

Lokalplan 1047

Kolonihaver i Køge Kommune

Tillæg nr. 18 til Køge Kommuneplan 2013

Forslag

Offentlighedsperioden

Lokalplanforslaget er offentligt fremlagt fra den 18. juni 2015 til den 27. august 2015.

Indsigelser, ændringsforslag eller andre synspunkter vedrørende lokalplanforslaget skal sendes til **tmf@koege.dk** eller Køge Kommune, Teknik- og Miljøforvaltningen, Torvet 1, 4600 Køge.

Husk at angive din egen postadresse, hvis du bruger e-mail.

Indsigelser skal være kommunen i hænde senest den 27. august 2015.

Lokalplanforslaget kan ses på kommunens biblioteker og udleveres i Borgerservice på Køge Rådhus og i Borgerservice på Borup Bibliotek. Derudover kan du hente det elektronisk på Køge Kommunes hjemmeside på www.koege.dk/lokalplanforslag/

Midlertidige retsvirkninger

Indtil lokalplanforslaget er endeligt vedtaget af Byrådet og offentligt bekendtgjort, må ejendomme, der er omfattet af forslaget, ikke bebygges eller i øvrigt udnyttes på en måde der skaber risiko for en foregribelse af den endelige plans indhold.

Der gælder i henhold til planloven et midlertidigt forbud mod udstyknings, bebyggelse og ændring af anvendelsen. Den eksisterende lovlige anvendelse af ejendommen kan fortsætte som hidtil.

Når fristen for fremsættelse af indsigelser og ændringsforslag er udløbet, kan Byrådet give tilladelse til udnyttelse af en ejendom i overensstemmelse med forslaget.

Disse midlertidige retsvirkninger gælder fra lokalplanforslagets offentliggørelse d.v.s. fra den 18. juni 2015, og indtil forslaget er endeligt vedtaget i Byrådet og offentligt bekendtgjort, dog senest indtil den 18. juni 2016 (1 år fra den offentlige bekendtgørelse på koege.dk).

Indhold

Lokalplan 1047
Kolonihaver i Køge Kommune

Redegørelse

Lokalplanens formål	5
Lokalplanens baggrund	5
Eksisterende forhold	7
Lokalplanens indhold	8
Kolonihavernes historie	8
Lokalplanens forhold til overordnet planlægning	9
Lokalplanens forhold til habitatdirektivet	10
Lokalplanens forhold til anden planlægning	11
Lokalplanens forhold til anden lovgivning	12
Køge Kommunes politikker og strategier	13
Miljøvurdering	13

Forslag til Kommuneplantillæg nr. 18 **15**

Bestemmelser

§ 1 Lokalplanens formål	17
§ 2 Lokalplanområdet og zonestatus	17
§ 3 Områdets anvendelse	18
§ 4 Udstykning	18
§ 5 Veje og parkering	18
§ 6 Bebyggelsens omfang og placering	19
§ 7 Bebyggelsens ydre fremtræden	19
§ 8 Ubebyggede arealer	19
§ 9 Skiltning og belysning	20
§ 10 Teknisk anlæg	20
§ 11 Støj	20
§ 12 Forudsætning for ibrugtagning	20
§ 13 Ophævelse af lokalplan, byplanvedtægt mm.	21
§ 14 Lokalplanens retsvirkninger	21
Vedtagelsespåtegning	21

Kortbilag

Kortbilag 1a-1e, områdekort	
Kortbilag 2 Illustrationsplan, delområde c	
Kortbilag 3 Vej- og friarealer, delområde c	
Kortbilag 4 Etapedeling, delområde c	

Figur 1. De fire kolonihaveområder i Køge Kommune.

Forsiden. Situationsplan.

Kolonihaveforeningernes beliggenhed.

1. Havrelyngen ved Ølby,

2. Den Permanente på begge sider af S-togslinien i Ølby og

3. og 4. Farmen og Kildemosegård ved Gl. Hasstrup

Fotos på siderne 5, 6 og 9 er alle eksempler på kolonihavehuse i taget i foreningerne.

Redegørelse

Lokalplan 1047
Kolonihaver i Køge Kommune

Lokalplanens formål

Kolonihaverne er et stort aktiv i Køge Kommune og udgør flere attraktive og varierede fritidsområder i kommunen. Områderne er alle opstartet i 60'erne. På nuværende tidspunkt er der ca. 440 havelodder i de kolonihaver som er omfattet af denne lokalplan. Kildemosegård i Hastrup er den eneste forening med mulighed for etablering af flere havelodder. Gennem tiden er områderne vokset til og har fået en naturlig charme med opfindsomhed i udformning, farvevalg og frodighed.

Det er Byrådets ønske at, kolonihaverne med deres fælles friarealer, beplantningsbælter og fælles bygninger fastholdes sådan, at områdernes nuværende anvendelse kan fortsætte uændret. Dog har der med tiden vist sig at være visse forhold, der med fordel kunne gøres mere tidssvarende i forhold til nye behov, materialer og den generelle samfundsudvikling.

