

SENTRUMSPLAN MOSS

PLANBESTEMMELSER

REVIDERT I HENHOLD TIL BYSTYRETS VEDTAK 15.06.2015

INNHold

1.	Generelt for hele planområdet	2
1.1	PLANKRAV	2
1.2	UTBYGGINGSAVTALER	2
1.3	TEKNISK INFRASTRUKTUR	2
1.4	REKKEFØLGEKRAV	3
1.5	FUNKSJONSKRAV	3
1.6	ESTETIKK OG LANDSKAP	4
1.7	AUTOMATISK FREDETE KULTURMINNER	5
1.8	EKSISTERENDE BEBYGGELSE	5
1.9	FORHOLD SOM SKAL BELYSES I REGULERINGSPLAN	5
2.	Bebyggelse og anlegg,	6
2.1	GENERELLE BESTEMMELSER TIL BYGGEOMRÅDER	6
2.2	SENTRUMSFORMÅL (S-OMRÅDER)	8
2.3	OFFENTLIG ELLER PRIVAT TJENESTEYTING (OP-OMRÅDER)	9
2.4	BOLIGFORMÅL (B-OMRÅDER)	10
2.5	NÆRINGSVIRKSOMHET (N-OMRÅDER)	11
2.6	KOMBINERT FORMÅL (K-OMRÅDER)	12
2.7	ENERGIANLEGG	13
3.	Samferdselsanlegg og teknisk infrastruktur	14
3.1	VEG	14
3.2	GANG- OG SYKKELVEG	14
3.3	PARKERING	14
3.4	RV 19	14
3.5	KRYSSING MELLOM NY RV 19 OG NY JERNBANE	14
4.	Grønnstruktur	14
4.1	FRIOMRÅDER	14
4.2	PARKFORMÅL	15
5.	Bruk og vern av sjø og vassdrag	16
5.1	FERDSEL	16
5.2	SMÅBÅTHAVN	16
5.3	FRIOMRÅDER	16
6.	Hensynssoner	17
6.1	FLOMFARE, H320	17
6.2	HØYSPENNINGSANLEGG, H370	17
6.3	BEVARING AV NATURMILJØ, H560	17
6.4	BEVARING AV KULTURMILJØ, H570	17
6.5	KRAV OM FELLES PLANLEGGING, H810	19

Vedlegg **Reguleringsplaner som fortsatt skal gjelde**

Planens formål

Moss sentrum skal styrkes som regionens kommersielle og kulturelle tyngdepunkt med et bredt og variert tilbud av arbeidsplasser, boliger, handel og service, kultur og opplevelser. Byens kontakt med vann og sjø skal forsterkes og byens historiske og kulturmessige identitet skal vektlegges.

Planens dokumenter

Juridisk bindende dokumenter:

- Plankart datert 15.06.2015
- Bestemmelser datert 15.06.2015
- Gjeldende reguleringsplaner, jf. § 1.1

Planens arealformål	Nåværende	Framtidig
§11-7. Nr. 1 - Bebyggelse og anlegg		
Boligbebyggelse		
Sentrumsformål		
Offentlig eller privat tjenesteyting		
Næringsvirksomhet		
Andre typer bebyggelse og anlegg		
Kombinert bebyggelse og anleggsformål		
Kombinert bebyggelse og samferdselsanlegg - Eksisterende ferjeleie og framtidig byutvikling		
§11-7. Nr. 2 - Samferdselsanlegg og teknisk infrastruktur		
Samferdselsanlegg og teknisk infrastruktur (arealer)		
Veg		
Bane		
Havn		
Kombinerte formål for samferdselsanlegg - Havn og framtidig ferjeleie		
Hovednett for sykkel		
Parkering		
Gang/sykkelveg		
§11-7. Nr. 3 - Grønnstruktur		
Friområde		
Park		
§11-7. Nr. 6 - Bruk og vern av sjø og vassdrag med tilhørende strandsone		
Ferdsel		
Småbåthavn		
Friluftsområde		
§12-6 - Hensynssoner		
Bevaring kulturmiljø		
Krav om felles planlegging		
Flomfare		
Høyspenningsanlegg		
§12-7 - Bestemmelseområder		
Miljøkvalitet, estetikk, natur, landskap og grønnstruktur		

1. GENERELT FOR HELE PLANOMRÅDET

PBL. §11-9

1.1 PLANKRAV

Gjeldende reguleringsplaner

Reguleringsplaner listet opp i Vedlegg 1 skal fortsatt gjelde så langt de ikke er i strid med sentrumsplanen. Sentrumsplanens bestemmelser og retningslinjer skal i tillegg supplere gjeldende reguleringsplaner. Der hvor det er motstrid skal sentrumsplanen gjelde foran reguleringsplanen, med mindre annet er oppgitt for det enkelte kvartal.

Kommunedelplan for ny Rv 19

Det skal utarbeides kommunedelplan for ny Rv 19 i tunnel under sentrum. I arbeidet skal det tas stilling til plassering av ny ferjekai med tilhørende landanlegg, samt tilkobling fra Rv 19 til ferje og havn.

Krav til områderegulering

Kommunen kan stille krav til utarbeidelse av områderegulering der det er behov for å gi mer detaljerte avklaringer av arealbruken.

Innenfor områdene Verket, Sjøsidan og havna, markert som H810_7-9 i plankartet, skal det foreligge godkjente områdereguleringsplaner før utbygging tillates. Kravet gjelder ikke samferdsels tiltak i tilknytning til ny jernbane og ny Rv 19.

Krav til detaljregulering

Arbeid og tiltak som er nevnt i plan- og bygningslovens § 20-1 første ledd bokstav a, b, k, l og m, samt fradeling til slike formål, kan ikke finne sted før området inngår i en reguleringsplan.

Unntak fra krav om reguleringsplan

Kommunen kan gi unntak fra krav om reguleringsplan for nybygg, tilbygg eller påbygg mindre enn 1000 m² BRA, og som ikke er i strid med sentrumsplanens mål, arealbruk, tomteutnyttelse og høyder.

1.2 UTBYGGINGSAVTALER

Det skal inngås utbyggingsavtale etter pbl. kap.17 for planer og prosjekter som gir utbygging på mer enn 20 boenheter eller næringsbygg og offentlige institusjoner på mer enn 2000 m² BRA. For prosjekter under disse grenseverdiene skal utbyggingsavtale vurderes i hvert enkelt tilfelle.

Hovedprinsippene er at utbygger skal bekoste all nødvendig teknisk og grønn infrastruktur innenfor planområdet, herunder vei, parkering, gang- og sykkelveier, vann og avløp, energi, lekeplasser, parker og friområder.

Utbyggingsavtaler skal inngås samtidig med planlegging av større byutviklingsområder for å sikre effektiv gjennomføring og kostnadsfordeling.

1.3 TEKNISK INFRASTRUKTUR

Innenfor konsesjonsområder for fjernvarme skal nye bygninger, eller eksisterende bygninger hvor det foretas hovedombygging, tilknyttes fjernvarmeanlegget. De som har tilknytningsplikt må installere internt fordelingsnett for vannbåren varme, slik at bygget fullt ut kan dekke sitt varmebehov ved fjernvarme. Rene lagerbygg og parkeringshus er unntatt fra tilknytningsplikten.

Det kan gjøres helt eller delvis unntak fra tilknytningsplikten der det dokumenteres at bruk av alternative løsninger vil være likeverdig eller bedre ut fra et miljømessig hensyn.

1.4 REKKEFØLGEKRAV

Nye byggeområder

Kommunaltekniske anlegg, elektrisitetsforsyning, adkomst for kjørende/syklende/gående, uteoppholdsarealer, lekeplasser, støytiltak og eventuell sosial infrastruktur (skoler og barnehager) skal være etablert før det gis midlertid brukstillatelse.

