blir ødelagt eller gjort utilgjengelig.</p> <p>Har registrert utslipp fra båter i forbindelse med spyling, samt stygg lukt</p>	<p>Hensyn til støy er ivaretatt – se besvarelse over.</p> <p>Erstatning for eventuelt tap av rettigheter vil om nødvendig måtte avklares før bearbeidelse av terreng i det aktuelle området.</p> <p>Forurensningsforskriften regulerer generelt utslipp som fartøy/båter skal etterleve.</p>
<p>Nabo: Borgny Åstasund Iversen, GID 5/6</p>	<p><u>Brev dat.: 02.01.2019:</u></p> <p>Viser til salgsforhandlinger om GID 5/6 med Smøla kommune i 2014-2017 for industriformål. Iht. avtale var områder markert som BI_03, BI_04 og GF_01 avklart som industriområder</p> <p>Meget viktig forutsetning for avtalen/salg var at regulerte områder i KPA 2007-2019 sør/øst for</p>	<p>Hensyn til støy er ivaretatt. Det skal etableres støyvoll mellom bolig i sør og industriområde.</p> <p>Meldte arealer innenfor BI_06 er redusert iht. merknad.</p>

	<p>kommunal veg/Atlantic Dawn og sør for kommunal veg mot kai ble tatt bort. – Reguleringen er ikke tatt bort, men utvidet (BI_06 med unntak av arealer på GID 5/48)</p> <p>Er ikke villig til å godta eller selge noe fra selve Åstasundet</p> <p>Støyskjerming for eksisterende bolighus må ivaretas</p> <p>Overflatevann/grøfteslam ifb. med grøfting på solgte område ikke ødelegger eller forringer oppdyrket jord på eiendommen.</p>	<p>Iht. plan skal avrenning fra planområdet skje mot sjø via felles overvannsanlegg.</p>
<p>Nabo: Tove Åstasund Iversen</p>	<p><u>Brev dat.: 02.01.2019:</u></p> <p>Har ikke som grunneier til GID 5/6 gitt tillatelse til at eiendommen reguleres om til industri/næring (markert som a_BI_06 i kart). Dette kom tydelig frem i forhandlinger ved salg av 75 daa tomt i 2016 og 2017. Arealer av a_BI_06 som ble skilt ut i 2018 som GID 5/48 er allerede regulert til næring. Resten av arealer innenfor a_BI_06 benyttes som innmarksbeite/landbruksareal.</p> <p>Viser til salgskontrakt der kommunen skal bygge jordvoll/skjerming av støy mot enebolig ved en industriutbygging. Dette må også gjelde ny kommunevei ned mot industriområde, som vil gå like bak enebolig.</p> <p>Det er gitt tillatelse til at kommunen skal kunne bruke eksisterende grøfter på GID 5/6 for å ta ut vannmasser fra a_BI_03 og a_BI_04. Det er viktig at landbruksarealer/beiteområder ikke blir forringet i denne perioden</p> <p>Er positive til Smøla Havneutvikling som åpner opp for etablering av flere næringslivsaktører</p> <p>Ber om at det tas hensyn til eksisterende infrastruktur og bebyggelse, samt støy under anleggsperioden.</p>	<p>Merknad ivaretatt eller kommentert – se kommentarer over.</p>
<p>Nabo: Bjøringsøy Maskinstasjon v./Daniel Bjøringsøy</p>	<p><u>Brev/E-post dat.: 21.01.2019:</u></p> <p>Byggegrense 15 meter fra Fv669 virker greit. Bli det problemer kan Bjøringsøy Maskinstasjon strekke seg til 20 meter fra senter Fv.</p>	<p>Byggegrense fra Fv669 er satt til 20 m fra senter Fv.</p>
<p>Statens vegvesen</p>	<p><u>Brev dat. 01.03.2019:</u></p> <p>Statens Vegvesen har fremmet innsigelse til Smøla kommunes forslag til ny KPA med bakgrunn bla. manglende utredning av trafiksikkerhet, samferdsel og arealregnskap. Vegvesenet mener derfor det er uheldig at kommunen igangsetter regulering av området før innsigelsene til ny KPA er avklart. Statens vegvesen vil likevel ikke gå imot oppstart av planarbeidet.</p> <p>Statens Vegvesen rår til at veglovens byggegrense på 50 m fra fylkesvegens byggegrense videreføres i reguleringsplan. Dersom veglovens byggegrense</p>	<p>Byggegrense fra senterlinje Fv er i plan satt til 20 m. Initiativtaker anser hensyn bak vegvesenets ønske om 50 m byggegrense tilstrekkelig ivaretatt ved at plan avsetter 7 m fra kant fylkesveg til annen veggrunn grøntareal. Arealformål sammen med 20 m byggegrense fra senterlinje fylkesveg sikrer arealer til eventuelle fremtidige utvidelser, tekniske installasjoner og</p>

	<p>fravikes i plan, må byggegrensen og hensynet den skal ivareta iht. trafikksikkerhet, drift, miljø og vedlikehold, utredes og fastsettes med bakgrunn i NA-rundskriv nr. 98/20. Det understrekes at byggegrense også er gjeldende for parkering, opplag og annen lagring.</p> <p>Ber om at formålsgrenser og tomtegrenser trekkes unna Fv669 i samsvar med byggegrensen. Området mellom Fv669 og industriformål bør videreføres som LNF og det forutsettes at nødvendig bredde på vegens sideterreng, annen veggrunn, fastsettes etter det nasjonale regelverket for veger og sideterreng.</p> <p>Statens vegvesen setter spørsmålstegn ved BI_02 egnethet til industriformål med tanke på forholdet til byggegrense, størrelse og arrondering.</p> <p>Avkjørsel fra Fv669 må reguleres iht. krav i håndbok N100 og sikres i planbestemmelsene. Krav til avkjørselens bredde, av svingradius og frisikt må vises i plankart. Eksisterende avkjørsel må kontrolleres opp mot overnevnte krav, og eventuelle avvik skal sikres korrigert i rekkefølgebestemmelse.</p>	<p>vedlikehold. Byggegrenser på 20 m fra senterlinje veg er nødvendig for god og hensiktsmessig utnyttelse av tomter.</p> <p>Det er i reguleringbestemmelser inntatt at område mellom byggegrense og avsatt veggrunn kan opparbeides og benyttes til manøvreringsareal iht. drift.</p> <p>Avkjørsel Fv669 er regulert iht. krav i håndbok N100 og sikret i planbestemmelsene.</p>
Mattilsynet	<p><u>Brev dat. 22.02.2019:</u> Ved utvidelse av vannforsyning med forbruksvann til området er det viktig å undersøke eventuell konflikt med tekniske installasjoner for drikkevannsforsyningen.</p> <p>Minner om at det kan finnes privat vannforsyning eller distribusjonssystem som Mattilsynet ikke har oversikt over.</p>	<p>Det vil bli opparbeidet forsyningsanlegg for nødvendig drikkevannsforsyning til området, gjennom omlegging av eksisterende anlegg og bygging av nytt.</p>

2.4 Parallell dispensasjon fra gjeldende plan

Smøla kommune går tungt inn med investeringer i prosjektet for å oppnå trygge og langsiktige inntekter med arbeidsplasser i kommunen. I skrivende stund (våren 2019) foreligger det hos havbruksnæringen konkrete planer om etablering av smoltanlegg i storregionen. Disse planene legger press på kommunens handlekraft, for å sikre en etablering av industri med svært stor lokal verdi for utvikling av Smøla kommune og av regionale interesser. Smøla kommune har med grunnlag i dette vært avhengig av å komme tidlig i gang med etablering av den nye infrastrukturen i planområdet, og har dermed søkt om rammetillatelse og dispensasjon fra gjeldende reguleringsplan og kommuneplan, parallelt med reguleringsprosessen. Rammetillatelse og dispensasjon ble endelig vedtatt i utvalgsmøte for Smøla Formannskap den 26.03.2019.

3.0 Dagens arealbruk

Figur 5: Flyfoto fra Norgebilder (2017) med planomriss i rødt. Viser dagens situasjon og bruk av arealer innenfor planområdet.

Flyfoto viser situasjon anno 2016 med eksisterende industri etablert øst i Viken. I dag er større deler innenfor regulerte arealer også bearbeidet til industri iht. gjeldende plan. Arealer som ikke er berørt av havne- og industrivirksomhet består av inngrepsfrie LNF-områder.

Planområdet fungerer som en forlengelse og utvidelse av eksisterende industri og virksomheter på Viken.

Figur 6: Dagens anlagte kai- og havneanlegg med tilhørende industriområde. Bildet ble tatt høsten 2018

4.0 Reguleringsplanen

4.1 Generelt

Planområdet utgjør et areal på ca. 314,4 daa, og utarbeides som detaljregulering med konsekvensutredning. Reguleringsplan for Vikan Havn erstatter eksisterende reguleringsplan for Havneområde Vikan, og utvider regulerte nærings- og havneområde iht. gjeldende kommuneplan.

Feltet vil inneholde:

- Industri/lager	areal ca.	141,5 daa
- Andre typer bebyggelse og anlegg	areal ca.	4,7 daa
- Naust	areal ca.	14,1 daa
- Kjøreveger	areal ca.	14,2 daa
- Molo/kai	areal ca.	15,1 daa
- Samferdselsanlegg og teknisk infrastruktur	areal ca.	8,9 daa
- Annen veggrunn – grøntareal	areal ca.	10,2 daa
- Parkering	areal ca.	0,6 daa
- Vegetasjonsskjerm	areal ca.	5,8 daa
- Friområde	areal ca.	0,4 daa
- Havneområde i sjø	areal ca.	91,9 daa
- Småbåthavn	areal ca.	7,0 daa

4.2 Bebyggelsen

Annen type bebyggelse og anlegg

Innenfor arealformål o_BAB_01 tilrettelegges det for etablering av Vannforsyningsanlegg og tekniske anlegg med tilhørende konstruksjoner. Maks kotehøyde for bebyggelse er satt til 25 m og maksimal %BYA = 40%.

Naust/Sjøhus

På nordsiden av Teinosvågen avsettes det arealer for naustområde ved sjøkant, vest for og i tilknytning til planlagt molo. Avsatte arealer for naust/sjøhus (a_BUN_01) inkluderer også bearbeidelse av terreng innenfor avsatt arealformål som tilrettelegger bruk av naust og tilhørende småbåthavn i sjø. Av mulige terrenginngrep innenfor avsatte naustformål vil det være terrengbearbeidelse i form av tilpasning av nausttomt, etablering av adkomstløsninger mulig utfyllinger i sjø, samt etablering av steinvorr/molo og rampe til båtøpptrekk.

Maksimalt tillatt størrelse for naust er satt til 45 m². Maks tillatt størrelse på naust, samsvarer med utviklinga av båtparken og dagens lagringsbehov av en 20 fots båt på båthenger.

