

Merknadsbehandling til kommuneplanens arealdel 2017-2028,

2.gangsbehandling

Dokumentet er et sammendrag av innkomne merknader til kommuneplanens arealdel med rådmannens kommentarer. Offentlig ettersyn og høring av planforslaget ble gjennomført i perioden 07.12.15 til 17.2.16. Det er innkommet merknader fra 93 ulike aktører. Til sammen 398 merknadspunkt er behandlet. Disse blir kommentert i dette dokumentet. Det vises videre til innkommende merknader i sin helhet for utfyllende informasjon.

Innholdsfortegnelse

Fylkesmannen i Nordland.....	4
Statens vegvesen.....	6
NVE.....	8
Nordland fylkeskommune.....	9
Jernbaneverket.....	9
Avinor.....	10
Kystverket.....	10
Direktoratet for mineralforvaltning.....	11
Direktoratet for samfunnsikkerhet og beredskap.....	11
Sametinget.....	11
Forsvarsbygg.....	12
Statsbygg.....	12
Statsskog.....	13
Ballangen kommune avd. for Landbruk/naturforvaltning.....	13
Narvikgården AS.....	13
Narvik VANN KF.....	15
Narvik Havn KF.....	16
Narvik havn (havnemyndighet).....	16
Futurum.....	17
Narvikregionens næringsforening.....	17
Midtre Hålogalandfriluftsråd.....	17
Narvik idrettsråd.....	18
Grovfjord reinbeitedistrikt.....	18
Boligstiftelsen.....	19
Norsk landbruksrådgivning ved Roger Jakobsen.....	19
Narvik Bondelag.....	19
Narvik naturvernforbund.....	20
Ofoten Midt-Troms Boligbyggerlag.....	20
Ankenes alpklubb.....	21
Narvik Soroptimistklubb.....	21
Narvik omegn jeger- og fiskeforening.....	21
Norsk Ornitologisk forening.....	21

Rødt	21
Sosialistisk venstre	22
Fremskrittspartiet.....	23
Miljøpartiet de grønne (MDG)	24
Venstre	25
Brendmogaarden tegnestue på vegne av Nils og Per Hauge	25
Barlindhaug v/ Roy Lyngra.....	25
Den læstadianske forsamling v/Helge Trondsen.....	25
Advokat Øymo og Olsen på vegne av LKAB.....	26
Cetho Eiendom AS	27
Sweco på vegne av Hantverksdesign i Folkärna AB	27
Håkvik nordre og Emmenes grunneierlag	27
Skjomen bygdeutvalg	28
Taraldsvik velforening	28
Fagernes Vel	28
Ankenes velforening.....	28
Håkvik vel.....	29
Herjangsfjellet Hytteeierforening v/Stian Eklund	31
Skjomnes grunneierlag v/Lasse Robertsen	31
Ytre Seines hytteforening v/Karstein Uteng.....	32
Kufiskvika Hytteforening	32
Høgda Borettslag.....	32
Ankenes skole v/ Vera Olaussen	32
FAU Håkvik skole v/Martin Brækmo	32
Elvegård grunneierlag v/Ole Martin Ingebrigtsen.....	32
Beisfjord Grunneierlag	33
Øyran utmarkslag	33
Are Gabrielsen	33
Terje Seiness og Karin Seiness Lilleseth.....	33
Torill S. Langseth og Kjell R. Ellingsen.....	34
Harald Lengenæs	34
Børge Aanes.....	35
Roald Jørgensen	35

Bjørn Barth	35
Trond Aanes	35
Merete Bolstad	35
Liv Hilde Larsen og Steinar Danielsen.....	36
Alf R. Larsen og Aud-Inger Widstein.....	36
Stein Thraning	36
Almar Markussen	36
Geir Gjerstad	36
Alf Larssen og Stig Larssen.....	36
Randi Andressen og Geir Rafnung.....	36
Hanne-Grete Brink.....	37
Bjørn Melbøe.....	37
Gunnar Christiansen	37
Ann- Helene Høgbakk Sedolfson	37
Anita Andreassen og Bjørnulf Jensen.....	37
Jan Arne Haugland.....	37
Trond Blomlie m/flere	38
Cathrine Widsteen.....	39
Stig Zachariassen/ Merete Øien	39
Hilde Liv Larsen/ Steinar Danielsen	39
Åse Slydal.....	40
Steinar Sæterdal	40
Brynjar Larssen	40
Linda Johansen	41
Kaj Arne Sortebeck.....	41
Kristian Kristiansen	41
Trond Kristiansen.....	41
Anna Kristiansen.....	41

Fra	Oppsummering / endringer	Rådmannens kommentar
Fylkesmannen i Nordland	<p>a) Innspill vedrørende reindrift i Troms reinbeiteområde fra Fylkesmannen i Troms er innlemmet i uttalelsen. Narvik kommune har jobbet godt med planforslaget, som fremstår som opplyst, ryddig og forståelig. Fylkesmannen vil berømme kommunen for å ha hatt høyt fokus på kontakt og dialog med regionale myndigheter gjennom hele planprosessen. Både kommunen og regionale myndigheter er godt informert om konfliktområdene, som danner grunnlag for innsigelsene til planarbeidet. Fylkesmannen tror at dialogen har bidratt til å hindre ytterligere konflikter på grunnlag av planutkastet.</p> <p>b) Innsigelse på området N 4.1, næringsområde i Håkvikdalen. Fylkesmannen fremmer innsigelse til deler av arealet ut fra nasjonale jordvern hensyn.</p> <p>c) Innsigelse F 8. 2 Bonsåsen, Herjangsfjellet. Fylkesmannen fremmer innsigelse til hele arealet ut fra hensyn til reindriftsinteresser og regionale friluftinteresser. Dette er i henhold til tidligere stadfestelsesbehandling på departementsnivå (brev av 17.04.2013).</p> <p>d) Innsigelse på linjesymbol for jernbane for Kleiva – Håkvik / Skjomen. Det er ikke redegjort for hvordan kryssing av E6 skal løses, det er ikke gjort tilstrekkelige vurderinger av støy, massestabilitet i Håkvik og vist konsekvensene for det statlig sikrede friluftslivsområdet på Fagernes. Innsigelse fremmes til bruken av linjesymbol 1151, men Fylkesmannen har ingen merknader til at traséen båndlegges for framtidig vedtak etter plan- og bygningsloven, slik kommunen har gjort for ny E6 på samme strekning.