1.5 FUNKSJONSKRAV

Universell utforming

Bygninger, utearealer og anlegg som er publikumsrettet og/eller offentlig tilgjengelig skal være universelt utformet for alle befolkningsgrupper, herunder bevegelseshemmede, orienteringshemmede og miljøhemmede.

Støy

Miljøverndepartementets retningslinje for behandling av støy i arealplanlegging, T-1442/2012 eller retningslinjer som senere måtte erstatte denne skal legges til grunn ved planlegging og bygging til støyfølsom bruk (boliger, sykehus, pleieinstitusjoner, fritidsboliger, skoler og barnehager, mv.) og støyende virksomheter. Om nødvendig skal avbøtende tiltak gjennomføres.

Strukturlyd og vibrasjoner

Maksimalt strukturlydnivå fra kulverter og tunneler skal ikke overstige $L_{A,max}$ 32 dB i oppholdsrom i boliger, ref. NS 8175.

For vibrasjoner settes grenseverdien for statistisk maksimal verdi for veiet vibrasjonshastighet til $V_{w,95} = 0,3$ mm/s. Dette samsvarer med grenseverdien i klasse C i NS 8176.

Om nødvendig skal avbøtende tiltak fastsettes i reguleringsplan.

Ny bebyggelse langs sjøen

For ny bebyggelse langs sjøen skal laveste tillatte høyde for ferdig gulv være kote +2,5 meter. Gjelder ikke parkering i kjeller etc.

Overvannshåndtering

Overvann skal som hovedregel fordrøyes lokalt innenfor byggeområdet. I plan- og byggesaker skal tiltak for å begrense/forsinke avrenning av overvann vurderes, herunder bruk av grønne tak, dammer og vannspeil. Det skal settes av tilstrekkelig areal til håndtering og fordrøyning av overvann ved flom og ekstremnedbør. Overvann skal så langt mulig utnyttes som et positivt element i byggeområdene.

Uteoppholdsareal og lekeplasser

Innenfor områder avsatt til sentrumsformål er det krav til minimum 15 m² uteareal per boenhet. I øvrige områder er det krav til minimum 25 m² uteareal per boenhet. Ved bruksendring kan kravet reduseres til 15 m² uteoppholdsareal pr. boenhet. Utearealet kan ivaretas på balkong og takterasse.

Minimum 50 % av felles uteoppholdsareal -bør ligge på bakkeplan i direkte tilknytning til bygget. I områder hvor kravet til uteoppholdsareal vanskelig lar seg gjennomføre, kan kommunen tillate at inntil 50 % av felles uteoppholdsareal inngår i offentlige friområder som har nærhet til boligen.

For boligbebyggelse med mer enn syv boenheter skal det opparbeides lekeplass tilpasset barn i ulike aldersgrupper. Lekearealet skal være minimum 100 m² pr. 25 boenheter. Kvartalslekeplass skal minimum anlegges for hver 150 boliger. Arealet skal være minst 1,5 dekar. Leke- og oppholdsarealer skal være skjermet mot trafikkfare, støy og forurensing. Arealer brattere enn 1:3 skal ikke inngå i beregning av uteoppholdsareal. Felles uterom skal ha en utforming som gir mulighet for både opphold, rekreasjon og lek på tvers av aldersgrupper. Lekeplasser inngår i beregningen av felles uteoppholdsareal.

Minimum 50 % av felles uteoppholdsareal på terreng skal kunne beplantes.

Parkeringskrav

For leilighetsbygg og næringsformål bør parkering som hovedprinsipp lokaliseres i kjeller/under terreng. Nedkjøringsramper og porter til parkeringskjeller bør unngås i sentrale gater og byrom. Der bygning for parkeringsformål (P-hus) blandes med annet byggeformål, bør det ikke tillates parkering etablert i førsteetasje/gatenivå. Ved rene P-husprosjekter/parkeringsanlegg over flere plan, bør førsteetasjes fasader og arealer som vender mot gate benyttes til handels- eller næringsformål (bortsett fra kjøreadkomst til P-anlegget).

Minimum 5 % av parkeringsplassene for bil bør utformes som plasser for personer med nedsatt funksjonsevne. Plassene bør lokaliseres i nærhet av inngangspartier.

For boliger stilles krav om fremlagt, egen kurs av tilstrekkelig kapasitet til alle parkeringsplasser for elbil. Øvrige felles parkeringsanlegg bør tilrettelegges for elbil. Omfang bør vurderes i hver enkelt byggesak.

Bolig	Bil, maks- og minimumskrav
3-roms leilighet eller større	Minimum 0,5 plass pr. boenhet, maks 1 plass pr. boenhet.
2-roms leilighet	Minimum 0,4 plass pr. boenhet, maks 1 plass pr. boenhet.
1-roms leilighet/hybel	Minimum 0,3 plass pr. boenhet, maks 0,5 plass pr. boenhet.

Næring/tjenesteyting	Bil, makskrav
Kontor/administrasjon	Maks 1 parkeringsplass pr. 100 m ²
Forretning	Maks 1 parkeringsplass pr. 100 m ²
Kjøpesenter	Maks 1 parkeringsplass pr. 100 m ²
Tjenesteyting*	Maks 1 parkeringsplass pr. 100 m ²

**videregående skoler skal avsetteareal for moped/scooter.*

Det avsettes tilstrekkelig areal for sykkelparkering.

Ved kollektivknutepunkt, arbeidsplassintensive næringsbygg, leilighetsbygg, skoler og barnehager bør felles sykkelparkering utformes med hensyn til redusert tyveririsiko og skjerming fra regn og snøfall,.

1.6 ESTETIKK OG LANDSKAP

Bebyggelse og anlegg

Byggverk skal gis tidsmessig og god estetisk utforming i samsvar med tiltakets funksjon, samt eksisterende bygde og naturgitte omgivelser. Byggverk skal fremme sammenhenger og historisk tilknytning. Ved utforming av nye bygninger og større tiltak kreves arkitektfaglig kompetanse.

Søknader om byggetillatelse skal dokumentere byggetiltakets forhold til omgivelsene og en faglige begrunnelse for estetisk utforming, materialbruk og fargesetting, samt skilt- og belysningsplan for større prosjekter. For ny bebyggelse til erstatning for eksisterende bør det av hensyn til stedstilpasning også redegjøres for riving kontra istandsetting og om tilpasning til gjenværende bebyggelses gesims-/møne-/byggehøyder og fasadeuttrykk. Alle fasademessige tiltak og synlige tekniske installasjoner skal framgå av søknadsdokumentasjonen.

Landskapsbilde

Det skal legges vekt på å bevare landskapsilletter. Fra sjøen skal det bakenforliggende bylandskapet være synlig og lesbart.

Terreng og vegetasjon

Ny bebyggelse skal ta hensyn til eksisterende terrengformasjoner, bekkeløp, turdrag, naturlandskap og sammenhengende vegetasjonsbelter både på byggetomten og mot nabolomtene.

Større trær skal søkes bevart ved nye utbyggingstiltak. Med større trær menes stammeomkrets over 90 cm, målt 1,3 meter over terreng. Det skal sikres plass i plan og dybde til utvikling av rotsystem og krone. Treets rotsone regnes som største omkrets for treets krone.

Bystruktur

Ny bebyggelse skal forholde seg til den historiske gate- og bebyggelsesstrukturen, eventuelt bidra til tydeliggjøring/tilbakeføring der strukturen er uklar eller fjernet. Gjenbygging av gateløp er ikke tillatt, og overbygninger skal unngås.

Skilt og reklame

Skilt og reklame skal ha tilknytning til virksomhet i bygningen og tilpasses bygget i størrelse, utforming og farger. Takreklame er ikke tillatt. Frittstående reklame og flagg/vimpler skal unngås. I boligstrøk tillates ikke lysreklame eller store reklameinnretninger.