Lokalplan 1047 fastlægger derfor tidssvarende og enkle bestemmelser, der optimerer og samordner de bebyggelsesregulerende bestemmelser i de forskellige foreninger.

Lokalplanen skal sikre områdernes karakter samt sikrer, at den eksisterende offentlige adgang for gående og cyklende til områdets stier fastholdes og områdernes umiddelbare charme og opfindsomhed fastholdes. Bevaring af beplantning i fællesarealerne og hækbeplantning er en væsentlig del af områdernes særlige grønne image som kolonihaveområder.

Lokalplanens baggrund

Kolonihaverne i Køge Kommune administreres i dag på forskelligt grundlag ved bl.a. overenskomster med kommunen og lokalplaner.

Lokalplan 1047 er igangsat på baggrund af et fællesmøde foranlediget af Kolonihaveforeningerne, Teknik – og Miljøudvalget og forvaltningen.

Havegange og udsigt i Kildemosegård

Udsigt fra Havrelyngen - ud over Ellebæk

Foreningerne fremlagde en række punkter, som de gerne ville have justeret i overenskomsterne. I det arbejde er forvaltningen kommet til den afgørelse, at der samtidig udarbejdes et nyt fælles plangrundlag. Det fælles plangrundlag skal ligestille fire foreninger mest muligt i forhold til bestemmelser for kolonihaverne og bl.a. give mulighed for overnatning i sommerhalvåret og en øget bebyggelsesprocent for det enkelte havelod.

Eksisterende forhold

De fire offentlige kolonihaver i Køge ligger lokaliseret med henholdsvis 2 i Køge og 2 i Ølby. Kolonihaveforeningen "Bækgården", der ligger i Borup med sine 13 havelodder er ikke omfattet af denne lokalplan.

Havrelyngen

"Havrelyngen" ligger som en satellit i det østlige Ølby. Foreningen ligger på et bakkedrag op mod motorvejen og har udsigt over de grønne friarealer ved Ellebæk. Foreningen har et areal på 48.073 m² og 87 havelodder.

Den Permanente

Den kolonihaveforening, der ligger mest centralt og bynært, er "Den Permanente". Den kan nås med S-tog, da den ligger ud til Ølby Centeret, hvor S-banen deler foreningen i to dele. Foreningen er omkranset af by på alle sider og grænser op til forholdsvis tæt bebyggede arealer omkring Ølby Centeret. Mod nord ligger tæt/lav boligbebyggelse, mod vest Ølby Centeret og mod syd ligger S-banen og et større erhvervsområde.

Foreningen har et areal på 107.860 m² og 174 havelodder.

Kildemosegård

Det største område er Kildemosegård, som ligger syd for Køge by ved Hastrup på begge sider af Hastrupvej, omgivet af åbne marker. Mod mod nord og vest grænser Kildemosegård op til "Lille Syd" togbanen.

Kildemosegård kolonihaveforening er opdelt i 2 afdelinger. En del ligger øst for Hastrupvej og er fuldt udbygget og indeholder ca. 110 lodder. Hvert lod er ca. 375 m². Den anden del ligger vest for Hastrupvej, hvor der er etableret 46 lodder på mellem 375 - 400m². Her er der udlagt areal til yderligere ca. 126 lodder, som skal etableres i henhold til illustrationsplanen på kortbilag 4.

Planen er udformet således, at udviklingen af området kan inddeles i etaper. Hvert haveområde (svarende til en etape) består af ca. 15 lodder på 375- 400 m² omkring et fælles friareal. Arealet anvendes i dag til landbrugsformål (bortforpagtet).

Den eksisterende bebyggelse ligger markant i landskabet. Terrænet er en jævnt skrånende bakke med gården "Kildemosegård" placeret på det højeste punkt.

Fælleshuset har stor betydning dels på grund af dens placering i landskabet, og dels fordi bygningerne anvendes til fællesformål for kolonihaveforeningerne eller til andet fritidsformål.

Farmen

"Farmen" ligger umiddelbart syd for Kildemosegård. "Farmen" er den eneste kolonihaveforening i Køge, hvor man må holde dyr. Farmen har et areal på 17. 820 m² og 23 lodder, som alle er bebyggede.

Kolonihaveforeningerne i Køge Kommune har indtil denne lokalplan været reguleret både gennem overenskomster med kommunen og andre gennem lokalplaner.

I følge de eksisterende overenskomster mellem Køge Kommune og kolonihaveforeningerne er foreningerne ansvarlige overfor Køge Kommune for, at den enkelte havelodslejer dyrker havelodden efter fastsatte bestemmelser i overenskomsten og i visse tilfælde gældende lokalplaner.

De enkelte foreninger skal fortsat administrere efter de nedskrevne overenskomster med kommunen samt efter bestemmelser i lokalplanen 1047.

Lokalplanens indhold

De fire kolonihaveområder fastholdes som rekreative områder til kolonihaver.

Lokalplanen inddeles i delområder fra a-e. Delområde a-d udlægges til kolonihaver, delområde e udlægges til rekreativt formål. Etablering af lokalplanpligtigt byggeri indenfor delområdet forudsætter udarbejdelse af ny lokalplan og landzonetilladelse.