</p> <p>e) Innsigelse parkering i sentrum. Fremmer innsigelse ut fra <i>Statlige planretningslinjer for samordna bolig-, areal og transportplanlegging</i>, som tydelig sier at kommunal planlegging skal bidra til å redusere transportbehovet og legge til rette for klima- og miljøvennlige transportformer (jf. punkt 3). Kommunal planleggingen skal styrke sykkel og gange som transportform (jf. punkt.4.4). Fylkesmannen viser også til St.meld. nr. 21 (2011-2012) <i>Norsk klimapolitikk</i> og St.meld. 26 (2012-2013) <i>Nasjonal transportplan 2014-2023</i>.</p> <p>f) Innsigelse til planbestemmelse § 4.4.4 kvalitetskrav til lekeplasser. Fylkesmannen fremmer innsigelse til planbestemmelse 4.4.4 vedrørende kvalitetskrav til lekeplasser. Som meldt til kommunen ved flere anledninger hjemler ikke plan- og bygningsloven § 28-7 en frikjøpsbestemmelse som foreslått i 4.4.4.</p> <p>g) Innsigelse til rekkefølgebestemmelsen HA 4.1. Fremmer innsigelse til mangelfull rekkefølgebestemmelse til HA4.1. Utviklingen av Håkvik-Skjomnes havn fordrer store investeringer og offentlig økonomisk støtte til etablering av atkomst til området med jernbane og veg. Fylkesmannen mener at det i denne sak er avgjørende at det ikke kan påbegynnes utfylling av området eller tillates tiltak her, før forholdet til infrastruktur er avklart.</p> <p>h) Bestemmelsen til LNFR med åpning for spredt bebyggelse. Fylkesmannen påpeker at det framgår klart av planens §§ 11.1- 11.3 at etablering av nye bruksenheter til bolig eller fritidsbebyggelse, eller fradeling eller bortfesting av nye ubebygde eiendommer til disse formålene, ikke tillates med mindre de er ledd i stedbunden næring. Spørsmålet her er om Narvik kommune kan fastsette bestemmelser om en generell tillatelse til mindre tiltak på bebygd bolig og fritidsboligeiendom, herunder bl.a. frittstående garasjer i områder med spredt bolig og påbygg/ tilbygg/ endring av eksisterende bolig- og fritidsbebyggelse, all den tid omfang og lokalisering ikke er nærmere/tilstrekkelig angitt</p>	<p>a) Tas til orientering.</p> <p>b) Tas til følge. Området er redusert. Det vises til saksfremlegg for ytterligere kommentarer.</p> <p>c) Tas til følge. Området er fjernet og tilbakeført til LNFR. Det vises til saksfremlegg for ytterligere kommentarer.</p> <p>d) Tas til følge. Tiltaket er omgjort til hensynssone. Det vises til saksfremlegg for ytterligere kommentarer.</p> <p>e) Tas til følge. Tabellen er endret. Det vises til saksfremlegg for ytterligere kommentarer.</p> <p>f) Tas til følge. Punktet i bestemmelsen er fjernet. Det vises til saksfremlegg for ytterligere kommentarer.</p> <p>g) Tas til følge. Bestemmelsen er endret. Det vises til saksfremlegg for ytterligere kommentarer.</p> <p>h) Tas til orientering. Omfang og lokalisering er tilstrekkelig angitt, og knyttet til eksisterende enheter. Det er vurdert at dette oppfyller lovens krav.</p> <p>i) Menes ivaretatt. Kart, formålsgrenser og bestemmelsene ivaretar intensjonen i merknaden tilstrekkelig. Videre vises til innsigelse i merknad b) og merknad t) hvor man også ivaretar hensynet til landbruk og styrker kommunens landbruk ved å ta disse til følge.</p> <p>j) Tas til orientering.</p> <p>k) Tas til følge. Dette er vurdert som viktige elementer på neste plannivå. Intensjonen i merknaden implementeres i planbestemmelse HA 4.1.</p> <p>l) Tas ikke til følge. Buffersone blir vurdert på neste plannivå.</p> <p>m) Tas ikke til følge. I KPLA avsettes arealer, mens man i neste</p>

<p>i) Med unntak av næringsareal i Håkvik og Øyjord får planen små konsekvenser for landbruket. Imidlertid har også Narvik lite landbruksareal, og det er viktig å ta vare på de gode, sammenhengende arealene som finner. Fylkesmannen har gjennom hele planprosessen, også i regionalt planforum og dialogmøte via Skype tatt til orde for at kommunen bør definere kjerneområder for landbruk. Dette gjelder særlig i Håkvik, som er et område der utbygging kan true de gode landbruksarealene på sikt. Definerings av kjerneområder kan gjøres som temakart med tilhørende retningslinjer. Dette er ikke blitt gjort av kommunen. Det er generelt tatt godt hensyn til jordbruksområdene ved utarbeidelsen av kommuneplanens arealdel, noe som er positivt!</p> <p>j) I planprosessen er det særlig to tiltaksområder som har vært utfordrende for reindrifta – Øyjord og Herjangsfjellet. Når det gjelder Øyjord, er dette området viktige vinterbeiteressurser for reindrifta når beitene på fjellet er dårlige eller nediset. Store deler av halvøya er allerede gjort vanskelig tilgjengelig for reindrifta. Vei over halvøya, i forbindelse med bro over Rombakksfjorden, deler denne i en nordlig og en sydlig del. Det er derfor av stor betydning at områdene nord for veiene skjermes for mer utbygging, slik at disse fortsatt kan benyttes til beiting. Det er også positivt og viktig at kommunen har fastsatt rekkefølgebestemmelser for de ulike utbyggingsområdene på Øyjord slik at områder lengst nord skal bygges ut sist.</p> <p>k) Det må stilles krav om tilstrekkelig kvantitativ og kvalitativ undersøkelse av flora, bunndyrfauna og fugl i området, samt utredninger av tiltakets påvirkning på arts og naturtyper før utbyggingen av havn i Håkvik / Skjomnes. Merknaden er gitt som planfaglig råd.