Skilt og reklame skal ikke hindre ferdsel eller være i visuell konflikt med trafikkskilt. Fri høyde under uthengsskilt skal være minst 2,5 meter og fremspringet maksimalt 1 meter. Fremspringet tillates ført frem til 0,5 meter fra ytterkant av fortau.

I områder med vernehensyn kan det stilles bestemte krav til utforming og størrelse. På fredede og vernede bygninger og anlegg tillates bare uthengsskilt eller mindre skilt på veggen for angivelse av virksomhet i bygningen.

1.7 AUTOMATISK FREDETE KULTURMINNER

Dersom det under anleggsarbeider treffes på automatisk fredete kulturminner, både på land og i sjø skal arbeidet øyeblikkelig stanses og kulturminneavdelingen i Østfold fylkeskommune varsles, jf Lov om kulturminner av 9. juni 1978 nr. 50, § 8.

1.8 EKSISTERENDE BEBYGGELSE

Eksisterende nabobebyggelse og tilhørende gater/byrom skal være utgangspunkt for vurdering av volum, material- og fargebruk på ny bebyggelse. I historiske bymiljø, og randsonen til disse, bør områdets karakter og skala være premissgivende for utforming av nye bygninger og anlegg.

1.9 FORHOLD SOM SKAL BELYSES I REGULERINGSPLAN

Det skal som del av reguleringsplanen utarbeides illustrasjonsplan som minimum viser terrengbehandling (inkludert forstøtningsmurer, skjæringer og fyllinger), bebyggelsens plassering og fotavtrykk, plassering av adkomst, renovasjon og parkering for bil og sykkel, samt bruken av utearealer. Illustrasjonsplanens bakgrunnskart skal inkludere naboeiendommer.

Foruten illustrasjonsplan kan kommunen kreve utarbeidet kartillustrasjoner, snitt, fotomontasjer eller 3D-perspektiver som redegjør for tiltakets omfang og påvirkning.

Ved byggetiltak som overskrider 5000 m² BRA kan kommunen kreve en enkel steds- og mulighetsanalyse som redegjør for:

- muligheter for å innpasse offentlige byrom/forbindelser i/gjennom området
- muligheter for publikumsrettede funksjoner mot gater og byrom
- muligheter for å styrke grønnstruktur, landskap, gate- og bebyggelsesstruktur
- muligheter for bilparkering i eksisterende parkeringsanlegg i nærområdet, og fjerning av eventuell overflateparkering i planområdet og tilstøtende gater.

2. BEBYGGELSE OG ANLEGG, PBL §§ 11-7 nr. 1 og 11.10

2.1 GENERELLE BESTEMMELSER TIL BYGGEOMRÅDER

Arealbruk i byggeområder

I tillegg til hovedformålet (for eksempel «bolig»), omfatter det enkelte arealformål eksisterende og nye grøntarealer, uteoppholdsarealer, internveier, parkering, tekniske anlegg og annen arealbruk som naturlig hører med til områdets anvendelse.

Bebyggelsens plassering

Bebyggelse kan oppføres i formålsgrense der hvor ikke annen byggegrense er fastsatt. Tett bebyggelse (BYA = 50 % eller høyere) kan oppføres i nabogrense. Som hovedregel skal fasadeliv følge fortauslinje eller annet offentlig byrom, med mindre annen byggegrense er angitt.

Minste boligstørrelse

Nye boliger bør ikke være mindre enn 35 m² BRA, ekskludert bodareal. Maksimum 25 % av bygningens bruksareal tillates benyttet til ettroms leiligheter.

Utnyttelsesgrad

Utnyttelsesgraden er definert ved prosent bebygd areal (% BYA), kombinert med tillatt byggehøyde angitt som maksimal kotehøyde. Ved beregning av % BYA skal parkeringsplasser medtas som bebygget areal med 15 kvm pr. parkeringsplass. Maksimal grad av utnyttelse og høyder tillates kun dersom tiltaket samlet sett har en god helhetsløsning.

Byggehøyder

Kvartaler med ulike byggehøyder er inndelt i soner avgrenset av høydelinjer i plankartet. Sones avgrensning skal tolkes som retningsgivende, og endelig fastsettes i reguleringsplan.

Tekniske takoppbygg

Tekniske takoppbygg tillates å stikke inntil 3 meter opp over tillatt kotehøyde, og med maksimalt 10 % av underliggende etasjeplan. Tekniske takoppbygg skal innebygges og inngå i den arkitektoniske utformingen.

Krav til publikumsrettet virksomhet

I sentrumskjernen bør det tilstrebes aktivt fasadeliv med publikumsrettet virksomhet i førsteetasjer, herunder forretning, bevertning, kultur og tjenesteyting. Det er et mål at publikumsrettet virksomhet etableres i følgende gater:

Kategori 1 - Gågata, målsetning om 100 % aktivt fasadeliv i førsteetasje ved bruksendring og nybygg. Det tillattes kun besøksintensiv virksomhet innen forretning, bevertning, kultur og tjenesteyting.

Kategori 2

Målsetning om 80-100 % aktivt fasadeliv i førsteetasje på nye bygninger:

- Heinrich Gerners gate (delvis)
- Møllergata
- Kongens gate (delvis)
- Torggata
- Dronningens gate
- Prinsens gate
- Ibsens gate
- Th. Petersons gate
- Storgata (delvis)
- Rådhusgata (delvis)
- Kirkegata (delvis)
- Jeløgata

Kategori 3

Målsetning om 50 % aktivt fasadeliv i førsteetasje på nye bygninger:

- Heinrich Gerners gate (delvis)
- Gudes gate
- Gate mellom Torggata og Prinsens gate
- Prinsens gate
- Storgata (delvis)
- Skoggata

Kategori 4

Målsetning om 25 % aktivt fasadeliv i førsteetasje på nye bygninger. Alternativt kan minimum 50 % av bygningens bruksareal i førsteetasje tilrettelegges for næringsvirksomhet.

- Storgata (delvis)
- Ny adkomst til Verket
- Sundstredet
- Kirkegata (delvis)
- Fleischers gate
- Kongens gate (nordre del)
- Wulfsbergs gate
- Gregers gate
- Svaebakken
- Kronprinsens gate
- Holteløkka
- Vogst gate (Rv 19)

Utforming

Det skal vektlegges god bokvalitet med hensyn til lys, oppholdsarealer, innsyn, materialbruk og forholdet mellom privat, felles og offentlig areal.

I leilighetsbygg er det ikke tillatt med svalganger mot offentlig gate eller byrom. Balkonger mot offentlig gate/byrom er kun tillatt fra og med tredje etasje og oppover, og skal ikke krage mer enn 1 meter ut fra fasadelivet.

2.2 SENTRUMSFORMÅL (S-OMRÅDER)

Sentrumsformål – definisjon

Sentrumsformålet er et åpent formål innenfor kategoriene bolig, forretning (herunder bevertning), kontor og tjenesteyting. Et areal avsatt til sentrumsformål kan inneholde én eller flere av de nevnte kategoriene. I kvartal S27 og S28 kan det etableres barnehage.

For kvartaler i sentrumskjernen er det angitt maksimal andel boliger. Andelen skal beregnes samlet for hele kvartalet og inkludere eksisterende bebyggelse.