Lokalplanen tilpasser de bygningsregulerende bestemmelser, så der kan bygges mere på det enkelte havelod. Derved sikres overensstemmelse mellem lokalplanens bebyggelsesregulerende bestemmelser og de faktiske forhold i området. Ligeledes imødekommes i højere grad de ønsker og behov, som kolonihavebeboerne har i dag. Den øgede bebyggelsegrad og maks. højde er muliggjort på en måde, der ikke ændrer kolonihaveområdets særlige karakter. Der må ikke opføres bebyggelse nærmere skel end 2,5 m.

For at fastholde de grønne oaser i byerne og de grønne landskabs-træk i landområdet, fastsætter lokalplanen bestemmelser om, at hegn i skel skal etableres som hæk. I forbindelse med hækken kan der opsættes trådhegn.

Blanke eller reflekterende byggematerialer kan give voldsom genskin og er derfor ikke tilladt.

Lokalplanen fastholder de arealudlæg som allerede eksisterer i områderne til henholdsvis parkering, veje og stier, adgang, haver og fællesarealer.

For kolonihaveforeningen Kildemosegård fastholdes muligheden for udvidelse af foreningen indenfor lokalplanområdet i henhold til kortbilag 2, 3 og 4.

Kolonihavernes historie

Kolonihaverne bliver normalt betragtet som noget meget dansk, også af udlændinge. Det er rigtigt, hvis vi betragter bevægelsens grundlæggelse og organisationenopbygning. Der har været kendt småhaver for arbejdere andre steder i Europa – specielt omkring de store fabriksbyer, men ingen steder har kolonihavebevægelsen slået så dybe rødder som i Danmark.

Kolonihavehuset

I den oprindelige kolonihave var huset et redskabsskur eller et ly for dårligt vejr. Huset havde som formål at gøre det muligt at dyrke jorden og var indrettet meget nødtørftigt med et skur, der ikke optog mere opdyrket jord end højst nødvendigt. Med tiden er køkkenhaverne de fleste steder blevet til prydhaver, og redskabsskurene er vokset og er blevet til egentlige weekend- og sommerboliger.

Lokalplanens forhold til overordnet planlægning

Køge Kommuneplan 2013

Køge Kommune vil løbende vurdere behovet for at øge antallet af kolonihaver og daghaver. Daghaver kan integreres lokalt i etageboligområderne. Arealer til overnatningshaver kan kun udlægges i de afgrænsede interesseområder, og nye havelodder må i gennemsnit ikke være større end 400 m² og må ikke anvendes til helårsbosætning.

Haveforeningerne skal fastholdes som haver, der bidrager til grønne træk i og udenfor byen. Ligeledes vil kommunen sikre, at nye kolonihaver i størst mulig omfang integreres i den grønne struktur og åbnes for offentligheden, så de bliver til glæde for alle borgere.

Lokalplanområderne er omfattet af Kommuneplan 2013 og indeholder kommuneplanens rammeområder 2R11, 3R10 og 2R09.

Rammeområderne 2R11, 2R09 og 13R10 er udlagt til kolonihaver, henholdsvis til "Den Permanente", "Havrelyngen" og "Kildemosegård", alle med anvendelse til rekreativt område som kolonihaver, offentligt formål, fritidsformål og grønt område el.l. Servicefunktioner og fællesanlæg kan tillades indpasset i området.

Lokalplan 1047 er ikke i overensstemmelse med Kommuneplan 2013, med hensyn til bebyggelsesprocent og der er derfor udarbejdet et kommuneplantillæg nr. 18. Tillægget ændrer bebyggelsesprocenten for kommuneplanrammerne 2R09, 2R11 og 13R10 fra 10 til 15 %.

Se kommuneplantillæg på side 15.

Sjove detaljer fra haverne

Lokalplaner

"Den Permanente" er i dag omfattet af lokalplanerne: 2-03 for Ølby Centeret samt 2-03.2 Lynggården – boliger, pensionat og kolonihaver og dertil lokalplan 2-03.1 og 2-03.3 tillæg til lokalplan 2-03 for Ølby Centeret.

Lokalplanerne udlægger areal til centerformål, boligformål og offentligt formål- rekreative anlæg og kolonihaver. Hvert havelod må indeholde et bebygget areal på max. 30 m² med en maks højde på 4 m.

Lokalplanerne ophæves for de områder, der er omfattet af lokalplan 1047.

"Kildemosegård" og "Farmen" er i dag omfattet af lokalplan 1-01 kolonihaver ved Kildemosegård samt tillæg 1-01.1 kolonihaver. Lokalplanerne indeholder udlæg til offentlige formål, kolonihaver med en bebyggelsesprocent på 10 m² og en max. højde på 4 m. Lokalplanerne ophæves og bestemmelserne vedr. kolonihaver samt areal udlæg overføres til lokalplan 1047.