Det skal ikke være anledning til å innrede naust for varig opphold. Begrensning av tillatt vindusflater på naust, er tiltak for å motvirke en uønsket innredning og bruk av naust.

Industri/lager

Innenfor arealer som avsettes til industri- og lagerformål (a_BIL_01, a_BIL_02, a_BIL_03, a_BIL_04, a_BIL_05 og a_BIL_06) tilrettelegges det for etablering av bygninger og

konstruksjoner rettet mot lager og industrivirksomhet. Industri- og lagerformål i planforslag inkluderer også kontorlokaler og pauserom i tilknytning til den daglige driften av industrivirksomhetene innenfor planområdet. Maks kotehøyde for bebyggelse og konstruksjoner samt maksimal tillatt utnyttelsesgrad innenfor avsatte industri- og lager områder er satt iht. tabell 1.

Tabell 1: maksimal tillatt % BYA og kotehøyder

Område	% BYA	Kotehøyde
a_BIL_01	50%	22
a_BIL_02	70%	15
a_BIL_03	70%	18
a_BIL_04	70%	20*
a_BIL_05	60%	20
a_BIL_06	80%	15
a_BIL_07	60%	20

* Innenfor området skal det tillattes ett bygg med maks fotavtrykk 1000 m² opp til kote 25

%BYA inkluderer bebyggelse, parkering samt utendørs lagring.

4.3 Samferdselsanlegg og teknisk infrastruktur

Kjøreveg

Eksisterende adkomstveg til industriområde legges om, for å skille tungtransport-trafikk fra adkomstveg til nabobebyggelse. Ved omlegging av veg vil ny veg til industriområde utformes som hovedveg, mens adkomstveg til bolig gis ny avkjørsel.

Intern kjøreveg samt avkjørsel fra Fv.669 er gitt følgende dimensjoner:

Veg:	Bredde kjørebane:	Bredde vegskulder:
o_SKV_01	5,0 m	á 0,5 m
o_SKV_02	6,0 m	á 0,5 m
o_SKV_03	6,0 m – 5,0 m	á 0,5 m
o_SKV_04	5,0 m	á 0,5 m
f_SKV_05	3,0 m	á 0,5 m

Tilstrekkelig frisikt dimensjoneres etter kravene gitt i Vegvesenets håndbok N100 for avkjørsler (rev. 2019). Avkjørsel til Fv.669 vil være forkjøringsregulert T-kryss og gis følgende dimensjoner:

- $L_1 (= 1,2 \times L_s) = 138 \text{ m}$
- $L_2 = 10 \text{ m}$

Øvrige, interne kryss er uregulerte og gis følgende frisiktdimensjoner:

- $L_1 (= L_s) = 45 \text{ m}$
- $L_2 = 6 \text{ m}$

Svingradie for avkjørsel fra Fv.669 oppgraderes iht. dimensjoner på svingradie for lastebil:
R = 12 m.

Øvrige svingradier på interne kjøreveger reguleres iht. dimensjoner gitt i plankart.

Samferdselsanlegg og teknisk infrastruktur arealer

Avsatte, offentlige arealer innenfor felt o_S_01, o_S_02 og o_S_03 skal tilrettelegges for bruk og betjening av kai- og havneområdet. Installasjoner som skal betjene anløpte båter, tillattes oppført med maksimal kote 20 m.

Kai og havneanlegg inkludert molo

Planinitiativ tilrettelegger for en videreutvikling av allerede etablert kaianlegg, ved å regulere til kai- og havneformål videre innover i Teinosvågen. Kaiformål etableres med en bredde på 20,0 m som skal sikre tilstrekkelig manøvreringsarealer for aktiviteter tilknyttet lasting og lossing av båter som legges til kai.

I tilknytning til kai- og havneanlegg ved industriområdet settes det av arealer for etablering av molo. Moloen konstrueres og reguleres med en slik bredde at den også kan fungere som en del av kaianlegget med anløp av båter. Planinitiativ tilrettelegger også for etablering av molo i tilknytning til naustformål, nord i planområdet. Moloen legges inntil Teinosholmens (?) vestside, og utformes med båtutslipp og mulighet for etablering av småbåthavneanlegg.

Planlagte moloer utformes og legges slik at de dels "overlapper" hverandre og skjermer innsiden av vågen for østlig bølgepåkjenning.

Parkering

Ved naustområde er det avsatt arealer til parkering. Opparbeidelse av arealer til parkering og veg mot molo, vil medføre sprengning og oppfylling.

Når nye industrivirksomheter etableres innenfor planområdet, skal det sikres tilstrekkelig parkeringsareal for hvert formål. Tilstrekkelig parkeringsdekning skal dokumenteres i utomhusplan ved byggesøknad. Som minimum skal det sikres følgende biloppstillingsplasser: 7 biler per 1000 m² BRA.

Annen veggrunn - grøntareal

Det avsettes arealer til annen veggrunn – grøntareal på begge sider av interne veganlegg. Avsatte arealer skal sikre grøfter/skjæringer i forbindelse med veganlegg, samt areal for snøopplag samt drift og vedlikehold av veg.

Ved Fv.669 (o_SKV_01) avsettes det i tillegg et sideareal på 7,0 m fra kant veg til annen veggrunn grøntareal (SVG) skal sikre areal for potensiell, fremtidig utvikling og vedlikehold av fylkesvegen.

4.4 Grønnstruktur

Innenfor arealformål for vegetasjonsskjerm (o_GV) skal det etableres en jordvoll mot nabobebyggelse. Topp jordvoll skal legges på kote 18. Jordvoll skal revegeteres og sikres med gjerde og vil fungere som støyskjerm samt gi eksisterende boligbebyggelse sør for planområdet en visuell skjerm mot industri- lager- og havneområde.

Det meste av holmen som inngår i nord liggende molokonstruksjon, er avsatt til friområde. Intensjon er å gi noe tilbake til lokalsamfunnet ved å gjøre holmen mer tilgjengelig for et tilrettelagt samlingspunkt.

4.5 Bruk og vern av sjø og vassdrag, med tilhørende strandsone

Havneområde i sjø

Innenfor arealformål for havneområde i sjø, skal det tilrettelegges for anløp av større båter i tilknytning til kai- og industri/lagerområde sør i planområdet.

Småbåthavn

Avsatte arealer på innsiden av moloer reguleres til småbåthavn. Innenfor arealformålet for småbåthavn skal det tilrettelegges for etablering av småbåtanlegg med flytebrygger og mulig anløp av små til mellomstore båter som kan legge til småbåtanlegget og/eller kaiområde sørvest. Sjødybde og manøvreringsareal i sjø, mellom moloer, vil naturlig begrense størrelse på båt som anløper innenfor småbåthavn.

4.6 Reguleringsformål

Området foreslås regulert til:

Planloven § 12-5:

1. Bebyggelse og anlegg

- Industri/lager
- Naust/sjøhus
- Andre typer bebyggelse og anlegg

2. Samferdselsanlegg og teknisk infrastruktur

- Kjøreveg
- Samferdselsanlegg
- Parkering
- Kai/Molo
- Annen veggrunn – grøntareal

3. Grønnstruktur

- Vegetasjonsskjerm
- Friområde

6. Bruk og vern av sjø og vassdrag, med tilhørende strandsone

- Havneområde i sjø
- Småbåthavn

Planloven § 12-6:

- Sikringssone (frisikt)

5.0 Virkninger av planforslaget

5.1 Overordnede planer

Plantiltaket samsvarer delvis med overordnet plan. Grunnet omreguleringens konsekvens for viktige naturtyper og naboer, mangelfull konsekvensutredning i overordnet plan (KPA2018-2030) samt noe avvik fra overordnet plan (KPA2018-2030), har tiltakshaver bedt om at det gjennomføres en konsekvensanalyse av særskilte tema i planprosessen iht. Forskrift om konsekvensutredning (FOR2018-06-21-854) §§ 10 og 8. For ytterligere informasjon, se kapittel 1.1 *Gjeldende planer*.

5.2 Landskap

Planområdet er lokalisert i Vikan, en østvendt vik, i tilknytning til Ramsøyfjorden øst i Smøla kommune.

Arealer innenfor planområdet består av myrlent terreng og svaberg med stedvis torvdekke. Terreng ned mot strandsone i tilknytning til Teinosvågen har i dag en bratt topografi, hvor terrenget på det bratteste partiet innenfor 10 meters avstand faller fra kote 15 og ned til kote 0. Arealer nord i planområdet består av mindre skrående terreng, samt en holme i tilknytning til landområde.

Innenfor planavgrensning vil det gjennomføres større bearbeidelser av terrenget, for å tilrettelegge området for økt industri- og havnevirksomhet. Av terrenginngrep vil det utføres utsprenning og planering av avsatte industri- og vegarealer, for å få hensiktsmessige arealer for formålet. Terreng vil opparbeides med en terrassering ned mot sjø. I tillegg til å senke terrenget innenfor store deler av planområdet, vil det innenfor avsatte grøntarealer mot boligbebyggelse i sør, opparbeides en voll som skal gi både visuell og støyende skjerming mot industrivirksomheten. Også innenfor avsatte naustområder vil det forekomme terrengmessige inngrep, ved tilgjengeliggjøring av nausttomter og tilpasning av tomter til naustbebyggelse. Terrenginngrep vil likevel være mindre omfattende sammenliknet med arealer avsatt til industri/næring.

I tillegg til endringer av eksisterende landskap og terreng, vil det utføres arbeider i sjø, i form av utfyllinger ved havneområde og naustområde, samt etablering av moloer. Ved etablering av molo i nord, er berørt holme avsatt til friluftformål, og skal bevares. Tiltak i sjø vil endre berørte kystlinjeformasjonen ved havneområdet og naustområde.

5.3 Stedets karakter

Allerede etablert havne- og industrivirksomhet preger den eksisterende karakteren av området. Plantiltak vil gjøre eksisterende havne- og industrikarakter mer dominerende i landskapet mot eksisterende, spredt bolig bebyggelse.

Avsatte arealer for naustbebyggelse skal etableres med tradisjonell naustbebyggelse. Det legges opp til to ulike maksimalhøyder, som skal sikre en intern variasjon i naustbebyggelsen.

5.4 Kulturminner og kulturmiljø

Møre og Romsdal fylkeskommune har ut fra kjennskap til tidligere funn i planområdets nærområde samt ut fra topografiske forhold i landskapet, vurdert deler av planområdet til å ha potensiale for ytterligere funn av automatisk fredet kulturminner. NTNU Vitenskapsmuseet har også vurdert at berørte arealer i sjø har potensiale for funn av automatisk fredet kulturminner i sjø.