Utnyttelse og funksjonskrav for det enkelte kvartal

Kvartal	% BYA	Byggehøyde	Andel bolig
S1	100 %	Kote +22 m	25 % boligandel av totalt bruksareal
S2	75 %	Kote +22 m	75 % boligandel av totalt bruksareal
S3	85 %	Kote +25 m	50 % boligandel av totalt bruksareal
S4	100 %	Kote +22 m Kote +25 m Kote +31 m	25 % boligandel av totalt bruksareal
S5*	100 %	Kote +22 m Kote +28 m	25 % boligandel av totalt bruksareal
S6*	100 %	Kote +22 m Kote +28 m	25 % boligandel av totalt bruksareal
S7	90 %	Kote +32 m Kote +25 m Kote +30 m	50 % boligandel av totalt bruksareal
S8*	100 %	Kote +28 m	50 % boligandel av totalt bruksareal
S9*	100 %	Kote +28 m	50 % boligandel av totalt bruksareal
S10*	75 %	Kote +30 m Kote +34 m Kote +39 m	75 % boligandel av totalt bruksareal
S11	75 %	Kote +34 m Kote +39 m	75 % boligandel av totalt bruksareal
S12	100 %	Som eksisterende bebyggelse	Bolig ikke tillatt
S13	75 %	Kote +33 m Kote +35 m	50 % boligandel av totalt bruksareal
S14	75 %	Kote +27 m Kote +30 m	25 % boligandel av totalt bruksareal
S15	90 %	Kote +36 m	
S16	75 %	Kote +27 m Kote +30 m	75 % boligandel av totalt bruksareal
S17	90 %	Kote +22 m Kote +30 m	50 % boligandel av totalt bruksareal
S18	50 %	Kote +13 m Kote +21 m	
S19	50 %	Kote +18 m	
S20	75 %	Kote +26 m	75 % boligandel av totalt bruksareal
S21	40 %	Kote +18 m	75 % boligandel av totalt bruksareal
S22	40 %	Kote +16 m Kote +18 m	50 % boligandel av totalt bruksareal

S23	85 %	Kotehøyde fastsettes i detaljregulering med konsekvensutredning	50 % boligandel av totalt bruksareal
S24	100 %	Kote +25 m Kote +28 m	50 % boligandel av totalt bruksareal
S25	75 %	Kote +25 m Kote +28 m	75 % boligandel av totalt bruksareal
S26	90 %	Eksisterende bebyggelse skal legges til grunn	75 % boligandel av totalt bruksareal
S27	75 %	Kote +18 m	75 % boligandel av totalt bruksareal
S28	40 %	Kote +21 m	75 % boligandel av totalt bruksareal
S29	90 %	Kote +18 m Kote +21 m	75 % boligandel av totalt bruksareal
S30	75 %	Kote +18 m	75 % boligandel av totalt bruksareal
S31	50 %	Kote +40 m Kote +42 m	75 % boligandel av totalt bruksareal
S32	75 %	Kote +42 m (Kote +64 m)	50 % boligandel av totalt bruksareal

*I kvartalene S5, S6, S8 og S9 bør fasader mot Dronningens gate, fra og med fjerde etasje og oppover, trekkes minimum 2,5 meter inn fra formålsgrensen. I kvartal S10 bør fasade mot Kongens gate, fra og med femte etasje og oppover, trekkes minimum 2,0 meter inn fra formålsgrensen.

Høyhusområde S32

I kvartal S32 kan det tillates høyhus opp til angitt maksimal kotehøyde dersom bebyggelsen:

- Ikke har dybde på mer enn 16 meter
- Ivaretar gode solforhold og viktige siktlinjer
- Vektlegger høy arkitektonisk kvalitet
- Har god sammenheng med omgivelsene med hensyn til bebyggelse og gatestruktur.

Dersom ny bebyggelse i kvartal S32 overstiger kote +42 meter, utløses krav til etablering av torg på minimum 700 m². Torget skal være offentlig tilgjengelig og ligge i direkte tilknytning til Kongens gate og Vogts gate. Bygninger i tilknytning til torget skal ha publikumsrettet virksomhet i førsteetasje og hovedinngang som henvender seg mot torget.

2.3 OFFENTLIG ELLER PRIVAT TJENESTEYTING (OP-OMRÅDER)

Offentlig eller privat tjenesteyting – definisjon

Formål avsatt til offentlig eller privat tjenesteyting kan, med mindre annet er angitt i tabellen under, benyttes til tjenesteyting, undervisning, kontor og/eller kultur- og idrettsaktivitet.

I enkelte sentrumskvartaler tillates forretning (herunder bevertning) i tillegg til hovedformålene, som angitt i tabellen under.

Utnyttelse og funksjonskrav for det enkelte kvartal

Kvartal	% BYA	Byggehøyde	Tillegg og begrensninger
o_OP1	75 %	Kote +32 m	Forretning tillatt
o_OP2	75 %	Kote +32 m	Forretning tillatt
o_OP3	75 %	Kote +39 m Kote +32 m	Forretning tillatt

		Kote +29 m	
o_OP4	100 %	Eksisterende bebyggelse skal legges til grunn	Kun religionsutøvelse med tilhørende funksjoner er tillatt
o_OP5-6	75 %	Kote +31 m	Forretning tillatt
o_OP7	42 %	Kote +33 m	Kun religionsutøvelse med tilhørende funksjoner er tillatt
o_OP8	75 %	Kote +12 m	Forretning tillatt
o_OP9	40 %	Kote +8 m	
OP10	50 %	Kote +40 m	
o_OP11	60 %	Kote +52 m	
o_OP12	75 %	Kote +43 m	
o_OP13	75 %	Kote +39 m Kote +42 m	
OP14	35 %	Kote +41 m	Kun religionsutøvelse med tilhørende funksjoner er tillatt
o_OP15	60 %	Kote +45 m	Kun trafo og idrettsformål med tilhørende funksjoner er tillatt
o_OP16	90 %	Kote +45 m	Kun idrettsformål med tilhørende funksjoner er tillatt

2.4 BOLIGFORMÅL (B-OMRÅDER)

Boligformål – definisjon

Formål avsatt til bolig skal primært benyttes til boligbebyggelse med tilhørende anlegg. Mindre næringsvirksomhet (forretning/kontor/tjenesteyting) kan tillates dersom dette ikke utgjør bygningens primærfunksjon.

For områdene B1 og B2 gjelder utnyttelsesgrad og høyder som fastsatt i reguleringsplan for Verket, vedtatt 15.02.2010.

For områdene B4-10, og B21-24 gjelder maksimalt tillatt gesims- og mønehøyder som vist i tabellen under, med mindre annet er fastsatt i reguleringsplan. Høyder skal beregnes fra planert terrengs gjennomsnittsnivå rundt bygningen.

For område B28 gjelder utnyttelsesgrad og høyder som fastsatt i reguleringsplan for Kanalområdet Nord - Jeløy, vedtatt 18.06.2012.

For områdene B29 og B30 gjelder utnyttelsesgrad og høyder som fastsatt i reguleringsplan for Glassverktomta, vedtatt 29.04.2003.

For områdene B31 og B32 skal utnyttelsesgrad og høyder fastsettes i områderegulering for Verket, og iht. krav om felles planlegging, H810_6.

Før øvrige områder gjelder utnyttelsesgrad som angitt i tabellen under:

Kvartal	% BYA	Byggehøyde
B1-2	Plan for Verket	Plan for Verket
B3	60 %	Kote +36 m
B4-5	40 %	Gesimshøyde 8 m Mønehøyde 9 m
B6-10	60 %	Gesimshøyde 8 m Mønehøyde 9 m
B11	75 %	Kote +30 m Kote +33 m
B12	60 %	Kote +39 m
B13	60 %	Kote +30 m Kote +36 m Kote +40 m
B14	40 %	Kote +40 m
B15	50 %	Kote +16 m
B16-19	40 %	Kote +18 m
B20	25 %	Kote +25 m
B21-24	30 %	Gesimshøyde 8 m Mønehøyde 9 m
B25	50 %	Eksisterende bebyggelse skal legges til grunn
B26-27	60 %	Eksisterende bebyggelse skal legges til grunn
B28	Plan for Kanalområdet Nord - Jeløy	Plan for Kanalområdet Nord - Jeløy
B29-30	Plan for Glassverktomta	Plan for Glassverktomta
B31-32	Områderegulering for Verket	Områderegulering for Verket

Parkeringsanlegg i boligområder

For frittliggende og konsentrert småhusbebyggelse med inntil 4 boenheter skal parkering skje på egen grunn. For konsentrert småhusbebyggelse og blokkbebyggelse med 5-9 boenheter bør parkering skje i fellesanlegg, fortrinnsvis i garasje/parkeringskjeller. For blokkbebyggelse med mer enn 9 boenheter bør parkering skje i fellesanlegg i parkeringskjeller eller parkeringshus.

