

Lokalplan nr. 72

Boligbebyggelsen Fasanvænget

Teknik & Miljø

Vedtagelsesdato: 26. oktober 1994

Ikrafttrædelsesdato: 22. november 1994

KARLEBO KOMMUNE LOKALPLAN NR. 72

BOLIGBEBYGGELSEN FASANVÆNGET

KARLEBO BYRÅD NOVEMBER 1994

INDHOLDSFORTEGNELSE

	side
Indledning.....	1
Indholdsoversigt.....	1
Lokalplanens formål og indhold.....	1
Forholdet til anden planlægning....	4
Lokalplanens retsvirkninger.....	6
Lokalplan nr. 72.....	7

Bilag a
Bilag b

Kortbilag:

Kortbilag 1, vedtægtskort, mål 1:2000

Kortbilag 2, mål 1:2000

REDAKTIONELLE BEMÆRKNINGER

Lokalplanen er udarbejdet af Karlebo kommune, teknisk forvaltning, plan- og miljøafdelingen.

Oplag: 550 eksemplarer

Tryk: Karlebo kommune, januar 1995

Journ. nr. 01.02.05 P16/L72
02.26

Indledning

Dette hæfte indeholder lokalplan nr. 72 for den eksisterende boligbebyggelse "Fasanvænget" øst for Kystbanen i Kokkedal.

Da fremlæggelsesperioden for lokalplanforslaget var udløbet den 13. september 1994, behandlede byrådet de indkomne indsigelser og bemærkninger og vedtog lokalplanen endeligt med nogle mindre ændringer vedrørende placering af stativer til dagrenovation samt om godkendelse af bestemmelser for fælleshusets etablering, anvendelse, drift og vedligeholdelse.

Indholdsoversigt

Det følgende afsnit om lokalplanens formål og indhold rummer en kort beskrivelse af hensigten med og indholdet af lokalplanen.

Afsnittet om forholdet til anden planlægning skal gøre det muligt at se planen i en større sammenhæng, idet afsnittet beskriver de planlægningsmæssige sammenhænge, der gør sig gældende i området.

Herefter følger et afsnit om lokalplanens retsvirkninger.

Endelig følger selve de vedtægter, hvis indhold er bindende for områdets udnyttelse.

Lokalplanens formål og indhold

Lokalplanen omfatter den eksisterende boligbebyggelse "Fasanvænget", som er opført i begyndelsen af 70'erne. Bebyggelsen består af 360 gårdhavehuse, opført i 15 grupper omkring fællesgårde. Mellem de enkelte grupper er der grønne fælles friarealer, tennisbane, boldbane samt vej- og stiarealer.

Lokalplanområdet

Formålet med lokalplanen er at fastlægge ensartede retningslinier, som kan sikre, at udvidelser, ombygninger og vedligeholdelse af den eksisterende bebyggelse sker på en sådan måde, at områdets karakter bevares.

Endvidere skal lokalplanen gøre det muligt at anvende den eksisterende bygning, som tidligere har rummet bebyggelsens varmecentral, til fælleshus for bebyggelsens beboere.

I forbindelse med den oprindelige udstykning af området blev der tinglyst en udstykningsdeklaration på de enkelte ejendomme.

Deklarationens bestemmelser vedrørende bebyggelsens udformning og anvendelse er indarbejdet og på visse punkter udbygget i lokalplanen. Hvor de måtte være i strid hermed, erstattes de af lokalplanens bestemmelser.

Deklarationen vil i øvrigt fortsat være gældende.

Eksisterende forhold.

Boligbebyggelsen ligger øst for kystbanen mellem Ullerødvej, Ullerødgårdsvej og Drosselvænget.

Bebyggelsen vejforsynes fra stamvejen Fasanvænget, hvorfra en kort privat boligvej fører til de enkelte fællesgårde.

Adgang til den enkelte bolig sker fra fællesgården. Midt i gårdene er udhuse og garager placeret i et samlet anlæg.