Marinarkeologisk registrering i berørte sjøareal ble gjennomført i uke 9, uten at det ble påvist funn av fredet eller vernet kulturminner under vann. Arkeologisk registrering på land ble også utført i mai måned, uten funn av automatisk fredet kulturminne. Planforslag vil derfor ikke komme i konflikt med kulturminneinteressen.

Ved evt. funn av noe som kan være automatisk fredet kulturminne under opparbeidelse av terreng, skal all arbeider stanses og fylkeskommunen som rette myndighet kontaktes for avklaringer. Varslingsplikten skal formidles til de som skal foreta de konkrete arbeidene i planområdet.

5.5 Forholdet til kravene i kap II Naturmangfoldloven

Kapittel II, § 4, uttrykker mål om å ivareta mangfoldet av naturtyper innenfor deres naturlige utbredelsesområde og med det artsmangfoldet og de økologiske prosessene som kjennetegner den enkelte naturtype. Målet er også at økosystemers funksjoner, struktur og produktivitet ivaretas så langt det anses rimelig.

IKON Arkitekt og Ingeniør AS engasjerte på vegne av tiltakshaver, Smøla kommune, Miljøfaglig utredning AS for å gjennomføre vurdering av naturmangfoldet innenfor planområdet.

Figur 7: Grovinndeling av naturtyper, hentet fra notat 2019-N2 utarbeidet av Miljøfaglig utredning AS

Figuren over viser en grovinndeling av planområdet iht. lokalisering av ulike naturtyper som er registrert innenfor planområdet. Tabellen under lister opp de naturtyper som er registrert innenfor meldt planområdet, med polygonreferanse iht. grovinndelingen i figuren over.

Tabell 2: Tabell over registrerte naturtyper i området, Notat 2019-N2

Polygon	Dominerende type	Areal	Kommentar
1	Kystlynghei (T34)	4,1	Tidlig gjenvestfase
2	Sterkt endret mark (T39)	17,1	Under opparbeiding
3	Nedbørsmyr (V3)	7,8	Også innslag av hei og muligens fattigmyr
4	Kystlynghei (T34)	47,4	I hevd. Små innslag av myr og nakent berg
5	Nedbørsmyr (V3)	22,5	Ei grøft
6	Sterkt endret mark (T39)	54,4	Dels utbygd, dels under opparbeiding
7	Kystlynghei (T34)	28,0	Tidlig gjenvestfase
8	Eng-lignende oppdyrket mark (T41)	16,0	Litt innslag av kystlynghei og nakent berg
9	Eng-lignende oppdyrket mark (T41)	3,8	Tilplantet med sitka/lutzgran
10	Eng-lignende oppdyrket mark (T41)	23,5	Dels semi-naturlig eng (T32) og kystlynghei (T34), samt nakent berg
11	Eng-lignende oppdyrket mark (T41)	7,3	Også noe kystlynghei (T34) og strandberg (T6)
12	Kystlynghei (T34)	3,2	Tidlig gjenvestfase
13	Sterkt endret mark (T39)	0,8	Dels nedbygd
14	Sjø	122,6	

Av de kartlagte naturtypene og registrerte verdiene innenfor planområdet, er det fjerning av arealer med kystlynghei og nedbørsmyr, som utfordrer kravene i naturmangfoldloven.

Iht. Miljøfaglig Utredning AS notat 2019-N2 vurderes berørt nedbørsmyr til å ha stor verdi, mens berørt kystlynghei er kategorisert som svært stor verdi. Semi-naturlig eng innenfor planområdet er i gjengroing stadiet og er derfor karakterisert med usikker verdi. Semi-naturlig eng er en nasjonal sårbar naturtype, mens nedbørsmyr er nært truet og kystlynghei svært truet.

Kystlynghei har ifølge miljødirektoratet sin opprinnelse fra steinalderbøndenes virke med rydding av urskogen for å skape lyngheier for at husdyrene kunne gå på lyngbeite hele året. Kystlynghei er derfor en av de eldste kulturlandskapene vi har og Norge har et særlig ansvar for forvaltningen av kystlyngheien.

Nedbørsmyr karakteriseres ifølge artsdatbanken, av at overflatetorva ikke har kontakt med jordvann, slik at artene bare får tilført vann og mineralnæring via nedbøren. Nedbørsmyr kjennetegnes derfor av en artsfattig flora og fauna.

Iht. artsdatbanken karakteriseres en semi-naturlig eng av engpregete, åpne eller tresatte økosystemer som er formet gjennom ekstensiv/tradisjonell hevd og bruk til jordbruksproduksjon gjennom lang tid. Semi-naturlig eng har ikke synlige, fysiske spor etter pløying eller tilslåing og kan huse et stort mangfold av arter fra mange organismegrupper.

Smøla kommune har gjennom verneplan for blant annet *Midt-Smøla naturreservat* og *Sør-Smøla landskapsvernområde med dyre- og plantelivsfredning*, aktivt avsatt store deler av kommunen til vern av viktige områder med kystlynghei og myrlandskap. Selv om det også er forekomst av kystlynghei og våtmarksmyr i Vikan og Åstasund, inngår ikke disse områdene i verneplan i Smøla kommune.

Av kompensierende tiltak, iht. faglig anbefaling fra Miljøfaglig Utredning AS, er de arealer innenfor BIL_06 som ikke inngår i allerede vedtatt reguleringsplan fra 1989, tatt ut av plan. Videre skal forekomsten av sitkagran/lutzgran og bergfuru innenfor planområdet, samt tilstøtende arealer aktivt reduseres.

Det er i Ramsøyfjorden, i tilknytning til innseilingsleden til Teinosvågen og planlagt havneanlegg på Vikan, påvist oppvekstområde (1-3år) for Nordsjøsei og Nordøstarktisk sei. I tillegg fungerer sjøarealene utenfor Teinosvågen som beiteområde for Nordøstarktisk sei. Både registrerte oppvekstområder og beiteområde utenfor planlagt havneanlegg, omfattes av store sjøarealer langs kystlinja i Midt Norge. Tiltak i havneområder vil derfor ikke utfordre oppvekstområde og beiteområde for de nevnte fiskearter. Det er heller ikke registrerte gyteområder i tilknytning til sjøarealer utenfor planlagt havneanlegg og Ramsøyfjorden.

Med bakgrunn i Smølas verneplan for kystlynghei, som ikke inkluderer arealer innenfor planområde, sammen med gjennomføring av beskrevne tiltak iht. notat fra Miljøfaglig Utredning AS, anses hensyn til naturmangfold tilstrekkelig ivaretatt i plan.

5.6 Rekreasjonsinteresser/rekreasjonsbruk

Det er ingen kjente friluftsområder innenfor planområdet, hvor store deler av planområdet består av myrlendt terreng. Arealer i tilknytning til sjø, mot Teinosvågen, har en svært bratt topografi. Den bratte topografien vanskeliggjør både ferdsel og utnyttelse av området som naturlig tilgang til strandsoner og sjø.

nasjonal sårbar naturtype, mens nedbørsmyr er nært truet og kystlynghei svært truet.

Kystlynghei har ifølge miljødirektoratet opprinnelse fra steinalderbøndernes virke med rydding av urskogen for å skape lyngheier for at husdyrene kunne gå på lyngbeite hele året. Kystlynghei er derfor en av de eldste kulturlandskapene vi har og Norge har et særlig ansvar for forvaltningen av kystlyngheien.

Nedbørsmyr karakteriseres ifølge artsdatbanken, av at overflatetorva ikke har kontakt med jordvann, slik at artene bare får tilført vann og mineralnæring via nedbøren. Nedbørsmyr kjennetegnes derfor av en artsfattig flora og fauna.

Iht. artsdatbanken karakteriseres en semi-naturlig eng av engpregete, åpne eller tresatte økosystemer som er formet gjennom ekstensiv/tradisjonell hevd og bruk til jordbruksproduksjon gjennom lang tid. Semi-naturlig eng har ikke synlige, fysiske spor etter pløying eller tilslåing og kan huse et stort mangfold av arter fra mange organismegrupper.

Plantiltaket vil derfor ikke påvirke eksisterende og fremtidige rekreasjonsinteresser og rekreasjonsbruk av planområdet.

5.7 Trafikkforhold

Området er i dag utbygd med adkomstveg til kaiområde og ringveg rundt de fiskeribaserte virksomhetene.

Det er etablert sammenhengende kaianlegg med 220 m kaifront, ro-ro kai og dykdalb – totalt 260 m liggeanlegg. Kaianleggene er dimensjonert som trafikk- og industrikaier for større båter,

minimum sjødybde 8,0 m. Anlegg for landstrøm og vannforsyning til båter er etablert ved trafikkaaien. Kaianlegg og kaiområde forvaltes av Kristiansund og Nordmøre Havn.

Planområdets adkomstveg knytter seg til Fv669, Østsideveien, via eksisterende avkjørsel. Fv669 har ved avkjørsel en øvre fartsgrense på 80 km/t og har en registrert ÅDT for 2018 på 370, hvorav 10% andel er av lange kjøretøy. Det er per dags dato ingen kjente trafikkulykker i tilknytning til industriområdets avkjørsel. På 1 km strekning fra avkjørsel hver veg, er det registrert totalt 5 trafikkulykker langs fylkesvegen. Trafikkulykkene har forløpet i tidsrommet 1996 – 2007, hvorav 1 av 5 trafikkulykker var resulterte i alvorlig skade. Tidsrom og plassering av tidligere kjente trafikkulykker gir indikasjon på at eksisterende avkjørsel til industriområde ikke medfører økt risiko for trafikkulykker. Frisikt iht. vegvesenets Vegnormal N100, er sikret i plan for å forhindre at økt trafikk i kryss ikke skal resultere i økt risiko for trafikkulykker.

Utvidelse av eksisterende og etablering av nye havne- næring- og industrivirksomheter innenfor planområdet vil generere en økt mengde tungtransport til og fra planområdet. Etablering av ny adkomstveg til industriområde, vil forebygge konflikt- og farenivå ved avkjørsel til eksisterende boligbebyggelse, gjennom å fjerne eksisterende og fremtidig tungtransport fra eksisterende veg. Mellom boligbebyggelse og ny adkomstveg etableres det en jordvoll som skal fungere som både visuell- og støydempende tiltak for bolig. Støyvollen skal etableres med gjerde for å sikre skjæring ned mot veganlegg.

Anleggsfasen

Etablering av ny adkomstveg inn til planområdet prioriteres ved utbygging og opparbeidelse av industriområde. Etablering av ny adkomstveg med tilhørende infrastruktur er allerede igangsatt ved godkjent dispensasjon og rammetillatelse for Vikan Havneområde.