2.5 NÆRINGSVIRKSOMHET (N-OMRÅDER)

Næringsvirksomhet – definisjon

Næringsvirksomhet omfatter primært formålet industri med tilhørende kontor- og anleggsvirksomhet. Et areal avsatt til næringsbebyggelse kan ikke anvendes til annen virksomhet med mindre annet er spesifisert i tabellen under.

Kvartal	% BYA	Byggehøyde	Tillegg og begrensninger
N1	30 %	Kote +32 m	
N2	50 %	Kote +32 m	

Parkering og uteareal

Parkering og oppstilling av transportkjøretøy skal skje på egen grunn. Utearealer mot offentlig vei skal holdes ryddig, og skjermet.

Område N1 og N2 - Mølla

Dersom eksisterende virksomhet opphører skal det etableres gang- og sykkelvei gjennom området.

2.6 KOMBINERT FORMÅL (K-OMRÅDER)

Kombinert formål – definisjon

Kombinerte formål omfatter en kombinasjon av formålene bolig, forretning, kontor og tjenesteyting. Et areal avsatt til kombinert formål kan inneholde to eller flere av de nevnte kategoriene.

For enkelte områder er det avsatt minimum andel boliger. Andelen skal beregnes samlet for hele kvartalet og inkludere eksisterende bebyggelse.

For område K1 gjelder utnyttelsesgrad og høyder som fastsatt i reguleringsplan for Verket, vedtatt 15.02.2010.

For områdene K2-4 skal formål, utnyttelsesgrad og høyder fastsettes i områderegulering for Verket, og iht. krav om felles planlegging, H810_6.

For område K18-21 gjelder utnyttelsesgrad og høyder som fastsatt i samordnet reguleringsplan for jernbane, riksveg og havn, vedtatt 02.09.1999. Planen gjelder fram til vedtatt områderegulering for Sjøsidan.

For område K22-28 gjelder utnyttelsesgrad og høyder som fastsatt i reguleringsplan for Kanalområdet Nord - Jeløy, vedtatt 18.06.2012.

For områdene K29-31 + K34 gjelder utnyttelsesgrad og høyder som fastsatt i reguleringsplan for Glassverktomta, vedtatt 29.04.2003.

For område K32 skal formål, utnyttelsesgrad og høyder fastsettes i områderegulering for Sjøsidan, og iht. krav om felles planlegging, H810_7.

For K33 gjelder samordnet reguleringsplan for jernbane, riksveg og havn, vedtatt 02.09.1999. Planen gjelder fram til vedtatt områderegulering for sjøsidan. Området er avsatt til ferje og fremtidig byutvikling. Utvidelse av eksisterende ferjeleie og tilhørende anlegg er tillatt. Når nytt ferjeleie er etablert innenfor område o_Havn/ferge, kan område K33 nyttes til byutvikling. Utvidelsen skal detaljreguleres før tiltaket kan bygges.

For områder avsatt til kombinert formål er det kun tillatt med formålskombinasjoner som angitt i tabellen under.

Kvartal	% BYA	Byggehøyde	Formålskombinasjon	Andel bolig
K1	Plan for Verket	Plan for Verket	Forretning/ kontor/ Tjenesteyting	
K2-4	Områderegulering for Verket	Områderegulering for Verket	Områderegulering for Verket	
K5-9	75 %	Eksisterende bebyggelse skal legges til grunn	Bolig/Forretning/Kontor/ /tjenesteyting	50 % boligandel av totalt bruksareal i det enkelte felt
K10	75 %	Eksisterende bebyggelse skal legges til grunn	Bolig/Forretning/Kontor/ /tjenesteyting	75 % boligandel av totalt bruksareal
K11	75 %	Kote +40 m	Bolig/forretning/ kontor/tjenesteyting	

K12	80 %	Kote +42 m	Forretning/ kontor/ tjenesteyting	
K13	60 %	Kote +40 m Kote +44 m Kote +46 m	Bolig/forretning/ kontor/tjenesteyting	75 % boligandel av totalt bruks- areal
K14	75 %	Kote +30 m	Forretning/ kontor/ tjenesteyting	
K15	60 %	Kote +30 m Kote +32 m Kote +34 m Kote +40 m	Bolig/forretning/ kontor/tjenesteyting	25 % boligandel av totalt bruks- areal
K16	75 %	Kote +32 m Kote +29 m Kote +26 m	Bolig/forretning/ kontor/tjenesteyting	25 % boligandel av totalt bruks- area
K17	30 %	Kote +26 m	Bolig/forretning/ kontor/tjenesteyting	50 % boligandel av totalt bruks- area
K18-21	Plan for jernbane, riksveg og havn	Plan for jernbane, riksveg og havn	Bolig/forretning/ kontor	75 % boligandel av totalt bruks- areal
K22-23	Plan for Kanalområdet Nord - Jeløy	Plan for Kanalområdet Nord - Jeløy	Bolig/forretning/ kontor	
K24	Plan for Kanalområdet Nord - Jeløy	Plan for Kanalområdet Nord - Jeløy	Forretning/kontor/ industri	
K25-26	Plan for Kanalområdet Nord - Jeløy	Plan for Kanalområdet Nord - Jeløy	Bolig/forretning/ kontor	
K27	Plan for Kanalområdet Nord - Jeløy	Plan for Kanalområdet Nord - Jeløy	Forretning/kontor	
K28	Plan for Kanalområdet Nord - Jeløy	Plan for Kanalområdet Nord - Jeløy	Bolig/forretning/ kontor	
K29-31 K34	Plan for Glassverktomta	Plan for Glassverktomta	Bolig/forretning/ kontor	
K32	Områderegulering for Sjøsiden	Områderegulering for Sjøsiden	Områderegulering for Sjøsiden	
K33	Områderegulering for Sjøsiden	Områderegulering for Sjøsiden	Ferje/Områderegulering for Sjøsiden	

2.7 ENERGIANLEGG

Mossefossen kraftverk, E1

Området skal benyttes til kraftverk. Maksimalt tillatt % BYA = 75 %, og maksimalt tillatt byggehøyde 12 kote + 12 m. Området skal holdes ryddig og tiltalende.

Transformatorstasjon, E2

Området skal benyttes til transformatorstasjon. Maksimalt tillatt % BYA = 75 %, og maksimalt tillatt byggehøyde er kote +17 m. Området skal holdes ryddig og tiltalende.

3. SAMFERDSELSANLEGG OG TEKNISK INFRASTRUKTUR

PBL §§ 11-7 nr. 2 og 11.10

3.1 VEG

Områder avsatt til veg er offentlige trafikkområder. Ved ombygging og nybygg skal det nærmere defineres hvilke funksjoner vegformålet skal inneholde, herunder kjøreveg, kollektivfelt, sykkel-felt, gangareal, vegetasjon og sideareal.

Ved utforming av veianlegg skal gående, syklende og kollektiv prioriteres. Det skal legges vekt på bymessig opparbeidelse, med universell utforming, fotgjengerkryssing i plan, høy material-kvalitet, helhetlig design og bruk av vegetasjon.

3.2 GANG- OG SYKKELVEG

Gang- og sykkelveg på jernbanen, o_GS1

Det skal undersøkes hvorvidt det er teknisk og økonomisk mulig å etablere en sammenhengende gang- og sykkelveg fra Verket til Sjøsidan på eksisterende jernbanelinje - herunder forholdet til dagens industrivirksomhet på Mølla.

Inntil ny jernbanetrasé er tatt i bruk og eksisterende trasé er frigitt, er det ikke tillatt med annet formål enn jernbanedrift.