Husene er opført i eet plan, og hver bolig har en lille privat gårdhave.

En del af ejendommenes grundareal indgår i de grønne fællesarealer

mellem husene efter nærmere fastsatte bestemmelser.

Inden for området er der opført to børneinstitutioner og en varmecentral.

Varmecentralen har hidtil sørget for bebyggelsens varmforsyning, men ved overgang til fjernvarmforsyning kan en del af varmecentralen overgå til anden anvendelse til gavn for bebyggelsen.

Fremtidige forhold

Der er et generelt ønske fra beboernes side om at kunne foretage mindre ændringer af den eksisterende bebyggelse i form af tilbygning af udestuer og overdækning af indgangspartier.

I lokalplanen er der derfor givet mulighed for at opføre følgende:

1. Opførelse af udestuer på have-siden,
2. Overdækning ved hoved- og bryggersdør,
3. Opstilling af drivhuse.

Endvidere fastlægges bestemmelser for bebyggelsens farveholdning, beplantning og hegn, haveafgrænsning, skiltning samt varmecentralens fremtidige anvendelse til fælleshus.

Stilleveje

På stamvejen samt på de af grundejerforeningen ejede private fællesveje og fælles gårdarealer kan der udføres foranstaltninger til dæmpning af trafikhastigheden, således at stamvejene kan få status som stilleveje og gårdene som lege- og opholdsområde.

Indgangsparti

Forholdet til anden planlægning

Dette afsnit skal redegøre for, hvorledes lokalplanen hænger sammen med kommunes planlægning i øvrigt.

Kystcirkulæret

Lokalplanen inddrager ikke nye arealer og medfører ikke visuelle ændringer inden for kystnærhedszonen.

Kommuneplanen

Området er en del af kommuneplanens enkeltområde B58, der omfatter det eksisterende tæt-lav boligområde Fasanvænget.

For enkeltområde B58 er følgende rammebestemmelser gældende:

"En lokalplan, der træffer bestemmelser for området, skal sikre:

- a. at områdets anvendelse fastlægges til boligformål med tilhørende kollektive anlæg såsom børneinstitutioner, fælleshus, varmecentral og lignende, samt nærmere angivne erhvervstyper, der kan indpasses i området uden genevirkninger i forhold til omgivelserne,
- b. at der kan opføres yderligere bebyggelse til enkelte mindre fællesanlæg til brug for områdets beboere, samt at der kan gives mindre tilbygningsmulighed under forudsætning af, at der gennemføres en samlet vurdering af og plan for udbygningsmulighederne, der kan godkendes af byrådet."

Tinglyst deklARATION

Som nævnt er der den 6. november 1969 tinglyst en udstykningsdeklARATION på ejendommene i området.

Ifølge deklARATIONEN må den oprindelig godkendte bebyggelse ikke ved ombygning forandres, således at det udseende, der præger den samlede bebyggelse, ændres. Der må ikke opføres yderligere tilbygninger, skure eller lignende.

Endvidere er der en bestemmelse om de enkelte parcellers afgrænsning mod fællesarealet, idet den del af parcellen, som ligger uden for afgrænsningen af gårdhaverne skal udgøre en del af fællesarealet - altså ikke må forsynes med hæk eller anden skelafgrænsning.

Da bebyggelsen i sin tid blev opført, ønskede man ikke at bebyggelsen skulle fremtræde som en almindelig rækkehusbebyggelse, men som en åben haveby. Endvidere var det af hensyn til adgangen til gårdhaverne nødvendigt at sikre et friareal mellem ejendommenes bagskel. Disse forhold blev sikret i deklARATIONEN.

Allerede i 1974 lavede man imidlertid en tilføjelse til deklARATIONEN, efter hvilken man gav tilladelse til udvidelser af de oprindelige, private havearealer efter nogle eentydige principper. I de efterfølgende år har spørgsmålet om udvidelser gentagne gange været behandlet. Grundprincippet om afgrænsningen af de private arealer er dog fastholdt.