Under anleggsfasen vil dagens adkomstveg fortsatt bli benyttet av eksisterende industri, for å sikre kontinuitet i drift av eksisterende virksomhet på Vikan. Opparbeidelse av området medfører betydelig anleggstrafikk og transport av myrmasser og stein, og det vil være hensiktsmessig å skille denne anleggstrafikken fra næringsvirksomheten i en periode. Anleggsfasen skal hovedsakelig skille mellom ren- og skittensone på vegnettet, der anleggstrafikk i tilknytning til opparbeidelse av området skal benytte ny vegtrasé.

5.8 Barns interesser

Det planlegges ikke anlagt bebyggelse innenfor planområdet som medfører at barns interesser må vektlegges i planarbeidet.

5.9 Sosial infrastruktur

Tilrettelegging av areal for etablering av ny industri-, næring og havnevirksomheter vil bidra til økt sysselsetting og økt antall arbeidsplasser i Smøla kommune. Flere arbeidsplasser på Smøla vil muliggjøre at både lokalbefolkningen og innflyttere vil bosette seg og bli værende i Smøla kommune.

5.10 Universell tilgjengelighet

Det tas ut masser fra planområdet slik at terrenget vil terrasseres ned mot strandsonen. Tomteopparbeidelse for etablering av industri- næring- og havnevirksomhet, vil gi arealer som er godt egnet for universell tilgjengelighet. Generelt legges krav i TEK10 til grunn for universell utforming av kontorbygninger og eventuelle servicebygninger.

5.11 Strømforsyning – Energibehov/energibruk

Eksisterende høyspent luftlinje omlegges fra eksisterende vinkel-/avgreningspunkt nord i planområdet og strømforsyningen innenfor industri-/havneområde legges som jordkabel i felles grøftetraséer med VA-ledninger.

Ledningsnett vil da dimensjoneres iht. energibehov for området.

5.12 Jordressurser/landbruk

Iht. gjennomførte registreringer av naturtyper innenfor meldt planavgrensning, ved planoppstart, kommer det frem at ca. 50,6 daa av planområdets arealer består av eng-lignende oppdyrket mark (se figur 7 og tabell 2). Innenfor de registrerte arealene med eng-lignende oppdyrket mark er det også forekomster av kystlynghei, sitka-gran og nakent berg. Av de 50,6 daa med oppdyrket mark er ca. 16 daa innenfor felt 8 sørøst i planområdet tatt ut av plan. Av gjenværende arealer av eng-lignende oppdyrket mark ligger ca. 7,3 daa av disse ved boliger nord for Teinosvågen. Innenfor disse arealene foreligger det ingen planer om utvikling av industri- og/eller næringsvirksomhet. Iht. planlagt utvikling innenfor planområdet og registrerte naturtyper vil det derfor være ca. 27,3 daa av områder med eng-lignende oppdyrket mark som vil bli direkte berørt av planlagt tiltak. Av de 27,3 daa som berøres direkte av planlagt utvikling på Vikan, er det ca. 14. daa som iht. kartdatabasen *Miljøstatus* er registrert som dyrkamark. Resterende arealer benyttes delvis som et utmarksområde for beitedyr.

Det er ikke registrert forekomster av dyrkbar jord innenfor planområdet.

Store deler av planområdet som omdisponeres til industri- og næringsvirksomhet består i dag av myrjord. Torv og myrmassene som berøres av tiltak planlegges flyttet og benyttet til oppfylling til durkingsområde like i nærheten. Tiltak med flytting og gjenbruk av torv- og myrjord til jordbruksformål, fungerer som kompenserende tiltak for tap av arealer med dyrkamark.

5.13 Teknisk infrastruktur

Vann- og avløpsanlegg

Vannforsyningskapasiteten til næringsområdet skal forberedes. Kapasiteten på hovedtilførselsledningen i området er begrenset til rundt 10 l/sek. Dette er for knapp kapasitet i forhold til vannkrevende industri, vannforsyning til større båter og brannvannsforsyning.

For å forbedre forsyningssituasjonen må det etableres utjevningssjø innenfor området og trykkforsterkning. Produksjon av ferskvann fra sjø vil også være mulig. Ved store behov for økt vannforsyning kan direkte pumpeledning fra for eksempel Storvatnet etableres og eget vannrenseanlegg. Løsninger vil måtte utvikles ut fra behov og lønnsomhet. Utbedringer på forsyningsvann gir også tilstrekkelig sløkkevannsforsyning til området.

Separate avløpsanlegg og løsninger for spillvann og produksjonsvann etableres lokalt med nødvendig rensetrinn og utslippsledninger til sjø.

Kommunalt ledningsnett med tilstrekkelig kapasitet etableres i veitraseer.

Eksisterende vannledning Ø110 erstattes av nye vannledninger.

5.14 Grunnforhold

Figur 8: NGU-kart med løsmasser

Iht. NGU-kart er det arealer med torv og myr, tynt humus- og torvdekke samt arealer med bart fjell og stedvis tynt dekke som berøres av rammesøknaden. Grunnforholdene vurderes derfor til å være stabile fjellgrunn på land.

Det er noe løsmasser på fjell i sjøgrunn i område for molo. Stabiliteten for fundamentering molo vil bli undersøkt før gjennomføring. Sjøgrunnen vurderes å være stabil for etablering av molo, men løsmasser vil fortregnes på grunn av vekten fra molomassene. Fortrengingen vil medføre at bunnen/løsmasser heves foran moloens fyllingsfot. Sjødybdene i område omsøkte molo utgjør -10 til -20 m, løsmasseheving foran fyllingsforten vil derfor ikke ha betydning for nødvendig sjødybde for båter.

Det er ikke registrert radon innenfor planområdet. Sannsynligheten for forekomst av radon er iht. NGUs databaser for radon, usikkert.

5.15 Forurensing

Det har ikke tidligere foregått aktiviteter i området som kan ha generert forurensning innenfor planområdet.

Ved allerede etablert havn, er det per i dag anløp av båter. Ved utvidelse av havneanlegg, etablering av småbåthavn, samt økt aktivitet av næring- og industriaktiviteter i området, vil det generere en økt risiko for akutte og uforutsette forurensing.

Ved eventuelle situasjoner som medfører forurensninger til sjø, vil planlagte moloer bidra til å begrense forurensningen ved avstengning av passasje mellom moloer.

Om mulig skal farlig gods tas opp av forurenser. Kristiansund brannvesen, som ansvarlig organ for forurensningsberedskap skal raskt kontaktes for vurdering av situasjon og tiltak. Om det vurderes som nødvendig vil Kristiansund brannvesen iverksette lokalt beredskap med lenser og andre verktøy for oppsamling og hindring av spredning av utslipp.

Etablering av miljøstasjon innenfor planområdet vil gjøre det enklere og mer effektivt for bedriftene innenfor planområdet å håndtere avfall på en forskriftsmessig og forsvarlig måte.

Industrivirksomheter skal etablere tiltak og rutiner for å forhindre utslipp til naturen/ytre miljø.

Luftforurensning

Aktuelle firma for planområdet vil trolig ikke medføre utslipp av svevestøv til luft.

Eventuelle fremtidige industri- og næringsvirksomheter som vil generere utslipp til luft skal søke om tillatelse iht. forurensningslovens bestemmelser, jf. veileder for søknad om tillatelse til virksomhet etter forurensningsloven TA 3006/2012.

For eventuell problematikk med svevestøv og annen forurensning under anleggsfasen, se avsnitt for *Støy i anleggsfase* under.

Støy i anleggsfase

Iht. godkjent dispensasjonssøknad og rammetillatelse er arbeid med opparbeidelse av basisinfrastruktur og deler av planområdet igangsatt i kommunens regi. Opparbeidelse av basisinfrastruktur med tilhørende terrenginngrep medfører at veganlegg sør i planområdet senkes ned i terrenget, slik at foranliggende koller vil fungere som støy- og støvdempende i store deler av anleggsfasen. Det skal likevel påses at anleggsarbeider følger Miljødirektoratets veileder til retningslinjene for behandling av støy i arealplanlegging (T-1442/2016). Veilederen gir retningslinjer for støyende aktiviteter for alle typer bygge- og anleggsvirksomheter og regulerer ulempene driften kan medføre for anleggets naboer. Iht. reglene for bygg og anleggsstøy skal alle arbeider prognoseres på forhånd og naboer skal alltid motta tidlig varsling om støyende aktiviteter i forbindelse med anleggsarbeider. Varslingen bør minst inneholde informasjon om type aktivitet, planlagt arbeidsperiode for støyende aktivitet, daglig arbeidstid og kontaktinformasjon til ansvarlig person. På denne måten er naboskapet sikret en forutsigbar støysituasjon.

Tabell 3: Anbefalt utendørs støygrense for bygge- og anleggsvirksomhet iht. T-1442. Ekvivalent lydnivå er gitt i dB

Bygningstype	Støykrav dagtid (L _{pAeq12h} 07-19)	Støykrav på kveld (L _{pAeq4h} -19-23) eller søn-/helligdag (L _{pAeq16h} 07-23)	Støykrav på natt (L _{pAeq8h} 23-07)
Boliger, fritidsboliger, sykehus, pleieinstitusjoner	65	60	45
Skole, barnehage	60 i brukstid		

Basisverdiene i tabell 3 er basert på anlegg med total driftstid som er mindre enn 6 uker. Grenseverdiene skjerpes ved lengre driftstid, som vist i tabell 4.

Tabell 4: Korreksjon av grenseverdier for støy under anleggsvirksomhet, gitt anleggsfasens lengde

Anleggsperiodens eller driftsfasens lengde	Grenseverdiene for dag og kveld i tabell 4 skjerpes med
Fra 0 til og med 6 uker	0 dB
Fra 7 uker til og med 6 måneder	3 dB
Fra 7 måneder til og med 12 måneder	6 dB

Fra 13 måneder til og med 24 måneder	8 dB
Mer enn 2 år	10 dB

Det skal påses at grenseverdi for støy ikke overskrides under anleggsfasen. Ved naturlige omstendigheter som krever ytterligere behov for reduisering av støvflukt og støydempende tiltak, skal nødvendige tiltak iverksettes etter behov, evt. regulere driftstidene av anleggsvirksomheten.

Støy

Muticonsult ASA har på vegne av IKON Arkitekt og Ingeniør AS samt tiltakshaver – Smøla kommune, utført støyberegninger fra planlagt industri- og havneområde Vikan Havn. Resultat og støyrapport er basert på forutsatte støynivåer fra skip ved kai og aktivitet ved industriområdet samt estimert biltrafikk. Utarbeidet støykart viser støy fra området til omgivelsene.

Resultat fra støyberegninger forutsetter en relativ jevn drift ved Vikan Havn over hele året og at støykildene ikke inneholder impulslyd. Bruk av hammerslag, metallstøt, høytrykksspyling eller andre lyder med tilsvarende karakteristikk og av påtrengende karakter, er ikke tillatt i uteområder uten nærmere faglig dokumentasjon. Bedrifter som vil etablere seg eller leie i området har det viktigste ansvaret for å organisere drift og skaffe utstyr som forebygger impulsiv støy. Utleier har ansvaret for å koordinere og videreformidle hensyn til støy for hele planområdet.