</p> <p>l) Fylkesmannen ber kommunen vurdere om det allerede på nåværende tidspunkt bør settes krav om buffersone mot Håkvikleira. Merknaden er gitt som planfaglig råd.</p> <p>m) Videre ber vi kommunen vurdere alternativ utforming av industriområdet for i minst mulig grad å endre de abiotiske forholdene, og da først og fremst strømforholdene, i gruntvannsområdet. Merknaden er gitt som planfaglig råd.</p> <p>n) Det forutsettes at avgrensingen av N1.6 gjøres mer i overenstemmelse med Futurum AS` skisse vedlagt kommunens oversendelse av 18.06.2014. Dette ut fra at en utfylling og utbygging av N1.6, slik det nå er foreslått, vil ha vesentlig større innvirkninger på Smihaugen og vika innenfor enn skisseforslaget som Miljødirektoratets prinsippavklaring bygger på. Gitt som et planfaglig råd</p> <p>o) Ber om at barn og unge gis en reell medvirkning i detaljutformingen av området N 3.2 Ankenesleira. Ber kommunen ta stillingen til selve arealkonflikten i reguleringsplanprosessen..</p> <p>p) Selv om det er stilt krav til områderegulering for dette næringsarealet N 4.1 Håkvikdalen , og at man her kan ta nærmere stilling til formåls- og byggegrense mot vassdrag, er Fylkesmannen kritisk til at formålsgrensen ved flere anledninger legges helt ned mot elvestrengen eller i den naturlige kantsonen. Etter vårt syn burde forholdet til vassdraget avklares allerede på nåværende nivå. Dersom ikke kommunen har intensjon om dette, vil ivaretagelsen av vegetasjonsbeltet måtte følges nøye opp i reguleringsplanen.</p> <p>q) Formålsgrensen for området FT 5.1 Camping Skjomen kunne med fordel vært trukket unna Elvegårdelva, da det her aktuelle området er et svært viktig naturområde</p> <p>r) Fylkesmannen anbefaler å redusere hytteområdet F 5.2 Langnes slik at jordbruksarealet, og et belte langs jordbruksarealet, utgår som fritidsboligformål, og får fortsatt LNFR-formål, og det stilles vilkår. Videre bør det stilles som vilkår at de 12 enhetene etableres i tilknytning til Hauanveien og eksisterende bebyggelse rundt Solhaugen. Dette med begrunnelse i negative konsekvenser for reindrift, landbruk og miljø. Konsekvensutredningen konkluderer med at det ikke er reindriftsinteresser på dette arealet. Reindrifta har beiterett i all utmark, og etter hvert som stadig mer av reindriftras arealer bygges ut til ulike formål, får restarealer som tidligere ikke har vært mye i bruk en økende verdi. Dette området er ikke tegnet inn med et spesifikt årstidsbeite i reindriftras arealbrukskart. Landbruk Nord i området blir ca. 6 daa fulldyrka jord direkte berørt, mens det i søndre område blir ca. 4 daa fulldyrka jord direkte berørt. Miljø- allmentilgangen til strandsone og Selv om det legges opp til en relativt begrenset utbygging, vil en stå fare for at store deler av de ytre delene av neset privatiseres. Kommunen bes derfor om å foreta en differensiering mellom utbyggingsinteresser og friluftinteresser her ved å forbeholde den sørlige delen av neset til LNFR-formål. Videre bør det stilles som vilkår at de 12 enhetene etableres i tilknytning til Hauanveien og eksisterende bebyggelse rundt Solhaugen.</p>	<p>planprosess vil vurdere detaljutformingen av området.</p> <p>n) Tas til følge. Området er redusert iht godkjente forvaltningsavtale.</p> <p>o) Tas til orientering.</p> <p>p) Tas til følge. Formålsgrensen endret. Det vises til innsigelse fra NVE punkt a) .</p> <p>q) Tas ikke til følge. Forholdet avklares på neste plannivå og må derfor også sees i sammenheng med punkt j).</p> <p>r) Tas ikke til følge. Det er gjort en totalvurdering av hensynsone og merknadene for området. Det er vurdert at forslaget vil ivareta dette på en god måte. Det vises til at det er plankrav for området. I denne vil være av elementene avklares.</p> <p>s) Tas delvis til følge. Det etableres egen bestemmelse som sikrer utmarksgjerdet, alternativt rovdysikkert beiteareal avsettes ikke i arealdelen.</p> <p>t) Tas til følge. Området rundt skolen reduseres vesentlig, og tilbakeføres til LNFR.</p> <p>u) Tas til orientering. Vedtatt områdeplan er lagt til grunn.</p> <p>v) Tas til ikke følge. Det er vurdert at bestemmelsene til H 520 sikrer dette tilstrekkelig.</p> <p>w) Tas til orientering.</p> <p>x) Tas til orientering. Dette er en del av kommunens saksbehandlingsrutiner.</p> <p>y) Tas til orientering.</p> <p>z) Tas delvis til følge. Planbestemmelse 4.4.4. er delvis justert.</p>
--	---