DeklARATIONENS bestemmelser om bebyggelsens udseende og anvendelse, havernes afgrænsning og fællesarealernes anvendelse indarbejdes i og tilpasses til lokalplanen.

Hvor deklarationens bestemmelser ikke er i overensstemmelse med lokalplanens, afløses de af lokalplanens. Deklarationen vil fortsat være gældende vedrørende alle andre forhold end de i lokalplanen omhandlede.

Lokalplanens retsvirkninger

Efter byrådets endelige vedtagelse og offentliggørelse af lokalplanen må der ifølge planlovens § 18 ikke retligt eller faktisk etableres forhold i strid med planens bestemmelser.

Den eksisterende lovlige anvendelse af en ejendom kan fortsætte som hidtil. Lokalplanen medfører heller ikke i sig selv krav om etablering af de anlæg med videre, der er indeholdt i planen.

Byrådet kan - efter forudgående naboorientering - meddele dispensation til mindre væsentlige lempelser af lokalplanens bestemmelser under forudsætning af, at det ikke ændrer den særlige karakter af det område, der søges skabt eller fastholdt med lokalplanen.

Mere væsentlige afvigelser fra lokalplanen kan kun gennemføres ved tilvejebringelse af en ny lokalplan.

Havestue

Lokalplan nr. 72

I henhold til planloven (lov nr. 388 af 6.juni 1991) fastsættes hermed følgende bestemmelser for det i § 2 nævnte område:

§ 1. Lokalplanens formål

1.1

Formålet med lokalplanen er at udforme nogle entydige retningslinier for vedligeholdelsen af den eksisterende boligbebyggelse "Fasanvænget" samt for placering og udformning af tilbygninger, således at karakteren i den oprindelige bebyggelse bevares.

Endvidere skal planen åbne mulighed for at anvende og ændre den eksisterende varmecentral til fælleshus for bebyggelsen.

Endelig fastlægges retningslinier for afgrænsning, udformning og anvendelse af bebyggelsens fællesarealer, veje og stier.

§ 2. Områdets afgrænsning og zonestatus

2.1

Lokalplanen afgrænses som vist på kortbilag nr. 2 og omfatter

matr. nre. 3az, 3bd - 3bø, 3ca, 3cc - 3cø, 3da - 3dø, 3ea - 3eø, 3fa - 3fø, 3ga - 3gø, 3ha - 3hø, 3ia - 3iø, 3ka - 3kø, 3la - 3lø, 3ma - 3mø, 3na - 3nø, 3oa - 3oø, 3pa - 3pø, 3qa, 3qb og 3qr alle Ullerød by, Karlebo samt alle parceller, der efter den 1. juni 1994 udstykkes fra nævnte ejendomme.

Hele området ligger i byzone.

2.2

Lokalplanens område opdeles som vist på kortbilag nr. 1 i delområderne:

- A. Bolig og privat haveareal, fællesarealer, veje, parkering og fælleshus.
- B. Børneinstitutioner, bolig- og fællesformål.

§ 3. Områdets anvendelse

3.1 Bestemmelser for delområde A.

3.1.1

Delområde A må kun anvendes til boligformål og privat haveareal, fællesarealer og stier samt vej- og parkeringsarealer.

Endvidere må der inden for delområde A placeres fælleshus, containerplads samt tennis- og boldbaner til brug for bebyggelsens beboere, som angivet på kortbilag nr. 2.

3.1.2

De enkelte ejendomme må kun benyttes til beboelse for en familie.

3.1.3

Der må ikke være dyrehold på ejendommene - bortset fra hund, kat og almindelige stuedyr.