Zoneforhold

Hele 2R09 ("Havrelyngen") og de dele af 2R11 ("Den Permanente"), som ikke ligger i byzone overføres til byzone ved lokalplanens endelige vedtagelse, som det fremgår af kommuneplanens rammebeskrivelser.

13R10 (Kildemosegård, "gården" og Farmen) skal fortsat ligge i landzone.

Kystnærhedszone

Alle fire kolonihaveforeninger ligger inden for tre kilometer fra kysten. Lokalplanen tillader kun udbygning af Kildemosegård. Den form for bebyggelse, der kan forekomme jf. lokalplanens bestemmelser, er bebyggelser, som kommunen vurderer, ikke vil komme til at påvirke kysten, da ingen bygningsdele vil komme til at rage op over allerede eksisterende bebyggelse.

Bonusvirkning

Lokalplanen er udformet sådan, at der opnås bonusvirkning for planens delområde C (det område der fortsat er beliggende i landzone) for de anvendelser, der er muliggjort med lokalplanen. Dvs., at lokalplanen har bonusvirkning for udbygningen af Kildemosegård. Andre anvendelser end dem, der er nævnt i lokalplanen, forudsætter, at der meddeles en zonetilladelse efter planlovens § 35.

Lokalplanens forhold til habitatdirektivet

Jf. habitatbekendtgørelsen skal der foretages en vurdering af, om lokalplanen i sig selv, eller i forbindelse med andre planer og projekter, kan påvirke et Natura 2000-område væsentligt.

I lokalplanarbejdet er der foretaget en habitatsvurdering af alle fire kolonihaver. Kildemosegård er det eneste område med mulighed for udvidelse og er derfor det eneste område, der bliver beskrevet i planen.

Kildemosegård

Der er ikke habitatområder tæt på kolonihaverne, det nærmeste er N148 (Køge Å), der ligger omkring 2 km væk og N147 (Ølsemagle Strand og Stauings Ø), der ligger omkring 6 km væk. Mængden af regnvand, der afledes fra området forventes dog ikke væsentligt

forøget, og recipienten er heller ikke habitatområderne, men Køge Bugt, hvorfor det er vurderingen, at lokalplanen ikke vil påvirke et habitatområde (Natura 2000-område) væsentligt.

Bilag IV-arter

Jf. habitatbekendtgørelsen må der heller ikke gives tilladelse, hvis projektet kan beskadige eller ødelægge yngle- eller rasteområder for dyrearter i habitatdirektivets bilag IV eller ødelægge plantearter, også i bilag IV.

De nærmeste, kendte forekomster af bilag IV-arter er Springfrø omkring 800 meter øst for området. På ejendommen hvor Kildemosegård ligger, er der 4 § 3-vandhuller, der kan være potentielle levesteder for Springfrøer, og på et skilt fra 1991 ved det ene vandhul, er der desuden angivet bilag IV-arten Stor Vandsalamander. Det vurderes derfor som sandsynligt, at vandhullerne er levesteder for bilag IV-arter. Desuden ligger der en § 3-beskyttet mose i udkanten af området.

Det levende hegn i ejendommens skel mod syd rummer flere store, gamle stynede pile, som er sandsynlige levesteder for visse arter af flagermus, der alle er bilag IV-arter.

Levestederne for bilag IV-arterne må ikke ændres ved fx udledning af regnvand, dræning, opfyld, beplantning eller lignende, medmindre der kan opnås tilladelse gennem dispensation for § 3-beskyttelsen eller gennem samme lovs § 29.

småbebyggelser

Konklusion

Sammenfattet er det vurderet, at lokalplanen med udvidelser af området med kolonihaver ikke vil være til skade for særligt beskyttede arter af dyr og planter (bilag IV-arter) eller internationale naturbeskyttelsesområder jf. habitatbekendtgørelsen, hvis ovenstående beskyttede levesteder (§ 3-vandhuller og gamle træer i levende hegn) ikke ændres.

Lokalplanens forhold til anden planlægning

Vandforsyningsplan

Lokalplanområderne "Havrelyngen", "Den Permanente", "Farmen" og "Kildemosegård" vandforsynes fra Køge Vand A/S. "Bækgården" vandforsynes fra Borup Vandværk.

Drikkevandsinteresser

Lokalplanområderne ligger udenfor område med særlige drikkevandsinteresser.

Klimatilpasning

I udvidelsesområdet "Kildemosegård" skal afvanding muliggøres ved afstrømning i terræn, så områdets dræn ikke sættes under yderligere pres ved kraftig regn eller skybrud.

Spildevandsplan

Områderne er spildevandskloakeret.

Haveforeninger

I kolonihaveområderne er der oprettet havelejer-foreninger. Som lejer i en af foreningerne har man pligt til at være medlem af den lokale forening.

Lokalplanens forhold til anden lovgivning

Kolonihaveloven

Lokalplanen fastlægger, at kolonihaveområderne kun må anvendes til offentlige formål som kolonihaver. Bebyggelsen må ikke benyttes til helårsbeboelse.