Gang- og sykkelvegbro over Mosseelva, o_GS2-3

Det skal etableres nye gang- og sykkelvegbroer over Mosseelva. Ved utforming av broanleggene skal det vektlegges høy materialkvalitet, tilpasning til det kulturhistoriske miljøet rundt elva, og universell utforming.

3.3 PARKERING

Områdene skal benyttes til parkering og samferdselsanlegg. Det skal sikres gode forhold for my-ke trafikanter og tydelig skille mellom areal for gående, parkering og kjørebane. Større parke-ringsflater skal brytes opp i soner adskilt med beplantning.

3.4 RV 19

Det skal planlegges ny trasé for Rv 19 innenfor den korridoren som er anvist i kartet.

Når ny Rv 19 er etablert skal dagens trase gjennom sentrum omdannes til bygate hvor gående, syklende og kollektiv prioriteres. Gaten skal gis et grønt preg som understreker forbindelse mel-lom Vansjø/Nesparken og sentrum/Sjøsidan.

3.5 FRAMTIDIG FERJELEIE

I videre planarbeid skal det tas hensyn til etablering av ferjeleie innenfor området o_Havn/ferge som som angitt i plankartet.

3.6 KRYSSING MELLOM NY RV 19 OG NY JERNBANE

Det er en intensjon at løsningen for kryssing mellom ny trasé for Rv 19 og ny trasé for jernbanen skal være avklart i god tid før jernbaneutbyggingen starter.

4. GRØNNSTRUKTUR

PBL §§ 11-7 nr. 3 og 11.10

4.1 FRIOMRÅDER

Friområde, o_F1-5

Friområder skal benyttes som offentlig tilgjengelige rekreasjonsområder. Etablering av gangveier og mindre anlegg for lek og opphold er tillatt såfremt hensynet til områdenes naturpreg, terreng og biologiske mangfold ivaretas.

4.2 PARKFORMÅL

Rabben, o_Park1

Området skal utvikles til et offentlig parkområde. Parken skal inneholde aktiviteter rettet mot et bredt segment av befolkningen, herunder en gjennomgående sjøpromenade. Paviljonger for bevertning, utsalg og kulturarrangementer kan tillates etter godkjenning av Moss kommune.

Mosseelvas nordre bredde, o_Park2-4

Området skal utvikles til et offentlig parkområde etter kriteriene listet opp under bestemmelse for hensynssone H570_2.

Gjennom o_Park2 og o_Park4 skal parken sikres en gjennomsnittsbredde på 50 meter, og minimum 15 meter fra elvekanten. Bebyggelse, anlegg eller private uteareal som trekkes nærmere elva enn gjennomsnittlig 50 meter må kompensere arealet. Kompensasjonen må skje som utvidelse, slik at det samlede, sammenhengende parkarealet er lik, eller større enn arealet avsatt i sentrumsplanen. Inntil 50% av arealet på Rabben, o_Park1, kan inngå i beregning av gjennomsnittsbredde.

Konventionsplassen, o_Park5

Området skal utvikles til et offentlig byrom i overgangen mellom tiliggende gater og grøntområder. Det skal legges vekt på helhetlig design og høy materialkvalitet.

Nedre Bjerget, o_Park6

Området skal være offentlig tilgjengelig, og det skal etableres en gjennomgående turvei fra Stobrebro til Nesparken. Områdets naturpreg og biologiske mangfold skal tillegges særlig vekt ved tiltak i området.

Nesparken, o_Park7

Området skal videreutvikles som et offentlig parkområde. Arealer for idrett, rekreasjon og større arrangementer skal prioriteres. Paviljonger for bevertning, utsalg og kulturarrangementer kan tillates etter godkjenning av Moss kommune. Eksisterende, privat virksomhet i området tillates opprettholdt og vedlikeholdt.

Bjerget, o_Park8-9

Områdenes naturlige vegetasjon og terreng skal opprettholdes. Mindre tiltak knyttet til offentlig tilgjengelighet, opphold og lek er tillatt.

Basartaket o_Park10

Parken skal opprettholdes som et offentlig tilgjengelig område med mulighet for opphold. Gangforbindelsen til Basarbygningen skal ivaretas ved nye tiltak i området.

Bryggeriparken, o_Park11

Området skal utvikles til offentlig parkområde. Den historiske hagen skal bevares og samspillet med fredet og bevaringsverdig bebyggelse skal opprettholdes.

Kong Haakons plass, o_Park12

Området skal opprettholdes som et offentlig, parkmessig opparbeidet byrom.

Kirkeparken og Rådhusparken, o_Park13-15

Området skal videreutvikles som et offentlig parkområde med funksjoner rettet seg mot et bredt spekter av befolkningen. Arealer for opphold, lek og kulturelle arrangementer, skal prioriteres. Tiltak og funksjoner skal tilpasses områdets karakter, og parkrommet skal ha høy arkitektonisk kvalitet på vegetasjon, byromsmøblement, anlegg og installasjoner. Kirkens funksjonelle og fysiske behov skal løses som en integrert del av parkrommet. Alle tiltak i parkene må tilpasses det omkringliggende kulturmiljøet. Paviljonger for bevertning, utsalg og kulturarrangementer kan tillates etter godkjenning av Moss kommune.

Storgata/Kirkegata, o_Park16

Området bør opprettholdes som et offentlig, parkmessig opparbeidet byrom. Større trær bør bevares.

Fleicherparken, o_Park18

Fleicherparken, o_Park18, skal tilrettelegges for lek, opphold og kulturelle arrangementer. Paviljonger for bevertning, utsalg og kulturarrangementer kan tillates etter godkjenning av Moss kommune.

Strandpromenaden, o_Park19-20

Området skal opprettholdes som et offentlig tilgjengelig byrom, og ses som ledd i utviklingen av en sammenhengende sjøpromenade langs Sjøsiden, Kanalen, sentrum og Verket.

Kanalparken og Bystranda, o_Park21-22

Området skal ses som ledd i utviklingen av en sammenhengende sjøpromenade langs Sjøsiden, Kanalen, sentrum og Verket. Videre skal begge sider av Kanalen utvikles til et helhetlig, offentlig parkområde med funksjoner som retter seg mot et bredt spekter av befolkningen. Arealer for opphold, lek, bading og annen fysisk aktivitet, skal prioriteres. Alle tiltak må tilpasses det omkringliggende kulturmiljøet. Paviljonger for bevertning, utsalg og kulturarrangementer kan tillates etter godkjenning av Moss kommune.

Kanalen nordre og Jeløy, o_Park23

Området skal være offentlig tilgjengelig, og ses som ledd i utviklingen av en sammenhengende sjøpromenade langs Kanalen.

Rådhusaksen, o_Park24-25

Områdene skal ha parkmessig opparbeidelse, være offentlig tilgjengelig, og utformes som del av et sammenhengende byrom fra rådhuset til Kanalen.

Kleberget badepark, o_Park26

Området skal ha parkmessig opparbeidelse, være offentlig tilgjengelig, og utformes med sikte på bading, opphold og lek.

5. BRUK OG VERN AV SJØ OG VASSDRAG

PBL §§ 11-7 nr. 6 og 11.11

5.1 FERDSEL

Sjøområdene skal være åpne for ferdsel og skipstrafikk til offentlige og private kaier. Mossesundet skal være tilgjengelig for all gjennomgangstrafikk med fartøy som tillates med dybde, bredde og høydebegrensning i kanalen. Alle tiltak, herunder ankringsystemer i sjø, som kan påvirke fremkommelighet og sikkerhet krever godkjenning av offentlig myndighet.

5.2 SMÅBÅTHAVN

Tiltak i områdene krever godkjenning av offentlig myndighet for å ivareta hensyn til fremkommelighet og sikkerhet. Tiltak skal være i henhold til avgrensning av arealformål.

Det tillattes kun etablering av offentlige småbåtplasser innenfor områdene o_SB1 og o_SB2.