3.1.4

På ejendommene må der ikke være butik, udsalg, fabrik, værksted, vognmandsforretning, oplagsplads

eller drives nogen form for erhvervsvirksomhed. Dog kan visse typer af liberalt erhverv, som almindeligvis udføres i beboelseshuse, tillades, når dette ikke medfører gener for de omboende, eller når det efter byrådets skøn kan ske, uden at ejendommens karakter af bolig forandres eller kvartets præg af boligkvarter brydes. Det er endvidere en forudsætning, at erhvervet udøves af den, der bebor ejendommen.

3.1.5

Fællesarealerne må kun anvendes til fælles grønne områder, stier, lege- og sportsarealer, fællesgårde med parkering samt vejarealer.

3.1.6

Bebyggelsens varmecentral kan anvendes til fælleshus for bebyggelsen.

3.2 Bestemmelser for delområde B.

3.2.1

Delområde B må kun benyttes til børneinstitutioner med tilhørende legeareal, til boligformål eller til fælles formål for bebyggelsen.

§ 4. Udstykning

4.1

Området må kun udstykkes yderligere med byrådets særlige tilladelse.

§ 5. Adgangs- og parkeringsforhold.

5.1

Vejadgang til lokalplanområdet sker fra Ullerødgårdsvej via kommunevejen Fasanvænget.

5.2

De enkelte fællesgårde vejforsynes fra Fasanvænget via en kort privat boligvej. Alle boliger har adgang fra fællesgårdene.

5.3

Al parkering af personbiler, minibusser, campingvogne, lastbiler, både eller lignende er forbudt på og ud for parcellerne, medmindre parkering alene sker med henblik på almindelig af- og pålæsning.

5.4

Parkering af personbiler må alene foregå på de anlagte parkeringsarealer og i de til ejendommene hørende garager.

5.5

På veje og øvrige færdselsarealer kan der udføres foranstaltninger til dæmpning af trafikhastigheden.

5.6

Fællesgårdene har status som opholds- og legeområde, og færdsel skal ske under hensyn til dette.

§ 6. Bebyggelsens omfang og placering

6.1

Den oprindelige bebyggelse må ikke ved ombygning forandres, således at det udseende, som præger den samlede bebyggelse, ændres eller forringes.

6.2

Uanset ovennævnte bestemmelse kan der på hver enkelt ejendom opføres en havestue og en overdækket indgang med en placering og udformning som angivet på principstegningerne (bilag a og b) bagerst i lokalplanen.

6.3

Herudover kan der opstilles et lille drivhus på maksimalt 6 m² inden for det private haveareals afgrænsning. Drivhuset skal have symmetrisk sadeltag eller ensidig hældning, såfremt drivhuset placeres op ad facademuren. Højden må ikke overstige 2.40 m.

6.4

Opstilling af skure er i øvrigt ikke tilladt.

6.5

Kælder kan udgraves, hvis forholdene taler herfor, og det ikke medfører facademæssige ændringer.

§ 7. Bebyggelsens ydre fremtræden

7.1

Den eksisterende bebyggelses tegl-facader må ikke ændres ved vand-

skuring, pudsning, maling eller andet, som ændrer bebyggelsens udseende.

7.2

Ved vedligeholdelse af de oprindelige tage skal tagfladen stedse holdes lavere end de eksisterende murkroner.

7.3

Til indfarvning af udvendigt træværk må anvendes følgende farver og farvekombinationer:

1. Grøn umbra (nr. 720) - anvendes altid alene uden kombination med andre farver.
2. Sort umbra (nr. 222) - anvendes altid alene uden kombination med andre farver.
3. Lysgrå umbra (nr. 220) anvendes alene eller i kombination med kridt.
4. Stengrå (nr. 260) anvendes alene eller i kombination med kridt.
5. Kridt (nr. 110) anvendes alene eller i kombination med enten lysgrå umbra eller stengrå.

Ovennævnte farver skal svare til de pågældende dækkende og halvdækkende farver af mærket Gori 88, jvf. farveprøver beroende hos grundejerforeningen.
(Farvekrav ikke et produktkrav).