Overnatning i kolonihaveområderne må finde sted i:

Sommerhalvåret (1/4-31/9)

Vinterhalvåret (1/10-31/3) kun i weekender og helligdage.

Bygningsreglementet

Bygningsreglementet 2015, gælder ikke for kolonihavehuse, der i øvrigt er tilladt. Hvis størrelse og placering er fastsat i en lokalplan godkendt af kommunen, gælder alene bestemmelserne om aftrækssystemer og vand- og afløbsinstallationer i bygningsreglementet kapitel 8.

Brand

For fremtidige opførelser henvises til :

Bygningsreglementet 2010, afsnit 5 brandforhold.

"Bygninger skal placeres i en afstand fra skel mod nabo på 2,5 m, vej eller sti eller udføres på en sådan måde, at der ikke er risiko for brandspredning til bygninger på anden grund".

Bygningernes udvendige beklædning har betydning for risiko for brandspredning til anden grund.

Museumsloven

Ved påbegyndelse af bygge- og anlægsarbejder i lokalplanområdet kan bygherren i henhold til Museumslovens § 25 anmode

Køge Museum om at tage stilling til, hvorvidt arbejdet vil berøre væsentlige fortidsminder. Museet skal herpå inden en tidsfrist på 4 uger komme med en udtalelse, der kan baseres på en arkæologisk forundersøgelse.

Prægtige indgangspartier og havegange i Kildemosegård

Skulle der ved et kommende anlægsarbejde dukke ukendte arkæologiske levn op, vil de være beskyttet ifølge Museumsloven § 27, og arbejdet skal standses og anmeldes til Museum Sydøstdanmark.

Støj fra trafik

Det eksisterende Kolonihaveområde "Havrelyngen" ligger umiddelbart op til Køge Bugt Motorvejen. I arbejdet med forlængelsen af Køge Bugt Motorvejen opsætter Vejdirektoratet støjskærme mellem "Havrelyngen" og motorvejen. Vejdirektoratets støjberegninger viser, at opsætning af støjskærme vil medføre en reduktion på ca. 10 til 15 dB i kolonihaveområdet.

Der kan ikke etableres ny følsom anvendelse, herunder kolonihaver, hvor L_{den} overstiger 58db.

Naturbeskyttelsesloven

"Havrelyngen"

Der er flere § 3-beskyttede områder i nærheden af lokalplanområdet, men lokalplanen medfører ikke ændringer i disse områders tilstand.

"Den Permanente"

Der ligger flere regnvandsbassiner i bebyggelsen udenfor lokal-

planområdet. De nærmeste, der er beskyttet som vandhuller efter naturbeskyttelseslovens § 3, ligger omkring 200 meter vest for området ved Stensbjergvej og omkring 200 meter øst for området ved Københavnsvej. Anvendelsen af kolonihaverne ændres ikke væsentligt og er ikke tilsluttet regnvandsbassinene. Det er derfor vurderingen, at lokalplanen ikke ændrer tilstanden af disse vandhuller væsentligt.

"Farmen og Kildemosegård"

Indenfor lokalplanområdets matrikulære afgrænsninger er der 3 vandhuller og 1 mose, som er beskyttet mod tilstandsændringer af Naturbeskyttelseslovens § 3. De må ikke ændres ved fx dræning, opfyld, udledninger, udsætning af dyr og fisk, beplantning o.l. uden dispensation fra § 3.

Randzonenloven

Jf. randzonenloven er der for vandhuller beskyttet efter naturbeskyttelseslovens § 3 i landzone randzoner, som er 9 meter brede. Der må ikke sprøjtes, dyrkes eller på anden måde jordbehandles i denne zone.

Jordforureningsloven

Flytning af jord fra kolonihaver, som ligger i et område omfattet af Køge Kommunes områdeklassificering, skal anmeldes til kommunen. Jordflytninger under 1 m³ skal dog ikke anmeldes til kommunen, men kan køres til en af kommunens genbrugspladser. Såfremt Køge Kommune efterfølgende udtager området af klassificeringen som lettere forurenet, vil det fremgå af Køge Kommunes samlede regulativ vedrørende anmeldelse af jordflytning. Jorden vil herefter kunne flyttes fra området, uden at der skal ske anmeldelse herom til kommunen.

Køge Kommunes politikker og strategier

Agenda 21

Køge Kommune arbejder aktivt for at fremme en bæredygtig udvikling med fokus på værdier inden for sociale og kulturelle, økonomiske samt miljømæssige forhold.

Lokalplanen skaber rammer for rekreation og fritidsbeskæftigelse og rammer for bedre sundhed gennem glæder over de lokale natur- og kulturværdier og er således i overensstemmelse med Agenda 21 strategien

Miljøvurdering

Lokalplanen er omfattet af lov om miljøvurdering af planer og programmer. På denne baggrund er der foretaget en screening efter lovens § 3 stk. 2 med det formål at afgøre, i hvilket omfang lokalplanen forudsætter gennemførelse af en miljøvurdering.