Ved utvidelse av kai- og havneområde må det beregnes en betydelig økning i et årlig anløp av lastebåter/servicebåter/brønnbåter. Båtenes hjelpemotor forutsettes å være den mest dominerende støykilden. Iht. støyberegninger er det lagt til grunn bruk av landestrøm på båter som ligger til kai/havn. Det forutsettes derfor en begrenset periode for bruk av hjelpemotor.

Tabell 5: Lydeffekter med driftstider som inngår i beregningen for tilfredsstillende støynivå ved nærmeste boliger. Tabell er utformet av Multiconsult ASA.

Lydkilde	Lydeffekt per lydkilde, LwA	Gjennomsnittlige driftstider pr. dag. (Minutter)		
		Dag (07-19)	Kveld (19-23)	Natt (23-07)
Atlantic Dawn Seafood				
Gaffeltruck 2 stk på dagtid og 1 stk på kveld/natt	105	500	120	50
Båt ved eksisterende kai (hjelpemotor).	107	360	60	45
Kran, båt	107	100	50	50
Ventilasjon avtrekk/ tilluft 3 stk på tak	77	720	240	480
Industriområde 1				
Ventilasjon / aktivitet fra anlegget	102	720	240	100
Industriområde 2 (H2 Produksjonsanlegg)				
Ventilasjon / aktivitet fra anlegget	100	720	240	480
Industriområde 3				
Ventilasjon / aktivitet fra anlegget	102	720	240	100
Nytt kaiområde				
2 stk. mindre båter ved ny kai (hjelpemotor)	96	720	240	45
Gaffeltruck 2 stk på dagtid og 1 stk på kveld/natt	105	500	120	50

Ytterligere informasjon om grunnlag for støyberegning kan lese i rapport *Støyutredning Vikan Havn*, 10211650-RIA-RAP-001, dat. 20.05.2019.

5.16 Økonomiske konsekvenser for kommunen

Smøla kommune går inn med stor økonomisk satsning inn i prosjektet. Både som tiltakshaver til reguleringsarbeidet og med opparbeidelse av infrastruktur. Det er også satt av offentlige områder ved kaifront, som igjen vil medføre kommunale utgifter ved drift og vedlikehold.

I Smøla kommunes kommuneplan – samfunnsdel kommer det frem at Smøla kommune har en nedgang i antall innbyggere iht. middel nasjonal vekst. Prognosene for befolkningssammensetningen viser også at det ventes færre fødsler, flere utflyttere og flere

eldre i kommunen. Sentralisering av befolkningen til de større regionsentrene og manglende, attraktive og trygge arbeidsplasser for å trekke unge voksne tilbake til kommunen, er enkelte faktorer som kan trekkes frem for utviklingen.

Befolkningen utgjør grunnlaget for kommunens økonomi. Befolkningsvekst betinger at Smøla kommune gjøres attraktiv for både eksisterende befolkning og innflyttere. De kommunale utgiftene som legges i planprosess og grunnarbeid er en fremtidig investering i trygge og attraktive arbeidsplasser i Smøla kommune.

5.17 Konsekvenser for næringsinteresser

I Smøla kommunes Strategiske Næringsplan for perioden 2011 – 2023 fremgår det av målsetning for pkt. 6 *Havn- og næringsareal* at kommunen skal tilrettelegge areal for «*oppgradere og bygge ut havner og næringsareal i takt med etterspørsel.*» Vikan Havn har ved flere anledninger vist seg å ha for liten kapasitet innenfor regulerte arealer på land og kaianlegg. Kommunen ønsker nå å aktivt tilrettelegge for videreutvikling av havne- og kaiforholdene og industrivirksomhet i Vikan – i tråd med egen strategi for å oppnå egen målsetning om å tilpasse havner og næringsareal iht. etterspørsel.

Det er for øyeblikket sjørettet industri- og næringsvirksomheter som er på utkikk etter aktuelle etableringsområder. Med en rask tilrettelegging av Vikan Havn til slik type industrivirksomhet med opparbeidelse av primærinfrastruktur, vil Smøla kommune være svært aktuelle for etablering av slike bedrifter.

5.18 Interesse motsetninger

Det vil være interesser i området som kan komme i konflikt. Eksempelvis vil en realisering av planforslaget, herunder etablering av industri- og næringsinteresser, som nevnt innebære tap av områder der det er registrert naturtyper underlagt særskilt vern. Imidlertid er konklusjon i både utarbeidet rapport og ROS-analyse at de tiltak som igangsettes vil avbøte bortfall av vernede naturtyper.

Det vektlegges også, bl.a. i dispensasjonssak og i Smøla kommunes egen kommuneplan, at det er et ønske fra kommunens side å legge til rette for – og etablere industrivirksomhet, for å skape flere arbeidsplasser og for å gjøre kommunen mer attraktiv for bosettelse.

Planområdet vil naturligvis innebære større inngrep i uberørt natur, og en endring av landskapsbildet. Inngrepene må imidlertid sees opp imot kommunens ønsker og behov. Kommunen har opplevd en nedgang i folketall over tid. For Smøla kommune vil det være av stor samfunnsøkonomisk interesse å få vedtatt reguleringsplanen og realisert industriområdet.

6.0 Konsekvensutredning (KU) av Havneområde Vikan

Smøla kommune har ikke stilt krav om planprogram og konsekvensutredning til reguleringsarbeidet av Vikan Havn. Under melding om planoppstart ble det fra fylkesmannen trukket frem en noe mangelfull utredning på overordnet plannivå. Plantiltak

Forslagsstiller har vurdert på ny om reguleringen utløser krav om planprogram og konsekvensutredning iht. forskrift om konsekvensutredninger (FOR-2017-06-21-854). Forskriftens formål er å sikre at hensynet til miljø og samfunn blir tilstrekkelig utredet og tatt i betraktning under forberedelser av planer og når det tas stilling til både vilkår til plan og om planen kan gjennomføres.

Iht. Forskrift om konsekvensutredning § 6 bokstav b) skal følgende planer og tiltak alltid konsekvensutredes og ha planprogram: «Reguleringsplaner etter PBL for tiltak i vedlegg I. Unntatt fra dette er reguleringsplaner der det konkrete tiltaket er konsekvensutredet i en tidligere plan og der reguleringsplanen er i samsvar med denne tidligere planen» Tiltaket er en utvidelse av eksisterende næring og havneanlegg. Utvidet aktivitet som følge av tiltak vil derfor benytte eksisterende fareleder. Det vil heller ikke tilrettelegges for anløp av større skip enn de skipsstørrelser som allerede anløper havneanlegget ved dagens industri. Reguleringsplan utløser derfor ikke krav om planprogram og KU iht. Vedlegg I pkt. 8 i forskrift om konsekvensutredning FOR-2017-06-21-854. Foreslått nærings- og industriarealer gir potensielt samlet næringsbygg med mer enn 15 000 km² bruksareal, og faller dermed inn under vedlegg I pkt. 24 for planer som alltid skal konsekvensutredes. Da planforslag hovedsakelig samsvarer med overordnet plan, er det ikke utarbeidet planprogram til reguleringen. Iht. meldte tilbakemeldinger til planoppstart har det kommet frem at tiltak ikke er tilstrekkelig utredet i overordnet plan. Det gjennomføres derfor en konsekvensutredning (KU) for særskilte tema iht. forskriftens § 10, første ledd bokstav a) – størrelse, planområde og utforming, § 10 andre ledd bokstav a) og f) – verneområder etter naturmangfoldloven kap. V eller markalovens §11 og konsekvenser for befolkningens helse, samt forskriftens § 8 Planer og tiltak som skal konsekvensutredes hvis de kan få vesentlige virkninger for miljø eller samfunn, men ikke ha planprogram eller melding.

6.1 Tema til særskilt utredelse – KU

Utredningen av plantiltaket vil hovedsakelig baseres på eksisterende kunnskap, samt eksisterende rammebetingelser gitt i nasjonale- og kommunale føringer. Blant rammebetingelsene på nasjonalt nivå ligger føringer gitt i plan- og bygningsloven, jordvernloven, naturmangfoldloven og kulturminneloven, mens de kommunale føringene ligger i kommuneplanens arealdel for Smøla kommune 2007 – 2019 og den nye kommuneplanens arealdel 2018 – 2030.

For enkelte, berørte tema er det innhentet nytt datagrunnlag for å enklere gi en korrekt vurdering av konsekvens og mulig avbøtende tiltak. For følgende tema er det innhentet nytt datagrunnlag for vurdering:

- Naturmangfold – Kartlegging av kystlynghei og vurdering av naturmangfold
- Kulturminner – Arkeologisk samt marinarkeologisk befarings
- Forurensning, Støy – Kartlegging av eksisterende støynivå og kalkulering av fremtidig støynivå
- Visuell innvirkning – opparbeidelse av 3D-modeller og snitt-analyser.

Tabell 6: oversikt over utredningstema og -metode iht. planprogrammets krav til KU for reguleringsplan for Øysand Næringsområde

Utredningstema	Utredningsbehov	Metode	Vurdere
Støy	Tiltakets innvirkning på støybilde mot nabobebyggelse: Utrede dagens støybilde og vurdere hvordan økt industriaktivitet (type aktivitet) og økt tungtrafikk samt havneaktivitet vil innvirke på støybilde mot naboer.	Bruke standard kalkyler for støy på eksisterende og forventet aktiviteter satt inn i terrengmodell.	Fremtidig støybilde mot nabobebyggelse og evt. behov for støyreducerende tiltak.
Støv/luftforurensning	Potensiale for støv og luftforurensning under anleggsfase. Potensiale for støv og luftforurensning av fremtidig næring og industri.	Bruk av eksisterende kunnskap. Bruke eksisterende kunnskap angående støv-/luftforurensning fra potensielle, fremtidige bedrifter.	Vurdere potensiale og evt. avbøtende tiltak under anleggsfase. Vurdere potensielle, fremtidige bedrifter og potensiale for støv- og luftforurensning fra disse iht. kjent kunnskap. Vurdere evt. avbøtende tiltak og/eller sette grenseverdier for nye bedrifter.
Natur og miljø	Tiltakets innvirkning på kystlynghei i området og på den samlede andelen av kystlynghei i Smøla kommune.	Innhente ny data – kartlegge og registrere berørte naturtyper og naturverdier innenfor planområdet.	Fastsette den samlede effekten på kystlynghei og eventuelle avbøtende tiltak.
Visuell innvirkning	Endring av silhuettvirkning. Visuelle konsekvenser for nabobebyggelse.	Opparbeide illustrasjoner som viser maksimal utnyttelse av areal iht. planbestemmelsene. 3D- og snittanalyser.	Vurdere visuell konsekvens for nabobebyggelse ved maks utnyttelse og maks høyde.
Kulturminner inkl. kulturminner under vann	Potensiale for funn av verneverdige og/eller fredete kulturminner under vann, samt potensiale for funn av automatisk fredet	Marinarkeologisk befarings samt arkeologisk registrering på land.	Ved evt. funn: Vurdere hvordan tiltak vil påvirke funnsted og evt. fastsettelse av sikringszone/eller fjerne kulturminne ved utgraving.

	kulturminner på land.		
Samfunnsøkonomisk	Fordeler og ulemper	Overordnet vurdering ved bruk av kjent kunnskap.	Samfunnsøkonomiske fordeler/ulemper ved 0-Alternativ og utbygging iht. Alternativ 1.