7.4

Skiltning på facaderne må kun ske med byrådets særlige godkendelse, og skal i givet fald være meget beskeden.

7.5

Belysning på bygninger og færdselsarealer skal harmonere med eksisterende belysning og må ikke være generende for omgivelserne.

7.6

Bestemmelser om fælleshusets ydre fremtræden omtales i § 11.

7.7

Der må ikke opsættes antenner eller paraboler, som overstiger murkronen.

7.8

Stativer til dagrenovation (bio- og restaffald) skal placeres i eksisterende skarnboksrum.

§ 8. Ubebyggede arealer og beplantning

8.1

Ubebyggede arealer skal ved beplantning, befæstelse eller lignende gives et ordentligt udseende og holdes i sømmelig stand, således at naboer ikke generes af ukrudtsfrø o.lign. eller anden for bebyggelsen skæmmende beplantning.

8.2

Beplantning af de fælles friarealer må kun ske i overensstemmelse med en af grundejerforeningen godkendt plan.

8.3

Der må ikke på parcellerne eller fællesarealerne findes plantninger, der efter byrådets skøn ved

skygge eller uhæmmet vækst kan være til væsentlig ulempe for naboerne, eller som medfører risiko for, at rødder går i kloakkerne.

§ 9. Hegn

9.1

Hegn mellem de enkelte parceller og mod fællesarealer skal bestå af levende hegn i en højde på ikke over 1,80 m. Det er tilladt ind mod haven at opsætte et glat trådhegn, hvis højde ikke overstiger 1.20 m.

9.2

En del af de enkelte ejendommers matrikulære areal indgår i bebyggelsens fællesarealer og må ikke adskilles fra disse med hække eller anden skelafgrænsning. Arealerne vedligeholdes af grundejerforeningen som en del af fællesarealerne.

9.3

Afgrænsningen mellem det private areal og fællesarealet fastlægges af grundejerforeningen efter en af byrådet godkendt plan ud fra følgende principper:

Afgrænsningen af det private haveareal kan maksimalt placeres 4,5 m uden for gårdhavens gavlflugt, dog således at der altid er en afstand på mindst 1,25 m til det matrikulære skel.

Hvor ejendommenes bagskel støder op mod hinanden, skal der altid opretholdes et slip på mindst 2,5 meter.

Disse principper kan kun fraviges, når særlige forhold taler herfor, f.eks. hvis vedligeholdelse eller

brug af arealerne bliver uhen-sigtsmæssig. Byrådets godkendelse skal dog indhentes i hvert enkelt tilfælde.

Ændringer af den eksisterende af-grænsning mellem de private haver og fællesarealerne skal ske ens-artet og samtidig for en hel hus-række af gangen og altid efter forudgående godkendelse af grund-ejerforeningen.

§ 10. Tekniske anlæg

10.1

Inden for området kan opføres transformerstationer til kvarte-rets forsyning, når de ikke har mere end 9 m² bebygget areal, og ikke gives en højde af mere end 2,6 m over terræn. Transformer-stationerne skal ved omgivende beplantning med buske og træer tilpasses områdets helhedskarak-ter.

10.2

Elledninger, herunder vej- og pladsbelysning, må alene udføres som jordkabler.

10.3

Ejendommene varmforsynes med fjernvarme, som fordeles via et teknikrum i bebyggelsens varmecen-tral. Den resterende del af byg-ningen kan benyttes til fælleshus for bebyggelsen.

§ 11. Fælleshus

11.1

Den eksisterende varmecentral må anvendes til fælleshus.

11.2

Bygningen kan indrettes til formålet med de heraf følgende bygningsmæssige ændringer. Bygningens højde fra terræn til sammenskæring mellem facade og tagflade må dog ikke overstige 5,5 m, og tagets højeste punkt må ikke overstige 7 m.

Fælleshuset kan indrettes i to etager.