Byrådet har besluttet, at en miljøvurdering af planen ikke er påkrævet, da lokalplanen kun giver mulighed for et mindre udlæg af kolonihaver og derudover indeholder ældre eksisterende kolonihaveområder.

Køge Kommune har vurderet, at der ikke er berørte myndigheder, der skal høres i den forbindelse.

Køge Kommuneplan 2013-2025

Forslag til tillæg nr. 18

Kommuneplantillæg nr. 18 ændrer bebyggelsesprocenten i rammeområderne 2R09, 2R11 og 13R10.

Redegørelse og baggrund

Den planmæssige begrundelse for ændring af rammeområderne er, at der ønskes mulighed for en højere bebyggelsesprocent i kolonihaveområderne. Bebyggelsesprocenten ændres derfor for rammeområderne 2R09, 2R11 og 13R10 fra 10 til 15 %.

2R09

Efter vedtagelse af tillæg nr. 18 til Kommuneplan 2013 gælder følgende bestemmelser for rammeområde 2R09, Kolonihaver Havrelyngen.

Navn:	Havrelyngen
Anvendelse:	Rekreativt formål, eller off. formål
Specifik anvendelse:	Kolonihaver, offentlige rekreative formål, fritidsformål, grønt område og lignende
B %:	15
Etager:	1,5
	Højde: 8,5 m
Bemærkninger:	Ved lokalplanlægning skal den del af området som er i landzone, overføres til byzone.

2R11

Efter vedtagelse af tillæg nr. 18 til Kommuneplan 2013 gælder følgende bestemmelser for rammeområde 2R11, Kolonihaver "Den Permanente"

Navn:	Den Permanente
Anvendelse:	Rekreativt formål, eller off. formål
Specifik anvendelse:	Kolonihaver, offentlige rekreative formål, fritidsformål, grønt område og lignende
B %:	15
Etager:	1,5
	Højde: 8,5 m
Bemærkninger:	Ved lokalplanlægning skal den del af området som er i landzone, overføres til byzone.

13R10

Efter vedtagelse af tillæg nr. 18 til Kommuneplan 2013 gælder følgende bestemmelser for rammeområde 13R10, Kolonihaver Kildemosegård.

Navn:	Kildemosegård
Anvendelse:	Rekreativt formål, eller off. formål
Specifik anvendelse:	Kolonihaver, offentlige rekreative formål, fritidsformål, grønt område og lignende
B %:	15
Etager:	1,5
Højde:	8,5 m

Vedtagelser

Byrådet vedtog den 26. maj 2015 at sende forslag til lokalplan 1047 og forslag til kommuneplantillæg nr. 18 i offentlig høring fra den 18. juni til 27. august 2015.

Retsvirkninger

Kommuneplanens retsvirkninger efter Planlovens § 12 træder i kraft ved planens endelige vedtagelse og offentliggørelse. Retsvirkningerne betyder, at byrådet kan modsætte sig udstykning og bebyggelse, som er i strid med den endeligt vedtagne kommuneplan.

Bestemmelser

Lokalplan 1047 Kolonihaver i Køge Kommune

I henhold til lov om planlægning (lovbekendtgørelse nr. 587 af 27. maj 2013 med senere ændringer) fastsættes herved følgende bestemmelser for det i § 2 nævnte område.

§ 1 **Lokalplanens formål**

1.1
Lokalplanens formål er at:

- fastholde eksisterende kolonihaveområder
- sikre at kolonihaveområdernes særlige grønne karakter bevares, herunder at beplantning omkring havelodder samt langs veje og stier opretholdes
- fastlægge overordnede bestemmelser for omfang og placering af bebyggelse indenfor hvilke den særlige mangfoldighed, der kendetegner kolonihaveområder kan udfolde sig så frit som muligt,
- sikre en fortsat offentlig adgang til kolonihavernes interne veje

§ 2 **Lokalplanområdet og zonestatus**

2.1
Lokalplanen afgrænses som vist på kortbilag 1 og omfatter "Havrelyngen" i Ølby, "Den Permanente" i Ølby "Kildemosegård" i Hastrup og "Farmen" i Hastrup.

Matr. nr. 6as, 9æ Ølby By, Højelse og 11vv, 11væ Køge Markjorder og 3a, 3t, 7a, 7ah, 7em Hastrup By, Herfølge samt alle parceller, der efter den 7. juli 2014 udstykkes fra nævnte ejendomme.

2.2
Lokalplanområdet er opdelt i 5 delområder, som angivet på kortbilag 1a, 1b og 1c.

Delområde A: "Havrelyngen" i Ølby

Delområde B: "Den Permanente" i Ølby

Delområde C: "Kildemosegård" i Hastrup

Delområde C1: Gården "Kildemosegård"

Delområde D: "Farmen" i Hastrup

Delområde E: område til rekreativt formål

2.3
"Havrelyngen" (delområde A) overføres fra landzone til byzone ved lokalplanens endelige vedtagelse.

"Den Permanente" (delområde B) forbliver i byzone. Den del af området som ligger i landzone overføres til byzone ved lokalplanens endelige vedtagelse.