I forbindelse med områderegulering for Verket kan et mindre småbåtanlegg i tilknytning til boligområde B32 vurderes. Anlegget skal konsekvensutredes.

5.3 FRIOMRÅDER

Tiltak som fremmer friluftsliv og rekreasjon kan tillates etter godkjenning fra offentlig myndighet.

6. HENSYNSSONER

PBL §§ 11-8

6.1 FLOMFARE, H320

Vansjø og Mosseelva, H320_1-3

Ny bebyggelse, eller vesentlig utvidelse eller underbygging av eksisterende bebyggelse, i områdene langs Vansjø (kote +25 meter over havet) er ikke tillatt lavere enn kote +28 meter over havet, grunnet fare for flom.

Mosseelva, H320_4-5

Det tillates ikke etablering av ny bebyggelse langs Mosseelva lavere enn nivået for en 200-årsflom, med mindre det utføres tiltak som sikrer ny bebyggelse mot flom. Det skal i forbindelse med nye byggetiltak langs Mosseelva kartlegges flomveier ved flom/blokkering ved Mossedammen og Store bro, herunder konsekvenser og forslag til avbøtende tiltak.

6.2 HØYSPENNINGSANLEGG, H370

Byggegrense langs hovednett for el.forsyning er innarbeidet som hensynsone i arealplanen. Byggegrensen skal måles 10,5 meter fra masterekkenes senterlinje.

6.3 BEVARING AV NATURMILJØ, H560

Ålegraseng, H560_1

Innenfor hensynsonen tillates ikke tiltak som medfører at vekstvilkårene for ålegras forringes, herunder endring i strømningsforhold, vannkvalitet, utfylling, tildekking, mudring og etablering av båtplasser.

6.4 BEVARING AV KULTURMILJØ, H570

Forholdet til gjeldende reguleringsplaner

For kulturminner og kulturmiljø som inngår i reguleringsplan gjelder reguleringsplanens bestemmelser foran sentrumsplanen.

For kulturminner og kulturmiljø som ikke inngår i reguleringsplan, skal sentrumsplanens bestemmelser for sonene H570_1-8, legges til grunn.

Generelt om hensynssoner H570

I områder avmerket som hensynssone H570 bevaring kulturmiljø, bør kulturhistorisk verdifull bebyggelse og byrom, herunder gater, plasser og grøntområder, søkes bevart. Områdets særpregede miljø og karakter bør være lesbart og videreutvikles med utgangspunkt i eksisterende kvaliteter.

Alle planforslag og søknader om tiltak innenfor hensynssonene som berører verdier knyttet til kulturmiljø og kulturminner, skal forelegges antikvarisk myndighet. Ved nye tiltak innenfor hensynssonene, eller i områder som grenser inn mot hensynssoner, vil kommunen kunne kreve at det redegjøres for hvordan tiltaket forholder seg til områdets karakter og kulturmiljø, og hvordan verdiene i området kan ivaretas.

Bevaring av enkeltobjekter

For bevaringsverdig bebyggelse som ikke omfattes av reguleringsplan gjelder følgende:

- Bygningene kan ikke endres i form eller størrelse.
- Inngrep i takflater er ikke tillatt.

- Fasader og materialbruk skal opprettholdes.
- Tilbakeføring til opprinnelig form eller materialbruk er tillatt.
- Alle utvendige endringer skal forelegges for og godkjennes av antikvariske myndigheter.

Bevaring av enkeltobjekter vedtas i kommunedelplan for kulturminner, kulturmiljøer og kulturlandskap i Moss kommune 2016-2027.

Moss verk, H570_1

Langs Moss verks nordre gateløp skal gatens tosidige bebyggelsesstruktur være lesbar og retningssivende for nye byggetiltak. Skala, typologi og tetthet på ny bebyggelse skal ta utgangspunkt i eksisterende bebyggelse og søke å komplementere allerede bebygde områder.

Høydedraget øst for Moss verk skal ivaretas som en grønn silhuett i bakkant av arbeiderboligene.

Konventionsgården skal gis en markant plassering i bybildet ved utvikling av vei- og gatenett på Verket. Synlighet fra sentrum, fra enden av Kongens gate og videre gjennom Moss verk, skal opprettholdes. Ny bebyggelse i direkte tilknytning til gården skal underordnes gårdens skala og form.

Mosseelva og Møllebyen, H570_2

Mosseelva skal danne utgangspunkt for et helhetlig og urbant elverom fra Vansjø til Mossesundet. Ved utvikling av elverommet skal følgende forhold vektlegges:

- Mosseelvas historiske betydning for byens tilblivelse og byvekst skal framheves og synliggjøres. Eksisterende kulturminner og kulturmiljø, herunder Konventionsgården, Møllebyen og tekniske anlegg i og ved elva, skal framstå som et sammenhengende og helhetlig miljø.
- Ny bebyggelse skal henvendes til elverommet, og skal i samspill med eksisterende bebyggelse i Møllebyen utgjøre en tosidig og romlig avgrensing.
- Langs elvebreddens nordside skal det etableres en sammenhengende ferdsels- og grøntkorridor fra Storebro til Mossesundet.
- Nye gater, plasser, grøntområder, brokonstruksjoner og andre tekniske anlegg skal gis en urban utforming med høy materialkvalitet.

Det tosidige gate- og bygningsmiljøet langs H. Gerners gate skal bevares i form, skala og uttrykk. iht. gjeldende reguleringsplan. Den historiske hagen, Bryggeriparken, skal bevares.

Storgata/Tollboden/Kanalen nordre, H570_3

Kanalen, herunder vannflaten, kaifronter, broer og tiliggende arealer skal inngå i et offentlig tilgjengelig, urbant og helhetlig byrom. Den visuelle forbindelsen gjennom Kanalen skal ivaretas, og redegjøres for ved utforming av nye anlegg.

Storgatas historiske karakter skal videreføres. Nye tiltak bør utformes med hensyn til eksisterende bygningsmiljø, herunder skala, form, materialbruk og plassering langs gata og. Prinsippet om lav bebyggelse mot gata, og høyere i bakkant, bør legges til grunn.

Rådhusaksen, inkludert byboligene langs Storgata, Chrystiehagen og parken på Fleicher brygge, skal ivaretas og styrkes som et sammenhengende og historisk bymiljø.

Vincents Buddes plass/Øvre Torg, H570_4

Eksisterende bygningsmiljøets eksteriør skal bevares, og utforming av gater og byrom skal gis et uttrykk som styrker området historiske lesbarhet gjennom materialbruk og funksjon

Kirketorget og Rådhusparken, H570_5

Eksisterende og ny bebyggelse skal styrkes som romlig og funksjonell ramme om parken med en enhetlig gesims og utadrettet virksomhet på gateplan. Kirkens og rådhusets visuelle dominans i bybildet skal opprettholdes og legges til grunn ved nye byggetiltak i kirkens omgivelser.

Thorneløkka, H570_6

Det er ikke tillatt med fradeling av eiendommer. Områdets hageanlegg og bygningsmiljø skal opprettholdes, herunder fasadeuttrykk, størrelse og form. Nye byggetiltak, i form av tilbygg, påbygg, garasjer og uthus skal tilpasses hovedbygningens arkitektoniske uttrykk, form og skala.

Områdets grønne preg skal opprettholdes, og større trær skal bevares. Den sammenhengende grøntstruktur i aksen mellom Jernbanegata og Rådhusparken, skal bevares.

Langs Værlegata skal eksisterende bygningers eksteriør bevares, tilbakeføres, eller tilstrebes et historisk uttrykk for perioden bygningsmiljøet representerer. Nye byggetiltak utformes på bakgrunn av områdets gate- og bygningsstruktur, størrelse, form samt farge- og materialbruk.

Ved planlegging av ny jernbanetrasé må det vektlegges god tilpasning til den verneverdige bebyggelsen i Værlegata nord for krysset Nyquists gate/Værlegata.