Med unntak av arkeologisk og marinarkeologisk registrering, opparbeide visuelle analysemodeller samt registrering og vurdering av naturmangfold, vil datagrunnlag for analyse og vurdering av tiltakets innvirkning på utredningstema vist i tabell 4, basere seg på eksisterende kunnskap og datagrunnlag.

Arkeologisk registrering på land ble gjennomført av arkeolog hos Møre og Romsdal fylkeskommune. Marinarkeologisk registrering ble utført av marinarkeolog ved NTNU Vitenskapsmuseet. Kartlegging og vurdering av naturmangfold ble utført av Miljøfaglig Utredning AS.

6.2 Virkninger av enkeltområder

Plantiltaket vil ha innvirkning på flere enkeltområder, samtidig som enkeltområder vil kunne ha innvirkning på det endelige resultatet for plantiltaket. Enkeltområdene som berøres mest av plantiltak er listet opp i tabell 1, og vil være tema for de ulike alternativenes virkninger.

Virkningene på de ulike enkeltområdene vil i begge alternativ presenteres i et trafikklysfargesystem, som illuderer de ulike gradene av konsekvens.

	= liten negativ, ingen eller positiv konsekvens
	= middels eller usikker negativ konsekvens
	= stor eller svært stor negativ konsekvens

Automatisk fredet kulturminne

Arkeologisk registrering samt marinarkeologisk befaring er blitt gjennomført uten funn av verneverdige og-/eller automatisk fredet kulturminner.

Resultat fra arkeologiske undersøkelser innenfor planområdet resulterer i at hverken 0-Alternativet eller Alternativ 1 vil komme i konflikt med kulturminneinteressene. Ved gjennomføring av plantiltak i Alternativ 1, skal den generelle aktsomhetsplikten etter kulturminnelovens §8 være gjeldende ved opparbeidelse av eiendommen. Dette gir kulturminneinteressene en ekstra sikringsbuffer.

0 – Alternativet

<p>Havneutvikling konsekvensutredning</p> <p>Dagens formål:</p> <p>Foreslått formål:</p> <p>Arealstørrelse:</p> <p>Forslagsstiller:</p> <p>Beskrivelse:</p>	<p>Vikan –</p> <p><i>LNF, Industri, Kai, Havneområde, Kjørevei, Parkering og Havneområde i sjø</i></p> <p><i>LNF, Industri, Kai, Havneområde, Kjørevei, Parkering og Havneområde i sjø</i></p> <p><i>ca. 314,4 daa</i></p> <p><i>Smøla kommune</i></p> <p>0 – alternativet tar utgangspunkt i dagens situasjon og at arealformålene iht. gjeldende, overordnet plan (bilde øverst til høyre) og allerede vedtatt reguleringsplan for Vikan Havn forblir uendret.</p>	

--	---	--

Tema	Konsekvens	Forklaring (kunnskapsgrunnlag) usikkerhet
Støy		<p>Med 0-Alternativet opprettholdes dagens situasjon for planområdet, med videre utvikling og drift av eksisterende havne- og industriområde iht. gjeldende reguleringsplan for Vikan Havn.</p> <p>Iht. gjennomførte støyvurderinger er ikke dagens støysituasjon utfordrende for grensesnittet for akseptabelt støynivå for nærmeste boligbebyggelser.</p>
Støv-/luftforurensning		<p>Registrerte data for støv-/og luftforurensning, viser at eksisterende utslipp fra skipsfart og biltrafikk samt svevestøv fra samme type virksomheter, innenfor planområdet ikke nærmer seg anbefalte grenseverdier for gul luftforurensningszone iht. T-1520. Støv-/og luftforurensning er derfor ikke problematisk for dagens virksomheter og bruk av Vikan Havn.</p> <p>0-Alternativet medfører ingen endringer av dagens situasjon og verdiene på forekomst av støv- og luftforurensninger vil forbli på samme nivå.</p>

Natur og miljø		<p>Dagens situasjon opprettholdes. Naturtyper utenfor allerede vedtatt reguleringsplan, forblir uberørt av tiltak.</p> <p>Dersom planforslag ikke gjennomføres vil det heller ikke i samråd med planinitiativ settes i gang foreslåtte skjøtselstiltak med aktiv fjerning av bergfuru og sitkagran innenfor arealer med registrert kystlynghei og semi-naturlig eng iht. notat fra Miljøfaglig Utredning AS. På sikt representere også bergfuru og siktagran en trussel for naturtypene i området, ved rask spredning og gjengroing.</p>
Visuell innvirkning		<p>Med 0-alternativet opprettholdes dagens formålsområder. Det vil si at Vikan Havn vil videreutvikles iht. allerede vedtatt reguleringsplan samt arealformål iht. overordnet plan.</p> <p>Det vil forekomme noen endringer av terreng og landskap, men endringene vil omfatte arealer i allerede vedtatt reguleringsplan.</p>
Kulturminner inkl. kulturminner under vann		<p>Det er gjennomført arkeologiske undersøkelser på land og i sjø, uten funn av kulturminner.</p>
Samfunnsøkonomisk		<p>Området som omfattes av gjeldende reguleringsplan er for stor del utbygd med kaianlegg, og 30 % av landområdet er utbygd med industri-/lagervirksomhet og transportområder. Vikan Havneområde er i dag det viktigste området i kommunen for sjøbasert næringsvirksomhet, og er en prioritert havn i Kristiansund og Nordmøre Havn IKS sitt virksomhetsområde. Ledige arealer gir en viss mulighet for utvidet aktivitet, næringsutvikling og sysselsetting.</p> <p>Det etablerte kaianlegget har krevd betydelige investeringer, som krever forrentning gjennom økt aktivitet og kaiinntekter for at det skal være samfunnsmessig lønnsomt. Eksisterende industriområde i tilknytning til havneområde gir ikke tilstrekkelig grunnlag for en jevn aktivitet og kaiinntekter for å forrente investeringene.</p> <p>Dagens havn er fullt utbygd iht. gjeldende reguleringsplan og har ved flere anledninger vist å ha for knapp kapasitet under aktivitetstoppene ved havneanlegget.</p>

Samlet vurdering av 0 – alternativet

Ved 0-alternativet opprettholdes dagens situasjon og utvidelser av eksisterende virksomhet vil skje iht. gjeldende reguleringsplan for Vikan Havn. Eksisterende situasjon for støy og støv vil

dermed mer eller mindre forbli uendret iht. dagens virksomheter i området. 0-alternativet vil også gi en minimal innvirkning på den visuelle karakteren i området. Da gjenværende arealer tilgjengelig for videre utvikling vil være moderate. Noe gjengroing av terrenget iht. bergfuru og sitkagran vil skje gradvis. Med gradvis gjengroing av terrenget vil 0-alternativet på sikt gi en middel/usikker konsekvens for natur- og miljø av hensyn til forekomster av kystlynghei og semi-naturlig eng.

Med 0-alternativet vil Smøla kommune miste mulighet for større satsning på havbruksrettet industri i kommunen, og kan miste potensielt store arbeidsgivere i kommunen, som igjen kunne ha gitt gode samfunnsøkonomiske ringvirkninger for Smøla kommune. Av samfunnsøkonomiske hensyn vil derfor 0-alternativet representere en sterk negativ konsekvens.

Oppsummert vil gjennomføring av 0-alternativ gi en middels/usikker konsekvens for Vikan Havn og Smøla kommune.

Alternativ 1

Havneutvikling Vikan – konsekvensutredning

Dagens formål: *LNF, Industri, Kai, Havneområde, Kjørevei, Parkering og Havneområde i sjø*

Foreslått formål: *Industri/lager, andre typer bebyggelse og anlegg, samferdselsanlegg, kai/molo, havneområde i sjø og småbåthavn*

Arealstørrelse: *Ca. 314,4 daa*

Forslagsstiller: *Smøla kommune*

Beskrivelse:

Etter alternativ 1 vil planområdet utvikles iht. foreliggende plankart for Vikan Havn dat. 12.06.2018. Dette omfatter terrengmanipulasjon med fjerning av store myr- og bergmasser, etablering av moloer og kai-/havneområde samt en full utbygging av eiendommene GID 5/1, 5/3, 5/8, 5/19, 5/26, 5/27, 5/33, 5/35, 5/37, 5/40, 5/41, 5/42, 5/45, 5/46 og 5/48 for tilrettelegging av industri-/lager- og havnevirksomhet.