"Kildemosegård", fælleshuset og "Farmen" (henholdsvis delområde

C, C1, D og E) forbliver i landzone ved lokalplanens endelige vedtagelse.

2.4

Jf. planlovens § 15 stk. 4 tillægges lokalplan 1047 bonusvirkning for delområde C. Dvs. at den erstatter tilladelser, der efter planlovens § 35, stk. 1, om landzonetilladelse, er nødvendige for lokalplanens realisering.

Bonusvirkningen omfatter de forhold, der er beskrevet i §3.3.

Ny bebyggelse herudover må kun opføres i overensstemmelse med en landzonetilladelse efter planlovens § 35.

§ 3 Områdets anvendelse

3.1

Lokalplanområderne må kun anvendes til rekreative formål som kolonihaver. Bebyggelsen må ikke benyttes til helårsbeboelse.

3.2

Det eksisterende fælleshus i delområde C1 må kun anvendes til fælles opholdsareal og fritidsformål, dvs. mødelokaler, værksteder, opbevaring osv. med tilknytning til kolonihaverne i delområde C.

3.3

Der må på fællesarealerne kun opføres eller indrettes bebyggelse, som toiletbygninger, fællesrum og lignende.

3.4

Delområde E udlægges til rekreativt formål. Etablering af lokalplanpligtigt byggeri indenfor delområdet forudsætter udarbejdelse af ny lokalplan.

3.5

I delområde C må der etableres nye havelodder, som vist på kortbilag 2. Den enkelte havelod skal have en størrelse på mellem 200 m² og 400 m².

§ 4 Udstykning

4.1

Lokalplanområderne må ikke udstykkes.

§ 5 Veje og parkering

5.1

Der skal være offentlig adgang til samtlige kolonihaveområder.

"Havrelyngen" har vejadgang fra Ølbyvej. Den afdeling af "Den Permanente", der ligger på den vestlige side af S-togslinien har vejadgang fra Glentevej og fra Lykkebækvej, den østlige del af foreningen har adgangsvej fra Lyngårdsvej. "Farmen" og "Kildemosegård" har vejadgang fra Hastrupvej.

5.2

Der må ikke parkeres i områderne udover på de dertil indrettede fælles P-pladser. Dog må der i delområde B indrettes P-pladser på havelodden.

5.3

Ved udbygning af delområde C skal der udlægges areal til veje som vist på kortbilag 3. Veje skal udlægges i en brede på 5 m med 1 m rabat i hver side.

5.4

I delområde C skal der udlægges fælles P-areal svarende til 1 P-plads pr. have. Der skal anlægges P-pladser i de enkelte etaper jf. kortbilag 3. Der skal anlægges ½ plads pr. have. og resten når Byrådet kræver det.

§ 6 Bebyggelsens omfang og placering

6.1

Bebyggelsesprocenten på havelodderne i delområderne A, B og C må ikke overstige 15%. Heraf må kolonihavehuset udgøre maks. 45m².

6.2

På hver haveparcel må der, udover det, der er nævnt i § 6.1, op-sættes et drivhus på 10 m².

6.3

Husenes facadehøjde må ikke overstige en større højde end 2,9 m målt fra terræn til det punkt, hvor ydervæg og tagflade mødes og bygningens højde til tagrygningen må ikke være over 4,5 m.

6.4

Bebyggelsen må ikke opføres nærmere skel end 2,5 m.

§ 7 Bebyggelsens ydre fremtræden

7.1

Til udvendige bygningsdele må ikke anvendes blanke eller reflekterende materialer.

Der må monteres solceller, hvis disse kan sidestilles med vinduespartier og ikke regnes som tagmateriale.

7.2

Tage må kun beklædes med røde, sorte eller grålige tagmaterialer. Herudover er det tilladt at etablere "grønne tage" med beplantning, sedummåtter el.l.

7.3

Facader må kun udføres med træbeklædninger eller materialer, der imiterer træ. Bestemmelsen gælder også for redskabsskure og lign.

§ 8 Ubebyggede arealer

8.1

Hegning i skel skal etableres som hæk.

8.2

I delområde C skal hæk plantes med bøg (*Fagus sylvatica* eller *Carpinus betulus*, almindelig Avnbøg) i en højde på maks. 1,8 m.

8.3

Der må sættes trådhegn i forbindelse med hækken i en højde af max. 1,2 m.

8.4

Hække mod fællesarealer og stier skal plantes 30 cm indenfor haveloddens skel.

8.5
Beplantningsbælter og beplantning på fællesarealerne må ikke fjernes uden Byrådets godkendelse.

8.6
Minimum 50% af haveloddens areal skal være ubebyggede og uden belægning af nogen art for derved af sikre tilstrækkelig mulighed for nedsivning af nedbør indenfor haveloddets afgrænsning.

8.7
Terrænregulering, der overstiger +/- 30 cm i forhold til det eksisterende terræn, må kun foretages med Byrådets tilladelse.

8.8
Henstilling af køretøjer over 3500 kg, lystbåde, campingvogne, traktore, containere og uindregistrerede biler må ikke finde sted indenfor lokalplanens område.
Langtidsparkering af køretøjer må ligeledes ikke finde sted.