	<p>s) Fylkesmannen innvilget kr 175 000 til inngjerding av rovdysikret gjerde til produsenten på Øyjord. Ved innvilgelse av rovdysikret gjerde satte Fylkesmannen krav om tilbakebetaling av beløp dersom gjerdet ble revet innen 10 år. Denne fristen er ennå ikke gått ut. Fylkesmannen finner det urimelig at gårdbruker skal bli økonomisk og driftsmessig skadelidende. Området ligger innenfor N 7.1 Næringsareal Øyjord. Gjennom dialog i planprosessen innser kommunen utfordringen for det rovdysikra beitearealet i framtida. Men i en epost foreslår kommunen kun å sikre dette midlertidig gjennom en ikke utformet rekkefølgebestemmelse. Fylkesmannen mener dette er for svakt og ber kommunen i tillegg ta ansvar for å framskaffe alternativt rovdysikkert beiteareal om dagens beiteareal tas til næringsformål</p> <p>t) Areal avsatt til nybygg/utvidelse av Beisfjord skole er plassert slik at dyrka jord på tre kanter blir berørt. Fylkesmannen har tidligere bedt kommunen vurdere om ikke areal til skole kan justeres slik at ikke alle tre jordbruksparceller blir berørt. Slik formålsgrensen nå er lagt, vil alle tre teiger bli så små at det ikke er hensiktsmessig med videre drift av restarealet.</p> <p>u) Vi legger derfor til grunn at intensjonen er å vedta områdereguleringsplanen før Fagernesfjellet kommuneplanen. Eventuelle endringer av områdereguleringsplanen forutsettes da implementert i kommuneplanens arealdel.</p> <p>v) Hensynsone reindrift H 520 er imidlertid ikke nevnt i bestemmelser og retningslinjer. Vi anbefaler at det medfølger retningslinjer til hensynssoner.</p> <p>w) Vi gjør oppmerksom på at plan- og bygningsloven § 17-3 setter skranker for innholdet i en utbyggingsavtale, og at den bare kan gjelde forhold som det er gitt bestemmelse om i arealdelen til kommuneplan eller reguleringsplan</p> <p>x) Planbestemmelse 11.1, 11.2 og 11.3 spredt utbygging i LNFR områder. Ut fra forvaltningslovens § 2 vil reinbeitedistriktet, eller berørt sameby være å betrakte som part (beiteberettigede). Også tiltak i LNFR-1 og -2 skal derfor sendes på høring til reinbeitedistrikt. Det er også ønskelig at Fylkesmannen som reindriftsforvalter kan bidra til at nærmere plassering av tiltak ikke kommer i konflikt med reindriftsinteressene. Oppføring av bolig eller fritidsbolig kan få negative konsekvenser for reindrifta selv om det bare begrenses til stedbunden næring (f eks ved oppføring i eller tett på flyttlei). Vi anmoder om at slik høring av tiltak i LNFR-1 og -2 innarbeides i kommunens saksbehandlingsrutiner.</p> <p>y) Sone for båndlegging i påvente av vedtak etter PBL må oppfattes slik at man inntil videre kan begrense eller forby tiltak som ikke uten videre er omfattet av formålsangivelsen for området, men som vil bli omfattet av det vedtaket (reguleringsplanen) man båndlegger for. Her er selve soneangivelsen direkte bindende for arealbruken i den forstand at det ikke vil være tiltatt å iverksette tiltak i strid med det formålet som sonen er båndlagt for. Ved en båndlegging etter § 11-8 tredje ledd bokstav d i påvente av regulering etter plan- og bygningsloven, vil kommunen hindre at det iverksettes tiltak inntil verne- eller reguleringssspørsmålet er endelig avgjort (forutsatt at det skjer innen rammen av fireårsfristen) (Innjord, F. 2010). Dette vil blant annet gjelde for næringsområdene på Millerjord og i Håkvik.</p> <p>Det kan ikke gis bestemmelser til denne sonen på grunn av at selve hensynssonen har direkte juridisk bindende virkning for tiltak i området, dvs. tiltak som er i strid med det framtidige reguleringsformålet.</p> <p>z) Narvik kommune legger i stor grad opp til at tidligere vedtekter for barn og unge videreføres gjennom å tas inn som bestemmelser til kommuneplanens arealdel, men det er også foreslått noen endringer. Foreslåtte bestemmelser vil i stor grad sikre at barn og unge får tilgang til arealer og anlegg av tilfredsstillende omfang og kvalitet. For at bestemmelsene i tilstrekkelig grad skal sikre det de er ment å ivareta, må imidlertid kommunen omformulere noen av bestemmelsene slik at de sier «skal» i stedet for «bør». Enkelte bestemmelser må også bli mer konkrete i sine angivelser. Det bes om endring i planbestemmelse 4.4.4</p>	
<p>Statens vegvesen</p>	<p>a) Innsigelse parkering. Statlige planretningslinjer for samordna bolig-, areal og transportplanlegging sier tydelig at kommunal planlegging skal bidra til å redusere transportbehovet og legge til rette for klima og miljøvennlige transportformer (jf. punkt 3). Kommunal planleggingen skal styrke sykkel og gange som transportform (jf. punkt. 4.4). Parkeringsregulering er ett av flere virkemiddel kommuner kan ta i bruk for</p>	<p>a) Tas til følge. Det er utarbeidet ny parkeringsnorm, jfr. Tabell 2 i planbeskrivelsen. Det vises til saksfremlegg for ytterligere kommentarer.</p>

	<p>å begrense personbiltrafikken i sentrum. Statens vegvesen kan ikke se at det i arbeidet med kommuneplanens arealdel er gjort en tilfredsstillende vurdering av behovet for parkeringsplasser og hvordan transportbehovet skal dekkes.</p> <p>b) Innsigelse på forholdet mellom kommuneplan og reguleringsplaner. Bestemmelse 1.3 – «Ved motstrid gjelder kommuneplanens arealdel foran reguleringsplaner og bebyggelsesplaner vedtatt før kommuneplanen, med mindre det fremgår av disse bestemmelsene».</p> <p>c) Innsigelse Kartteknisk. Det er feil i kartet med hensyn til linjeføring på ny E6 og nytt kryss med E10. Dette krysset er allerede etablert i Hålogalandsbrua prosjektet. Dette må rettes opp på kartet.