Tema	Konsekvens	Forklaring (kunnskapsgrunnlag) usikkerhet
Støy		<p>Resultat fra støyberegninger utført av Multiconsult ASA, forutsetter en relativt jevn drift ved Vikan Havn over hele året, uten forekomst av impulsive støykilder.</p> <p>Med forutsatte lydeffekter og driftstider gitt i tabell, samt ved bruk av landsstrøm på båter som ligger til kai/havn, vil ikke planinitiativ og utvidet aktivitet ved industri- og havneområde medføre overskridelser av grensesnitt for støy mot nabobebyggelse.</p>

		Lydkilde	Lydeffekt per lydkilde, LwA	Gjennomsnittlige driftstider pr. dag. (Minutter)		
				Dag (07-19)	Kveld (19-23)	Natt (23-07)
		Atlantic Dawn Seafood				
		Gaffeltruck 2 stk på dagtid og 1 stk på kveld/natt	105	500	120	50
		Båt ved eksisterende kai (hjelpemotor).	107	360	60	45
		Kran, båt	107	100	50	50
		Ventilasjon avtrekk/ tilluft 3 stk på tak	77	720	240	480
		Industriområde 1				
		Ventilasjon / aktivitet fra anlegget	102	720	240	100
		Industriområde 2 (H2 Produksjonsanlegg)				
		Ventilasjon / aktivitet fra anlegget	100	720	240	480
		Industriområde 3				
		Ventilasjon / aktivitet fra anlegget	102	720	240	100
		Nytt kaiområde				
		2 stk. mindre båter ved ny kai (hjelpemotor)	96	720	240	45
		Gaffeltruck 2 stk på dagtid og 1 stk på kveld/natt	105	500	120	50
		<p>Bedrifter som etableres i område har ansvar for å påse å organisere drift/skaffe utstyr som forebygger impulsiv støy. Utleier har ansvar for å koordinere og viderefremde hensyn til støy for hele planområdet.</p> <p>Viser til rapport <i>Støyutredning Vikan Havn</i>, 10211650-RIA-RAP-001, dat. 20.05.2019, for ytterligere informasjon.</p>				
Støv- /luftforurensning		<p>Registrerte data for støv-/og luftforurensning, viser at eksisterende utslipp fra skipsfart og biltrafikk samt svevestøv fra samme type virksomheter, innenfor planområdet ikke nærmer seg anbefalte grenseverdier for gul luftforurensningssone iht. T-1520. Støv-/og luftforurensning er derfor ikke problematisk for dagens virksomheter og bruk av Vikan Havn.</p> <p>Med økt aktivitet og trafikk fra både tungtransport og båt, vil det gi en økning av forventet støv- og luftforurensninger. Forventet bedrifter og aktiviteter vil hovedsakelig være lavutslippsbedrifter rettet mot havbruksnæring. Landskapsformasjonen i området gjør at potensielle forurensninger til luft, ikke vil vedvare innenfor område i lengre perioder.</p> <p>Alternativ-1 vil grunnet lave verdier på eksisterende utslipp og forventet økning i utslipp til luft vil være moderat, vil ikke tiltak iht. Alternativ – 1 overskride grenseverdiene for luftforurensning.</p>				
Natur og miljø		Miljøfaglig Utredning AS har kartlagt planområdet og funnet at utvikling av planområdet iht. reguleringsplan vil				

		<p>medføre tap av semi-naturlig eng, nedbørsmyr og kystlynghei.</p> <p>For reduksjon av inngrep i arealer med kystlynghei er meldt planavgrensning sørøst i planområdet, redusert til å begrenses til plangrense for gjeldende reguleringsplan for Vikan Havn. Det skal også utføres aktiv skjøtsel av arealer innenfor samt i tilgrensende arealer med aktiv redusering av bergfuru og sitkagran.</p> <p>Ytterligere informasjon kan leses i Miljøfaglig Utredning, notat 2019-N2.</p>
<p>Visuell innvirkning</p>		<p>Visuell-analyse tar utgangspunkt i utnyttelse av industri/lager-område med maks byggehøyde. Se vedlagt rapport for Visuell analyse for Vikan Havn, dat. 23.05.2019.</p> <p>For bolig nord i planområdet, vil etablering av støyvoll skjerm for det meste av bebyggelsen, gitt en maksimal bygningshøyde. Bilde under viser de bygningsmasser som vil være synlig for boligen.</p>
 <p>De visuelle innvirkningene vil være større for boliger nord for planlagt industri- og havneområde. Ved plassering av høye bygg og regulering av utnyttelsesgrad innenfor industriområde, anser tiltakshaver at siktsoner mot fjellområde og innland fra boligbebyggelsen er tilstrekkelig ivaretatt i plan.</p>

<p>Kulturminner inkl. kulturminner under vann</p>		<p>Det er gjennomført arkeologiske undersøkelser på land og i sjø, uten funn av kulturminner.</p>
<p>Samfunnsøkonomisk</p>		<p>Forbedret infrastruktur på land og opparbeidede tomteområder er avgjørende for nyetableringer og økt aktivitet i havneområde.</p> <p>Vikan Havn har ved flere anledninger vist seg å ha for liten kapasitet, og en sikring av arealer og tilrettelegging for et</p>

		<p>større industri-, kai- og havneområde er viktig strategi for å oppnå målsettingen i kommuneplanen om utbygging i takt med etterspørsel.</p> <p>Smøla kommune har de siste årene hatt en negativ befolkningsutvikling. For kommunens og lokalsamfunnets økonomi er det viktig at den negative befolkningsutviklingen snur. Befolkningsvekst betinger at Smøla kommune gjøres attraktiv for både allerede eksisterende befolkning og innflyttere. Tilrettelegging for ny, og utvidelse av eksisterende industri- og næringsvirksomhet, skaper arbeidsplasser. Smøla kommune har selv vurdert dette behovet som reelt i sitt utkast til ny kommuneplan, og har avsatt et større område i tilknytning til den etablerte Vikan Havn til industriområde for primært sjøbasert virksomhet.</p> <p>Sjøområdet ved Smøla har i tillegg til den etablerte havbruksnæringen et stort potensiale for utvikling av nye næringer innenfor havbruk / «Blå Åker», og samfunnet har lange tradisjoner innenfor fiske og fiskeforedling. Det er viktig for kommunen å tilrettelegge næringsarealer på land for nevnte ressursområder for å sikre fremtidige arbeidsplasser og en god samfunnsøkonomisk utvikling.</p>
--	--	--

Samlet vurdering av Alternativ 1

Ved gjennomføring av Alternativ 1 vil det medføre en stor negativ konsekvens for landskapsbilde med endring av landskapsilhuett samt Natur og miljø med avskaffelse av arealer med verdifulle naturtyper.

Konsekvensutredning viser samtidig at Alternativ 1 ikke representerer utfordringer for hensyn til støy, luftforurensning og kulturminner. Samtidig er det gjennomført tiltak for å redusere de negative effektene av tap av naturverdier iht. anbefalinger fra Miljøfaglig Utredning AS.

Oppsummert vil gjennomføring av Alternativ 1 gi en middels/usikker mot negativ konsekvens for området.

De samfunnsøkonomiske fordelene, for Smøla kommune og Vikan Havn, ved gjennomføring av Alternativ 1 ansees til å være klart større enn de negative konsekvensene for de visuelle innvirkningene samt natur og miljø. Det konkluderes derfor med at Alternativ 1 er å foretrekke.

6.3 Planens samlede arealbruksendringer

Den samlede arealbruksendringen fra dagens situasjon kan deles inn i to ulike resultater – før og etter vedtak av kommuneplanens arealdel 2018-2030.

Iht. gjeldende kommuneplanens arealdel (KPA 2007-2019) vil samtlige arealer innenfor planområdet, som ikke allerede omfattes av vedtatt reguleringsplan for Vikan Havn, omfatte en omdisponering av arealformål fra LNF til næring- industri og havnevirksomhet. Dersom arealressursfordelingen i nytt forslag til KPA vedtas, vil arealformålet LNF ble begrenset, og arealformål industriområde, utvides. Fremtidig KPA medfører slik sett en mindre arealbruksendring enn dagens KPA.

I henhold til planforslag vil store deler av vegetasjon fjernes innenfor formålsområde industri/lager. Det medfører tap av registrerte naturtyper. Tap av registrerte naturtyper er redegjort for i miljøutredning og ROS-analyse, samt kapittel 5.5.

Planforslaget innebærer også visuell innvirkning. Planområdet er sammensatt av eksisterende industriområde med havneanlegg og kystlandskap bestående av myr og utmarksbeite. Dagens situasjon fra uberørt naturlandskap til industriområde medfører slik en visuell endring i store deler av planområdet. Industrielle bygg og konstruksjoner vil også etableres i planområdet, noe som vil være synlig i kystlandskapet. Det er satt maks %BYA og maks kotehøyde i bestemmelser for å begrense tetthet og silhuettvirkning.

6.4 Fremtidig bruk

Formålet med reguleringsendring er å etablere havnerettet industri- og lagervirksomhet. Kaianlegg skal utvides fra eksisterende havn, det etableres molo for å skape roligere vann for mulig atkomst av mindre båter, samt ekstra kaianlegg. Det er tenkt etablert nye vegatkomster med manøvreringsområde og oppstillingsplass. Disse atkomstene vil lede tungtrafikk unna boligbebyggelse. Planen setter også av område for naust, det planlegges småbåthavn og etablering av molo i dette området. Innfart og utfart av båter vil skje i området avsatt til havn. Det etableres grøntbelter i friområder, disse beltene bygges opp for å fungere som støyvoll for industrivirksomhet. Det er avsatt et område for andre typer bebyggelse og anlegg, der det tenkes etablert vannforsyningsanlegg og andre tekniske anlegg.

6.5 Oppfølging

Bedrifter som etableres i område, skal påse og dokumentere at de overholder støykrav til planforslag. Dersom det etableres virksomheter med aktiviteter med impulsivt lydbilde skal disse gjennomføre avbøtende tiltak og dokumentere at støy ikke overskrider fastsatte grenseverdier for området.

Ved opparbeidelse av planområde skal det påses at uønskede arter i masser som tas ut av område, destrueres. Arealer med bergfuru og sitkagran innenfor planområdet og tilstøtende arealer, skal aktivt fjernes, iht. notat utarbeidet av Miljøfaglig Utredning AS.

6.6 Vurderte forslag i planarbeidet

Følgende alternative løsninger for industri- og havneområde har blitt vurdert:

6.6.1 Meldt planområde

Avsatte arealer for industri- og lagerformål hadde ved meldt planoppstart en større utstrekning mot sørøst. Store deler av arealer innenfor meldt formålsområde BI_06 ble med bakgrunn i tilbakemeldinger fra naboer og resultat i notat fra Miljøfaglig utredning, tatt ut av planforslag for Alternativ 1.

6.6.2 Alternativ plassering av molo

Vindrose for Smøla viser fremherskende vindretninger fra vest, øst og nord, kraftigste vind fra sør-vest. Området innover mot Teinosvågen er godt skjermet for vind og sjø fra sør, vest og nord, men har åpent sjøområde i sektor mot øst og fjordområdet. I perioder er strandområdet mot Vikan utsatt for bølger fra øst, som vanskeliggjør liggeforhold for småbåter på svai eller flytebrygger og båter ved land.

Plasseringer av molo er vurdert ut fra

- Utnyttelse av naturlige kaifronter og dybder mot industriområdet
- Skjerming av Teinosvågen og strandlinjen mot Vikan opp mot Bosvikholmen.
- Sjødybder for plassering av molo og seilingsdybder.

Foreslåtte løsninger og plassering av moloer er vurdert til å være den beste løsningen ut fra de gitte forutsetninger. For å unngå bølger innenfor molo av betydning er det viktig at moloer overlapper hverandre, og at moloene har en bølgeavskjærende avslutning. Regulerede moloer hensyntar dette. S-innseilingen til sjøområdet innenfor moloene har god dybde, og det avskjermede området har god plass for småbåter, mindre yrkesfartøyer (begrenset til størrelse 20 m), kai og flytebryggeanlegg. Moloene er lokalisert til de grunnere områdene/ryggene, selv om sjødybden her også er 10 – 20 m.