Jernbanetraséen, H570_7

Jernbanetraséens løp gjennom byen skal ivaretas som en sammenhengende og lesbar struktur i bybildet. Muligheten for å opprette gang- og sykkelvei på traséen skal vurderes. Det skal søkes å bevare deler av traséens tekniske anlegg og konstruksjoner som teknisk kulturminne

Værlesanden, Kanalparken og Logns plass, H570_8

Eksisterende, bevaringsverdig bebyggelse, anlegg, gater og byrom –bør bevares, tilbakeføres, eller tilstrebes et historisk uttrykk for perioden(e) bygningen/anlegget representerer. Ny bebyggelse, gater, veier og byrom bør tilpasses eksisterende bymiljøets skala og struktur, og gis en bymessig utforming.

Kanalen, herunder vannflaten, kaifronter, broer og tilliggende arealer skal inngå i et offentlig tilgjengelig, urbant og helhetlig byrom. Den visuelle forbindelsen gjennom Kanalen skal ivaretas og redegjøres for ved utforming av nye anlegg.

6.5 KRAV OM FELLES PLANLEGGING, H810**Krav til kvartalsvis reguleringsplan, H810_1-6**

I kvartalene markert S2, s 10, S21, S28, S29, S32 skal det foreligge samlet reguleringsplan før gjennomføring av tiltak. Mindre byggetiltak, som ikke faller inn under kravet om reguleringsplan, kan gjennomføres dersom tiltaket ikke vanskeliggjør helhetlig utvikling av området.

Verket, H810_7

Innenfor hensynssone H810_6 skal det utarbeides samlet områdereguleringsplan. Områdereguleringen skal minimum sikre følgende forhold:

- et flerfunksjonelt byområde med boliger, arbeidsplasser, kultur og rekreasjon. Identitet og særpreg med utgangspunkt i områdets industrihistorie
- arealer for offentlige byrom og parker, herunder på Rabben og langs sjøen.
- ny veiforbindelse og gang- og sykkelveibroer over Mosseelva
- sammenhengende park med gangforbindelse langs Mosseelvas nordre bredde
- en offentlig sjøpromenade fra Mosseelva til Sandbukta
- avklare muligheten for etablering av gang- og sykkelvei på jernbanetraséen.
- god kollektivbetjening og et effektivt nettverk for gående og syklende
- videreutvikle sentrumsaksen som en integrert del av området
- en etappevis utvikling etter prinsippet om å bygge byen «innenfra og ut».

Moss stasjon og sjøside, H810_8

Innenfor hensynssone H810_7 skal det utarbeides samlet områdereguleringsplan. Planen kan ikke utarbeides før ny Moss jernbanestasjon med tilhørende sporområder er avklart i reguleringsplan. Områdereguleringen skal minimum sikre følgende forhold:

- kompakt utvikling ved Moss stasjon, med hovedvekt på arbeidsplassintensive virksomheter.
- variert sammensetning av byboliger, tilpasset ulike segmenter av befolkningen

- bymessig gate- og byromsstruktur
- ny gang- og sykkelveibro over Kanalen
- videreutvikling av Kanalparkens østre del til et helhetlig parkområde
- en sammenhengende, offentlig sjøpromenade fra havna til Tollboden. Foruten Kanalparken skal det etableres ett eller flere parkområder i tilknytning til promenaden.
- sammenhengende gang- og sykkelvei fra Moss sentrum mot Kleberget
- en bymessig forbindelse fra Moss stasjon over Kransen til sentrum med vektlegging av gående, syklende og kollektivtransport
- veiforbindelse til ferjen og havna fra ny rv 19
- undersøkes og beskrives hvordan eksisterende Moss stasjon, godshuset og en sammenhengende del av jernbanetraseen kan bevares som et helhetlig, og lesbart miljø i samspill med ny bebyggelse, vei- og gatestruktur.

Eksisterende ferjeleie kan opprettholdes fram til nytt ferjeleie og ny Rv 19 er etablert.

Havna, H810_9

Innen hensynssone H810_8 skal det utarbeides en samlet områdereguleringsplan. Områdereguleringen skal minimum sikre følgende forhold:

- arealer for havnevirksomhet på land og i sjø, herunder behovet for utfylling.
- muligheter for etablering av ny ferjekai
- adkomst til Rv 19 for havne- og ferjetrafikk
- godsspor for jernbanen og tilkobling ved nye Moss stasjon
- arealer for friområde ved Kleberget Sentrumskjernen
- Rockwools fabrikk er underlagt storulykkesforskriften som følge av bedriftens lagring av farlig gods. Det må vurderes om det er behov for arealmessige begrensninger i forbindelse med virksomheten.

VEDLEGG: REGULERINGSPLANER SOM FORTSATT SKAL GJELDE

Planid.	Navn	Vedtatt	Innhold
119	Thorneløkka	13.01.77	1 ½ - 2 etasjer. Avkjørselssanering til Rv
139	Th.Petersonsgt., Gudesgate, Torggata, og Møllergata	20.03.81	U=1,75. Etasjetall tilpasset nabobebbyggelse. Krav om tomtedelingsplan.
148	Wulfsgate 2 og 4, Bjerget 3	06.09.82	Boliger: 2 etg+u.etg for parkering. Forretning: 1 etg+u.etg. Krav om bebyggelsesplan.
154	Vogtsgate, Skoggata og Herfølbacken	28.04.83	Boliger: U=1,0. Allmennyttig: U=0,5. 4 etg mot Vogtsgate, for øvrig 2-3 etg. Skoggt.36 er bevaringsverdig. Fellesareal i midten av kvartalet.
155	Værlegata mellom Kransen og Nyquistsgt.	28.04.83	2 etg i gatelinje/ nabogrense. Verneverdig bebyggelse.
166	Skoggt.2	06.11.84	U=1,2. Max 16m takhøyde over terreng.
181	Bjerget/Kongens gate	11.02.86	Ikke angitt utnyttelse eller høyder
187	Mølleområdet	24.06.86	BYA= 50%. 2 etg. Bolig og inntil 50% næringsformål. Næring i eksist. verneverdig bebyggelse.
200	Kvartalet Skoggata, Fr.Nansensgt, Herfølbacken, Kong Haakons Plass	16.06.87	U=120%, 2-3 etg.
223	Torget, Kirkegata, Rådhusgata, Kransen, Fjordvegen, Nyquist-gate, Høienhaldgata, Vogts gt., Skoggata og Holteløkka	20.09.90	Boliger: 2 etg+u.etg. TU=100% Bolig/ forretning: 3 etg+loft, TU=100% Forretning: 3 etg, TU=100% Rådhus: 3 etg. Krav om bebyggelsesplan.
257	Bjerget	23.03.98	Nye boliger. 1etg+loft+underetasje TU=100 og 140% Eksis. Boliger: 2 etg+underetg. TU=50%, 60% og 120%
261	Sundbryggene	18.06.98	
270	Justisbygget	10.06.99	TU=150%. 2 etasjer (3 mot riksveg) +u.etasje. Maks gesimshøyde 6,5 m, inntil kote 36. Bevaringsverdig trafo. Krav om utomhusplan.
271	Samordna reguleringsplan for jernbane, vei, havn	02.09.99	Bolig, forretning, bevaring, jernbane, havn, Rv 19
276	Sundstredet 2	20.11.00	BYA=50%. 3-4(evt.5)etasjer. Maks kotehøyde på møne: 15,60. Krav om bebyggelsesplan.
293	Kirkeparken videregående skole	29.04.03	
294	Glassverket	29.04.03	Bolig, forretning, bevaring 100-150%TU
323	Verket	15.02.10	Bolig, allmennyttig, bevaring
327	Skoggata bo- og service-senter	13.12.10	Eldreboliger/sykehjem
337	Kanalområdet nord	18.06.12	Bolig, forretning, industri, småbåthavn
347	Skarmyra	28.10.13	Bolig