</p> <p>d) Næringsområder Indre Millerjord. Disse næringsområdene kan vanskelig bygges ut ref. hensynssoner og Narvik kommunes ønsker for utvikling av veg og bane. I prinsippet vil det være byggeforbud her. Kommunen bør derfor vurdere om det nye arealet som er satt av til næring, N3.1 (KU 23) bør tas ut av planen. Startpunktet for en ny E6 utenom Ankenes vil ved Indre Millerjordnes være omtrentlig slik hensynssonen viser, uavhengig av videre trasevalg for E6 mot Håkvik eller Skjomen. Det betyr igjen at gyldigheten for denne hensynssonen må være lengre enn 4 år. Dette er i motstrid til planbeskrivelsen som sier at dette området kan utvikles på kort sikt (side 13). Størrelsen på <i>Smineshaugen</i> N1.6 (KU 11) bør også vurderes med bakgrunn i de samme forholdene.</p> <p>e) Det er satt av <i>hensynssone for ny E6 fra Beisfjordbrua til Håkvik</i> som er utredet av Narvik Havn. Statens vegvesen har ingen motforestillinger til at Narvik kommune legger inn hensynsone for den vegtraseen de ønsker, så lenge dette ikke har konsekvenser for dagens E6. Vi gjør imidlertid oppmerksom på at dersom det skal etableres en ny trase for E6 vil Statens vegvesen starte en egen planprosess for å avklare eksakt hvor ny vegtrase skal ligge.</p> <p>f) <i>Næringsarealet på Stormyra</i> N7.1 bør justeres mot E6 i tråd med pågående reguleringsarbeid for etablering av kontrollstasjon. Dersom kommunen fremdeles er positiv til denne etableringen, ber vi om at området utvides for å hjemle dette.</p> <p>g) For områdene KO1.1 <i>Orneshaugen</i> og HA 1.1 <i>Grunnstadvika</i> er det stilt krav om områderegulering i bestemmelsene punkt 13.4. For at bestemmelsene skal fremstå enklere og mer entydig, anbefaler vi at hensynssone H810-6 får navnet Grunnstadvika og Orneshaugen slik at det samsvarer med teksten i punkt 13.4.1.</p> <p>h) Det er ønskelig å få et betydelig løft og satsing på kollektivtrafikken i Narvik. For å sikre dette, er det ønskelig at det fremkommer enda tydeligere i planen.</p> <p>i) I punkt 2.4 - retningslinjer bør det presiseres at holdeplasser inngår i teknisk infrastruktur, og at kollektivtraseer skal etableres på slik måte at en sikrer både fremkommelighet, tilgjengelighet og standard på holdeplasser.</p> <p>j) I punkt 4.2 «Universell utforming og framkommelighet» bør kollektivanlegg angis spesielt.</p> <p>k) ATP-modellen som er utarbeidet av Cowi, synes å være underdimensjonert i forhold til hvor sprek Narvikværingen er, og hvor langt syklisten kommer innenfor tidsperiodene. F.eks vil det kunne ta en middels sprek syklist ca. 40 min å sykle fra Bjerkvik til Narvik, 12 km, når Hålogalandsbrua står klar.</p> <p>l) Det er vanskelig å se linja for sammenhengende sykkelvegnett i kartet. Vi ber om at SOSI kode og linjetykkelse sjekkes.</p> <p>m) Det bør fremkomme av plandokumentene at vestre del av sykkelvegnettet på Øyjord</p>	<p>b) Tas til følge. Det er gjort en ny vurdering av reguleringsplanene. Det er gjennom planbestemmelse punkt 1.3 vist hvilke planer som går foran KPLA.</p> <p>c) Tas til følge. Endringer gjort i kartet. Det vises til saksfremlegg for ytterligere kommentarer.</p> <p>d) Tas til følge. Området N 3.1 tas ut av planen. Området N 1.6 Smihaugen er redusert, det vises til Fylkesmannens merknad n).</p> <p>e) Tas til orientering.</p> <p>f) Tas til følge. Området er justert.</p> <p>g) Tas til følge. Navnet endres</p> <p>h) Menes ivaretatt. Det vises også til kommunedelplan for kollektivtrafikk.</p> <p>i) Tas til følge. Retningslinje endret .</p> <p>j) Tas til følge. Bestemmelse 4.2 endret.</p> <p>k) Tas til orientering</p> <p>l) Menes ivaretatt. Det er gjort en ny gjennomgang iht gang- og sykkelveier. Karttekniske endringer gjort ved behov.</p> <p>m) Tas delvis til følge. Planbeskrivelse justeres iht til merknaden.</p> <p>n) Menes ivaretatt. Planen gir gode rammebetingelser for kollektiv, gang og sykkel. Det vises blant annet punkt a).</p> <p>o) Tas til følge. Setningen er tatt ut av bestemmelsen.</p> <p>p) Menes ivaretatt. Menes ivaretatt gjennom bestemmelse 2.4.</p> <p>q) Tas til følge. Bestemmelsen er endret.</p>
--	---	---

	<p>er en del av hovednettet, og at det derfor må prioriteres før østre del som vil vær et lokalnett.</p> <p>n) I planbeskrivelsen bør det fremgå hvilke parkeringsrestriksjoner og øvrige restriksjoner eller tiltak som skal tas i bruk i Narvik for å bedre vilkårene for kollektivtransport, sykkel og gange.</p> <p>o) Bestemmelse 7.13 - Setningen om byggegrense i avsnittet om rammeplan tas ut. Byggegrensen vil fremkomme av vegloven eller en eventuelt revidert rammeplan for avkjørslers som inneholder byggegrenser. Et slikt arbeid er igangsatt i Nordland fylke</p> <p>p) Punkt 7.7 «Naust» og 7.8 «Flytebrygger og fortøyninger». Her bør det fremkomme at adkomst og eventuell parkering må avklares, selv om det kan sies å omfattes av bestemmelsen 2.4.</p> <p>q) Punkt 2.3 viser til punkt 7.7. Vi tror det her skulle vært henvist til punkt 7.6</p>	