Alternativ med å flytte molo ut fra industriområde lenger østover, og legge molo mot nord ut fra Bosvikholmen nærmere land og med mindre lengde vurderes å være en dårligere løsning. En mister da mye av den gode og naturlige kailinjen for større fartøy, samtidig som bølgeavskjermingen vil kunne bli dårligere. Det vil også medgå mer fyllingsmasser som følge av større sjødybder. Innselingsdybde til molohavn vil også bli noe redusert nærmere Bosvikholmen.

6.6.3 Støyende aktiviteter

I forbindelse med utredning av forventet, fremtidig støysituasjon for industri- og havneområde, har muligheten for aktiviteter med impulsive støylyder (metallstøt, høytrykksspyling eller andre lyder med tilsvarende karakteristikk og av påtrengende karakter) vært vurdert. Iht. støyberegninger vil aktiviteter som gir impulsiv støy i uteområder medføre en overskridelse av akseptable grenseverdier for støy mot nabobebyggelse. Reguleringsplan forutsetter derfor at alle aktiviteter som medfører impulsive støylyder blir lagt innendørs.

6.6.4 Byggehøyder og utnyttelsesgrad

Det er usikkerhet knyttet til type bedrifter som vil etableres innenfor planområdet og deres arealbehov. Med høy utnyttelse av planområdet, gir det mulighet for bedrifter som har behov for lave anlegg med store flateutstrekninger. Maks kotehøyder i plan gir også mulighet for etablering av bedrifter som har behov for høye innendørs og utendørs konstruksjoner. Ved etablering av høye bygninger, vil det av branntekniske hensyn ikke være mulig å få like stor utnyttelse av % BYA.

7.0 Avveining av virkninger

Det er gjort gjennomgående vurderinger av plantiltakets innvirkninger på interesseområder innenfor planområdet og planområdets nærområde. Med grunnlag i de vurderinger som er gjort i kapittel 5, kapittel 6 og i vedlagt ROS-analyse, konkluderes det med at summen av fordelene som følger av den planlagte utviklingen og reguleringen er større enn ulempene.

8.0 Innkommende merknader fra offentlig høring

Hvem	Merknad	Forslagsstillers kommentar
Møre og Romsdal fylkeskommune	<p><u>Brev dat.: 08.07.2019</u></p> <p>Planbeskrivelsen burde også kommentere småbåthavnas innvirkning på landskap og utslipp/forurensning</p> <p>Det settes et <i>vilkår</i> for egengodkjenning om at planbestemmelsene skal stille krav om at naust/sjøbod ikke skal opparbeides med rom for varig opphold.</p> <p>Vanskelig å være presis på virkninger når adkomst til naust, båtutslipp, flytebrygger m.m. i plankart.</p> <p>Behov for «gløtt» mellom bygningene er ikke sikret i plankart/planbestemmelser. Kommunen må vurdere hvorvidt dette er nødvendig/ønskelig.</p>	<p>Areal avsatt til småbåtanlegg er i revidert plankart redusert, som igjen begrenser den samlede belastningen i området. Ytterligere utredninger av naustområde og småbåtanleggets innvirkninger på nærområdet er å finne i kap. 5.2, 5.3 og 5.15</p> <p>Krav om at naust ikke skal opparbeides med rom for varig opphold er implementert i planbestemmelsene. Dette er også understreket i planbeskrivelsens kap. 4.2</p> <p>Begrepet «gløtt» må her forstås som siktsoner fra private boliger inn mot fjellområder og innland i sørøstlig retning. Behovet for «gløtt» anses derfor som ivaretatt i plan med tillatelse til plassering av høye bygg innenfor en liten sektordel av planområdet. Derfor ikke ytterligere behov for sikring i plankart/-bestemmelser. Avklaring rundt behovet for sikring av «gløtt» er nå tydeliggjort i planbeskrivelsens kap. 6.2, Alternativ 1.</p>
Statens vegvesen	<p><u>Brev dat.: 10.07.2019:</u></p> <p>Angående tidligere uttalelse til arealbruken, tar vegvesenet kommunens redegjørelse knyttet til <i>Strategisk næringsplan for 2011-2020</i> til etterretning.</p> <p>Vegvesenets innspill til plankart og bestemmelser er innarbeidet i plan.</p> <p>Vegvesenet ber om at ordlyd i bestemmelsene angående gjennomføringsavtale endres fra Statens vegvesen til vegmyndigheten for fylkesveg, da fylkeskommunen skal håndtere slike avtaler etter 01.01.2020.</p>	<p>Ordlyd i bestemmelsene angående gjennomføringsavtale er endret iht. vegvesenets uttalelse.</p> <p>Adkomstveg til naustområde og molo, samt tilrettelagt parkeringsplass er nå sikret i plankart. Øvrig adkomst til naust vil være privatrettslig anliggende mellom eier av nausttomt og hovedbruk.</p> <p>Smøla kommune anser det som nødvendig å opprettholde</p>

	<p>Av manglende synliggjøring av veg adkomst til naustområde, minner vegvesenet om at avkjørsler fra offentlig veg bare kan bygges/benyttes når det er iht. reguleringsplan, eller overordnet plan, eller evt. etter løyve iht. vegloven. Vegvesenet råder til at adkomstløsning synliggjøres i planen, slik at man unngår behandling av mange enkeltsaker.</p> <p>Vegvesenet ber om at byggegrense mot fylkesveg utvides fra 20 meter til 30 meter fra senterlinje veg. Dette for å sikre tilstrekkelig areal for å utvide vegnettet ved behov.</p> <p>Viser til at kommentar i merknadsbehandlingen om at areal mellom byggegrense og areal til annen veggrunn kan benyttes til manøvreringsareal. Denne er ikke sikret i den juridisk bindende bestemmelser. Vegvesenet gjør oppmerksom på at tiltak iht. PBL §1-6 samt areal til opplag/lagring omfattes av byggegrense.</p>	<p>byggegrense mot fylkesveg på 20 meter. Dette av hensyn til:</p> <ul style="list-style-type: none"> - Sikre god utnyttelse av tomter mot fylkesveg, da byggegrense omfatter alt av parkering, utendørs lagring og bebyggelse. - Kommunalt anlegg inkl. vannbasseng må legges til høyeste punkt, og må derfor ligge på avsatte arealer innenfor o_BAB_01 - Synes ikke aktuelt å sikre større sideareal for endring av trasé for fylkesveg. - Arealformål tilrettelegger ikke for bruk for barn eller særskilte kontorbygg som gir støy- eller trafikkrelaterte problematikk i forhold til fylkesveg.
<p>Fylkesmannen i Møre og Romsdal</p>	<p><u>Brev dat. 14.08.2019:</u> Gjennomført naturfaglig vurdering tilfredsstillende kravet til utredning jf. naturmangfoldlova §53, etter fylkesmannens vurdering. Iht. anbefalte tiltak i utredninga var det foreslått å ta ut areal BI_06 fra planen. Store deler av arealet er i planforslag tatt ut fra plan, men de berørte arealene i gjeldende reguleringsplan innenfor felt BI_06 er beholdt. Fylkesmannen oppfordrer til å trekke planavgrensningen langs vegen mot industriområde, men finner ingen grunn til å ha innsigelse til planen på dette punktet.</p> <p>Planbeskrivelsen utreder ikke hvor/hva massene skal gå til når massene skal fjernes fra området ved utstedelse av ferdigattest. Fylkesmannen minner om at også deponering av messer trenger planavklaring gjennom reguleringsplan, som dispensasjonssak eller gjennom planeringsplan etter forurensningsforskriften.</p> <p>Fylkesmannen ber om at planbestemmelsene pkt. 2.8 endres: <i>Forurensningsforskrift</i> må erstattes med <i>T-1442</i>, der støykildene <i>Industri med helkontinuerlig drift, Øvrig industri og Havner og terminaler</i> må tas med. Videre ber fylkesmannen om at den videre teksten i bestemmelsen kortes ned.</p> <p>I bestemmelsene pkt. 2.9 gjør fylkesmannen oppmerksom på at krava i tabellen for anleggsperiode er strengere enn det T-1442 viser til.</p>	<p>Overskuddsmasser fra myr skal deponeres til dyrkningsområde sørvest for planområdet. Flytting av myrmasser er redegjort og vedtatt i utvalgssak 29/19 i Teknikk- og miljøutvalget den 02.05.2019. Det er de rene myrmassene, blandet med elveavsteneringer fra planområdet, som skal deponeres til dyrkningsområde. Skrotmasser skal benyttes i etablering av støy-voll og moloer/fyllinger innenfor planområdet.</p> <p>Planbestemmelsene om støy pkt. 2.9 og 2.10 er justert iht. fylkesmannens merknader.</p> <p>Maks tillatt størrelse på naust er redusert, og det er presisert at naust ikke kan innredes for varig opphold.</p> <p>Det er igangsatt en utredning av vannforsyningen for hele Smøla kommune. Løsning på vannforsyningen for Vikan er en del av denne utredningen.</p>

	<p>Avsatt naustområde er ikke i samsvar med overordnet plan. Fylkesmannen er ikke imot endring av arealformål, men reagerer på at planbestemmelsene åpner opp for større naustbebyggelse enn det fylkesmannen tidligere har tilrådt kommunen. Fylkesmannen ønsker en begrensning på nauststørrelse for å unngå privatisering av strandsona. Dersom nauststørrelse opprettholdes, ønsker fylkesmannen at planbeskrivelsen begrunner behovet.</p> <p>Fylkesmannen viser til at planlagt økt vannforsyning fra Storvatnet vil kreve dispensasjon etter §48 i naturmangfoldslova, da Storvatnet ligger i Midt-Smøla naturreservat og at tiltak vil stride mot verneformålet, samt Storvatnets formål som varig verna vassdrag. Fylkesmannen oppfordrer derfor til å vurdere andre vannkilder, utenfor naturreservatet.</p>	
<p>Nabo GID 5/8</p>	<p><u>Brev dat. 26.05.2019</u></p> <p>Eiendommen har per dags dato ingen god fortøyningsplass for båt. Berørt nabo ønsker nå å benytte anledningen til å få på plass en steinvorr/molo som gjør det enklere å fortøye samt gir bedre tilgang på båt fra land.</p> <p>Steinvorr/molo må være sterk nok til å tåle bølger og pålandsvind. Nabo ser for seg at steinvorr/molo etableres med ca. 7 meter lengde og 2 meter bredde, og utformes med et betongdekke. De ønsker også etablert rampe til båtopptrekk, plassert foran naust.</p> <p>Naust på 30–40m² ønskes etablert med mønehøyde på ca. 4 meter. Naustet vil utformes i samme stil som naust i nærmiljøet og er tenkt plassert 1 meter unna nabogrense.</p>	<p>Nabos interesse er iht. gjeldende planbestemmelser for naustområde.</p>

12.09.2019

 Anne Marie E. Valderaune
 Arealplanlegger

IKON Arkitekt og Ingeniør AS