11.3

Taget kan udføres som et symmetrisk sadeltag med en hældning på maksimalt 15° og skal i så fald beklædes med grå eller sort tagpap med listetækning.

11.4

Facaderne skal udføres i gule teglsten, svarende til den eksisterende bebyggelse, eller træ behandlet i farver jvfr. § 7.

11.5

Fælleshuset må kun benyttes til dag- og aftenophold - ikke til overnatning eller bolig.

11.6

Grundejerforeningen udarbejder regler for fælleshusets etablering, anvendelse, drift og vedligeholdelse. Bestemmelserne skal godkendes af Karlebo kommune. Grundejerforeningen har ansvaret for husets drift og vedligeholdelse samt for overholdelse af de fastlagte regler.

§ 12. Fællesarealer

12.1

Fællesarealerne må kun anvendes til grønne områder, stier, lege- og sportsarealer, fællesgårde samt vej- og parkeringsarealer.

§ 13. Grundejerforening

13.1

Samtlige ejere af ejendomme inden for lokalplanens område er pligtige at være medlemmer af den den 29. september 1970 stiftede grundejerforening "Fasanvænget".

13.2

Grundejerforeningen er pligtig at overtage fællesarealer og de veje, stier og parkeringsarealer, der ikke af kommunen overtages som offentlige, samt de ledningsanlæg, der ikke tilhører den enkelte parcel, en offentlig myndighed eller NESAs.

13.3

Grundejerforeningen skal forestå drift af de i stk. 2 nævnte fællesanlæg samt det i § 11 nævnte fælleshus, idet foreningen dog helt eller delvis kan overdrage vedligeholdelsen af fællesarealer i gårdene til grundejerne i den enkelte gård.

13.4

Grundejerforeningen forestår endvidere drift og vedligeholdelse af den del af ejendommene, som i henhold til § 9 indgår i fællesarealerne.

§ 14. Servitutter m.m.

14.1

Enhver servitutbestemmelse, som måtte være i modstrid med nærværende bestemmelser, bortfalder med vedtagelsen af denne lokalplan.

Således vedtaget af byrådet i Karlebo, den 22. juni 1994.

Henry Hansen
borgmester / Svend P. Andersen
stadsingeniør

I henhold til lov om planlægning vedtages foranstående lokalplan endeligt.

Byrådet i Karlebo, den 26. oktober 1994

Henry Hansen
borgmester /
Svend P. Andersen
stadsingeniør

Dato for ikrafttræden af planens retsvirkninger:

Den 22. november 1994.

Stueplan med havestue

Stueplan med havestue ved ende-gårdhus

Snit A-A

Snit B-B

Vinterhave ved ende-gårdhus (gavl)

Vinterhave ved ende-gårdhus (facade)

Lodret snit i havestuen

Dørmuligheder:

Opstalt af facade med en dør

Opstalt af facade med to døre

Opstalt af facade med to H-skydedøre

Opstalt af facade med fire døre

Opstalt af halvtag ved hovedindgang

Opstalt af halvtag ved biindgang

Plan

Plan

Opstalt af overdækket indgangsniche

Plan

Tværsnit af indgangsniche overdækket med transparent halvtag

SIGNATURFORKLARING
 ●●●●● Lokalplangrænse
 ●●●●● Delområdegrænse

0 50 100 m

KARLEBO KOMMUNE
 Teknisk forvaltning , plansektionen
 Lokalplan nr. 72
 Kortbilag nr.1 vedtægtskort
 Mål 1:2000 november 1994

.Påtegning:
 Bygninger er udtegnet ved tagudhæng efter flyveloto udført af
 AEROKORT A/S den 27.03.1990.
 Endvidere er kortet suppleret med tilbygning ved varmecentral i
 Januar 1995.

KARLEBO KOMMUNE
 Teknisk forvaltning , plansektionen
 Lokalplan nr. 72
 Kortbilag nr.2
 Mål 1:2000 november 1994