<p>NVE</p>	<p>a) Fremmer innsigelse til næringsområde N 4.1. Avsatt areal til næringsformål tangerer Håkvikelva. NVE er av den oppfatning at det avsatte området må avgrensnes slik at det oppnås en større avstand fra formålsgrensen og Håkvikelva. Minimumsavstanden fremgår av DIBKs veiledning til TEK 10.</p> <p>b) Ang. arealer for fritidsbebyggelse F 8.2 og F 8.1 på Herjangsfjellet. Østervikvassdraget er et verna vassdrag hvor elver og vann er en viktig del av et variert landskapsbilde. Stort biologisk mangfold knyttet til særlig myr, elveløp og vannfauna. NVE mener det er misvisende dersom planforslaget åpner for at formålsgrenser strekker seg ned til vassdraget. Dette siden den senere reguleringsplan uansett ikke vil kunne åpne for hyttebygging innenfor hensynssonen. NVE legger til grunn at formålsgrensen justeres til å følge hensynssonen.</p> <p>c) Grunnforhold Håkvik. Planen legger opp til omfattende utbygging og fylling i aktsomhetsområdet for kvikkleireskred. NVEs retningslinjer er klare på at man for viktige utbyggingsområder på kommuneplannivå bør «utføre ei detaljert farekartlegging for viktige utbyggingsarealer, med same detaljeringsgrad som er tilrådd for reguleringsplaner». Det bør derfor gjennomføres en detaljert vurdering av grunnforholdene for områder med større utbyggingsplaner. For Håkvik vil dette være næringsområde N 4.1 og avsatte arealer for containerhavn. Det kan også gjelde større infrastrukturtiltak.</p> <p>d) Planbestemmelse 2.3 åpner for nybygging av inntil 3 boliger i eksisterende utbyggingsområder uten at det stilles plankrav. NVE mener at bestemmelsene om naturfare 5.8 – 5.15 må gjøres gjeldende for nevnte utbygginger. Vi mener at planbestemmelser også må gjøres gjeldende for eventuell spredt utbygging i ulike LNFR-områder hvor det ikke er plankrav.</p> <p>e) For å kunne ivareta naturfare ved vassdrag og hensyn til vassdrag og vassdragsmiljø må elver og bekker synliggjøres på plankartet på et hensiktsmessig nivå. F.eks. er det vanskelig å gi uttalelse til KO 1.4 Taraldsvikjordet når vi ikke kan se av kartgrunnet hvor vassdraget renner.</p> <p>f) Planbestemmelse 5.10 Flom. NVE er fornøyd med bestemmelsen, men vi mener at det er en svakhet at den kun gjelder for områder hvor det kreves reguleringsplaner. Kommunen må avsette hensynssone for flom langs vassdrag på plankartet. Som minimum må dette gjøres for byggeområder både nye og eksisterende. Anbefales også at dette gjøres for LNFR-områder.</p> <p>g) Kraftlinjer. Det er en mangel at det ikke er planbestemmelse knyttet til hensynssone H740 for kraftlinjer i sentral-/regionalnettet. Kommuneplanen har en planbestemmelse til hensynssone H370 for distribusjonsnettet som henviser til de generelle bestemmelsene angående hvilke krav som gjelder. Henvisningen er ikke presis, men vi antar at det siktes til planbestemmelse 5.16.</p> <p>h) Det går en kraftlinje i regionalnettet med hensynssone H740 over byggeområdene B 7.1 og B 7.2 på Øyjord. NVE mener at planen kan være noe misvisende ved at den gir inntrykk av at det er satt av et større område til boliger enn det som faktisk kan bygges.</p> <p>i) Område FT 5.1 på Elvegård strekker seg helt ned til elva Skjoma. NVE mener formålsgrensen bør flyttes bort fra vassdraget slik at</p>	<p>a) Tas til følge. Formålsgrensen er justert. Det vises til saksfremlegget for ytterligere kommentar om innsigelsesprosessen.</p> <p>b) Menes ivaretatt. Området er en videreføring fra kommuneplanens arealdel vedtatt i 2005. Området må detaljreguleres. Ved regulering må avstand til vassdrag vurderes. Det vises til planbestemmelse om avstand fra plankrav. Videre vises det til saksfremlegget vedrørende Fylkesmannens vurdering om at dette ikke er innsigelse.</p> <p>c) Tas ikke til følge. Det vises til at kravene til planlegging og utredning på dette nivå er oppfylt. Det er vurdert at det er mest hensiktsmessig er å ivareta disse viktige hensynene på neste plannivå. Håkvik inngår som en del av farekartleggingen NVE skal utføre i Narvik kommune.</p> <p>d) Tas til følge. Selv om det ikke stilles plankrav er tiltaket fortsatt underlagt plan og bygningslovens krav i byggesak. Tilleggsbestemmelse etableres, jf punkt 2.3 kulepunkt 1.</p> <p>e) Menes ivaretatt. På plankartet er de største vassdragene synliggjort. Det er også avsatt generelle byggegrenser mot elver og vassdrag i bestemmelsene. Det er dessverre en utfordring å vise all type informasjon i plankartet som er utarbeidet etter kartforskriften.</p> <p>f) Menes ivaretatt. Det er vurdert at det ikke er behov for hensynssone da planbestemmelse 5.10 med retningslinje ivaretar intensjonen til NVE, samt at tiltak som faller inn under bestemmelse 2.3 ivaretas gjennom plan- og bygningslovens generelle regler.</p> <p>g) Tas delvis til følge. Bestemmelse til hensynssone H370 endres med spesifisering til bestemmelse 5.16.</p> <p>h) Tas til orientering. Byggelinje og utnyttelse av avsatte areal vil gjøres på reguleringsplannivå.</p>