8.9
I delområde C skal der udlægges fælles friarealer som vist på kortbilag 3.

8.10
I delområde C skal der udlægges areal til grøfter eller anden form for afledning af regnvand på terræn langs interne veje med mulighed for afstrømning på terræn til åer og vandløb.

§ 9 Skiltning og belysning

9.1
Ingen form for skiltning og reklamering må finde sted.

9.2
Belysning af veje og andre færdselsarealer må kun udføres som park eller pullertbelysning og efter Byrådets nærmere anvisning.

§ 10 Tekniske anlæg

10.1
Forsyningskabler må kun udføres som jordkabler.

10.2
Der må ikke opsættes mikromøller eller husstandsmøller.

§ 11 Støj

11.1
Det skal sikres, at støjfølsom anvendelse indenfor lokalplanområdet ikke påvirkes af vejstøj, der overstiger de gældende grænseværdier jf. Vejledning fra Miljøstyrelsen Nr. 4/2007 " Støj fra veje".

§ 12 Forudsætning for i brugtagning

12.1
Før ny bebyggelse til følsom anvendelse må tages i brug, skal det dokumenteres at de vejledende støjgrænser jf. § 11 kan overholdes.

§ 13
**Ophævelse af lokalplan,
byplanvedtægt mm.**

13.1
Med denne lokalplans endelige vedtagelse ophæves følgende lokalplaner for det område, som denne lokalplan omfatter:

Lokalplan 2-03 Ølby Center vedtaget den 17. marts 1978, for de områder, der er omfattet af lokalplan 1047.

Lokalplan 2-03.1 Ølby Center- tillæg, vedtaget den 18. juni 1980 ophæves for de områder, der er omfattet af lokalplan 1047.

Lokalplan 2-03.2 "Lynggården" vedtaget den 1. juli 1982 ophæves for de områder, der er omfattet af lokalplan 1047.

Lokalplan 2-03.3 Ølby Center- tillæg, vedtaget den 9. marts 1987 ophæves for de områder, der er omfattet af lokalplan 1047.

Lokalplan 1-01 kolonihaver ved "Kildemosegård" vedtaget den 5. oktober 1978 ophæves for de områder, der er omfattet af lokalplan 1047.

Lokalplan 1-01.1 kolonihaver ved "Kildemosegård" – tillæg vedtaget den 3. august 1983 ophæves for de områder, der er omfattet af lokalplan 1047.

§ 14
**Lokalplanens
retsvirkninger**

14.1
Når lokalplanen er endeligt vedtaget og offentliggjort, må der jf. Planlovens § 18 ikke retligt eller faktisk etableres forhold i strid med bestemmelserne i lokalplanen. Lokalplanen medfører ikke i sig selv en handlepligt til at ændre eksisterende lovlige forhold, der således kan fortsætte som hidtil.

Byrådet kan meddele dispensation til mindre væsentlige ændringer af lokalplanens bestemmelser, under forudsætning af at forholdet ikke er i strid med planens principper eller formål. Mere væsentlige afvigelser fra lokalplanen kan kun gennemføres ved tilvejebringelse af en ny lokalplan.

Såfremt et forhold ikke er reguleret i lokalplanen, gælder de almindelige bebyggelsesregulerende bestemmelser i Byggeloven og Planloven.

Private byggeservitutter og andre tilstandsservitutter, der er uforenelige med lokalplanen, fortrænges af lokalplanen

Vedtagelsespåtegning

Således vedtaget som lokalplanforslag af Køge Byråd den 26. maj 2015.

Flemming Christensen
Borgmester
Sign.

Peter Frost
Kommunaldirektør
Sign.

Kortbladet er ikke målfast. Der kan forekomme unøjagtigheder med hensyn til omfang og placering af eks. bebyggelse, bevoksning og skel

Signaturforklaring

●●●●●● Områdegrænse

Kortbilag 1a

Havrelyngen ved Ølby
Mål 1 : 4.500

Kortbladet er ikke målfast. Der kan forekomme unøjagtigheder med hensyn til omfang og placering af eks. bebyggelse, bevoksning og skel

Signaturforklaring

●●●●●●●● Områdegrænse

0 100 200 m

Kortbilag 1c

Farmen og Kildemosegård ved Gl. Hastrup
Mål 1 : 5.000

Kortbilag 2

Illustrationspl. nr.

Mål 1:2000

Lokalplan

Kolonihaver ved Kildemosegård
Køge kommune

▨ Lokalplangrænse

▬ Læhegn

▤ Følles friareal

▥ Følles areal

▧ Vejslyng

➔ Vejadgang

▩ P-plads

Kortbilag 3

Vej- og friarealer

Mål 1:2000

Lokalplan 1-01.1

Kolonihaver ved Kildemosegård
Køge kommune

Kortbilag 4
Etapeudbygning
Mål 1:2000

Lokalplan 1-01.1
kolonihaver ved Kildemosegård
Køge kommune