	<p>man oppnår en akseptabel avstand med tanke på naturmiljø og naturfarer. Alternativet er at byggegrensen fastsettes i reguleringsplan hvor også kantsonen langs Skjoma gis egnet formål. Dette må i såfall framkomme av KPLA.</p> <p>j) Til retningslinjedelen for planbestemmelse 5.10 heter det at det skal bevares en buffersone på 2 m. NVE mener det er alt for lite. Kommunen kan fastsette en bredde som kan varierer mellom og innad i vassdrag. Dersom det skal angis en felles bredde for vassdrag i kommunen, så anbefaler NVE at det settes en bredde på 20 m. Dersom ikke KPLA bidrar til å sikre en forsvarlig bredde på kantsonen, kan NVE måtte be kommunen om å fastsette bredden.</p> <p>k) Dammen Storvatnet i Håkvikdalen er i dag klassifisert i sikkerhetsklasse 2. Når ny dambruddsbølgeberegning skal utføres vil man måtte ta hensyn til bebyggelsen nedstrøms på det aktuelle tidspunktet. Dersom omfattende næringsutvikling tillates i områder som vil være flomutsatt ved eventuelt dambrudd, så vil det kunne ha konsekvens for klassifisering av høyereliggende vassdragsanlegg. Utfallet kan da bli at anleggene blir klassifisert i sikkerhetsklasse 3 noe som i så fall vil utløse krav om oppgradering av dammer og som vil kunne ha en økonomisk konsekvens for dameier Nordkraft AS. Nordkraft må derfor orienteres om saken.</p> <p>l) Når det gjelder ny veg og jernbane gjennom Ankenesfjellet kan vi ikke se av plankartet hvor det er tunnel og hvor traseene eventuelt går i dagen. Kryssing av vassdrag og tiltak i marine avsetninger er uavklart på dette plannivå og planbestemmelsene må ivareta at vurdering av grunnforhold og inngrep i vassdrag er avklart på reguleringsplannivå.</p> <p>m) Endring av bestemmelse: Naturfare 5.8 – 5.15. ønsker felles formulering vedrørende teknisk forskrift.</p> <p>n) Bestemmelse 5.8-5.12 omhandler kun reguleringsplan og ikke boligbygging i f.eks. LNFR områder, og eventuelle terrenginngrep på landbruksveier. Mener dette er en svakhet.</p> <p>o) Overvannbestemmelse 5.8 mener ordet «bekk» bør fjernes fra bestemmelsen, da dette omtales i annen bestemmelse.</p> <p>p) Ber kommunen vurdere omarbeidelse av bestemmelse 5.9 slik at det blir tatt hensyn til bølgepåvirkning som kan komme i tillegg til stormflo.</p>	<p>i) Menes ivaretatt. Byggegrensen fastsettes på reguleringsplannivå hvor også kantsonen langs Skjoma gis egnet formål.</p> <p>j) Menes ivaretatt. Intensjonen ivaretas i bestemmelse og retningslinje 5.10.</p> <p>k) Tas delvis til følge. Det forutsettes dialog med dameier ved regulering av området N 4.1, dette spesifiseres i bestemmelsen for området.</p> <p>l) Menes ivaretatt. Forholdene avklares på reguleringsplannivå, jf. bestemmelse 13.3</p> <p>m) Tas ikke til følge. Det er vurdert at intensjonen i bestemmelsene er ivaretatt slik NVE ønsker det.</p> <p>n) Tas til orientering. Tiltak som underlagt plan- og bygningsloven ivaretar dette tilfredsstillende.</p> <p>o) Tas til følge. Ordet bekk er fjernet, og ivaretas av annen bestemmelse.</p> <p>p) Tas til følge. Bestemmelse 5.9 er omformulert.</p>
<p>Nordland fylkeskommune</p>	<p>a) Mener planen er fremtidsrettet og balansert, har ingen vesentlige merknader til planen. Positiv til «Nye Narvik havn» og positiv til strategiene rundt boligfortetting.</p> <p>b) Endring i pkt 6 i planbestemmelser og retningslinjer gjøres om til planbestemmelse, istedenfor retningslinje</p> <p>c) Anbefaler også sterkt at det tas inn i bestemmelsene at bygningene/kulturminnene som inngår i temaplanen ikke tillates revet.</p> <p>d) Vi vil for øvrig minne om at reguleringsformålet «spesialområde bevaring» ikke finnes i plan og bygningsloven av 2008, jf. ovennevnte krav i tabell 3.</p> <p>e) Tabell 3, med overskriften «Kulturmiljø og kulturminner som foreslås vernet til ulike nivåer», kan misforstås i retning av at objektene først får et vern når de er regulert til bevaring i reguleringsplan. Dette kan unngås ved for eksempel å ta inn en ekstra kolonne hvor det fremgår at bestemmelser og retningslinjer i kommuneplanens arealdel gjelder, slik det er gjort i tabell 4.</p> <p>f) Har ikke grunnlagsmateriale for å kunne vurdere hvorvidt den foreslåtte arealdisponeringen for Narvik kommune innebærer konflikt med automatisk fredete kulturminner.</p>	<p>a) Tas til orientering.</p> <p>b) Tas ikke følge. Mener at planbestemmelsen gir tilstrekkelig vern.</p> <p>c) Menes ivaretatt. Mener at intensjonen i merknaden er ivaretatt i planbestemmelsen og at bygninger som omfattes av temaplan for kulturminner, samt bestemmelsene skal ivaretas med vern.</p> <p>d) Tas til følge. Endret begrepsbruk i temaplanen</p> <p>e) Tas til følge. Tabell 3 er justert i temaplan for kulturminner</p> <p>f) Tas til orientering.</p>
<p>Jernbaneverket</p>	<p>a) Jernbaneverket jobber med å øke kapasiteten på Ofofbanen. De siste årene har vannrelaterte hendelser ført til store skader på jernbanen. Jernbanen er sårbar for denne typen hendelser og det er derfor viktig at stabiliteten til jernbaneanlegg ikke forverres. Ved etablering av nye tiltak i nærheten av eksisterende jernbane og fremtidig jernbanespor må det utredes eventuelle konsekvenser for jernbanen.</p>	<p>a) Menes i varetatt.</p> <p>b) Tas ikke til følge. Området er avsatt til næringsareal, og KPLA er en overordnet plan som ikke viser detaljert hva eiendommene er</p>

	<p>b) Jernbaneverket forutsetter at alle våre eiendommer er avmerket til baneformål i plankartet. I tillegg er det ønskelig at deler av tomt med gnr/bnr 40/1207, nordøst for Sleggesvingen, blir merket som jernbaneformål. Dette arealet ligger midt mellom to spor og denne nærheten til sporet gjør den godt egnet til bruk ved videre utbygging og drift av banen.</p> <p>c) I byplankartet er det vist en hensynssone langs jernbanespor fra ca. Narvik stasjon og videre mot nordøstlig retning. Vi antar at denne hensynssone er den samme som H710-5 (dobbeltspor Ofofbanen). Dette bør også indikeres på bykartet.</p> <p>d) Jernbaneverket ser på Rallarvegen som et kulturminne av høy verdi og vil påpeke viktigheten av at denne ivaretas også i ny kommuneplan. I arealplankartet er det lagt inn hensynssoner for bevaring av kulturmiljø og Rallarvegens trasé går gjennom noen av disse områdene. Jernbaneverket ser på det som positivt at disse hensynssonene er tatt inn i kommuneplanen.</p> <p>e) Det vises til punkt 6 i kommuneplanens bestemmelser, avsnitt 2, første linje: «For områder omtalt i kulturminneplanen som er regulert til spesialområde bevaring, gjelder vedtatte bestemmelser på daværende tidspunkt, samt bestemmelser og retningslinjer gitt i denne planen». For områder regulert til spesialområde bevaring, antar vi at det her vises til tidligere vedtatte reguleringsplaner med tilhørende bestemmelser og retningslinjer. Det bør presiseres i dette avsnittet at eksisterende reguleringsplaner fortsatt legges til grunn ved forvaltning av disse utvalgte bevaringsområdene. Vedrørende kulturminneplanen og temaplan for kulturminner som det vises til under bestemmelse 6, antar vi at det er en og samme plan det vises til. Vi ber om at dette presiseres.</p> <p>f) I plankartet er det lagt inn en båndleggingssone for en mulig jernbanetrasé fra sentrum og i retning en foreslått terminal i Håkvik. Jernbaneverket starter som nevnt nå arbeidet med å se på forutsetninger for effektivisering av Narvikterminalen i forbindelse med fasilitetene som midlertidig er disponert til malmomlastning. Vi har løpende utviklingsplaner for effektiv utnyttelse og tilrettelegging for vekst på terminalen. Den er godt plassert i forhold til godsstrømmene på bane, noe som fremmer konkurransekraften for godstransport på Ofofbanen framover. Jernbaneverket har ingen planer om å flytte godsterminalen, og dermed ikke behov eller ønske om at en slik trasé blir inntegnet i arealplanen.</p>	<p>godkjent som.</p> <p>c) Tas til følge. Merkingen på hensynssonen var falt ut av Bykartet, og er endret.</p> <p>d) Tas til orientering.</p> <p>e) Tas til følge. Begrepsbruken er endret slik at det fremstår tydeligere.</p> <p>f) Tas til orientering.</p>
<p>Avinor</p>	<p>a) Det er viktig for Avinor at KPLA ivaretar bestemmelser for utforming av lufthavn i tiden lufthavna er operativ som lufthavn. Restriksjonsplanen/byggerestriksjonskartet (BRA-kart) for Narvik lufthavn må derfor legges inn som egen hensynssone H190 (annen sikringsone) i plankartet. I dette tilfellet: Høyderestriksjonene rundt rullebanen i henhold til restriksjonsplanen for lufthavnen, hjemlet i forskrift om utforming av store flyplasser kap. 10 og 11. Byggerestriksjoner rundt flynavigasjonsanleggene i henhold til BRA-kartet, hjemlet i § 6 i forskrift om kommunikasjons-, navigasjons- og overvåkingstjeneste.</p> <p>b) Følgende bestemmelser kan brukes for hensynssonen: Andre sikringssoner, høyderestriksjoner/byggerestriksjoner (H190) omkring Narvik lufthavn. Innenfor hensynssone H190 gjelder de høyderestriksjoner som er angitt med koter (sorte streksymboler) på restriksjonsplanen for Narvik lufthavn. Avinors tegning ENNK-P-10 datert 23.02.2005. For områder beliggende mellom de viste koter, skal høyderestriksjonen beregnes gjennom interpolasjon. Innenfor restriksjonsområdet kan det ikke etableres hinder (bygninger, vegetasjon, anlegg eller andre innretninger) som overstiger høyderestriksjonene som angitt på restriksjonsplanen. Vegetasjon skal holdes under hinderflatene. – Alle nye reguleringsplaner innenfor hensynssone H190 skal innarbeide høyderestriksjonene i form av egen hensynssone på reguleringsplanen, jf. PBL §§ 12-6 og 12-7. Alternativt må det i nye reguleringsplaner angis bestemmelser med maksimalt tillatt byggehøyde (mønehøyde) på bygninger og anlegg som ikke overstiger høyderestriksjonene i restriksjonsplanen ENNK-P-10 for lufthavn. – Alle søknader om etablering av nye bygninger og anlegg innenfor hensynssone H190, dvs. områder med byggerestriksjoner rundt flynavigasjonsanlegg ved Narvik lufthavn vist med røde streksymboler på Avinors tegning ENN-P-10 datert 23.02.2005, skal forelegges Avinor. Planbestemmelsen gjelder så lenge lufthavnen er operativ.</p>	<p>a) Tas delvis til følge. Området avsatt til næring i Framneslia legges inn med hensynssone H190_1 som sikrer lufthavnen så lenge den er i operativ. Planbestemmelsen ivaretar intensjonen til Avinor.</p> <p>b) Tas til følge. Planbestemmelse tas inn. Det settes en tidsbegrensing på dette så lenge lufthavnen er operativ.</p>
<p>Kystverket</p>	<p>a) Narvik har 3 farleder og 4 nødhavner. Kystverket er positiv til kommunens fokus på kobling av transportformene sjø, bane, vei og fly. Dette er i samsvar med nasjonal havnestrategi.</p> <p>b) Støtter at området N 3.2 Ankenesleira avsettes til næring. Før søknad om rammetillatelse må utfylling behandles etter havne – og farvannsloven.</p> <p>c) Er positiv til Nye Narvik havn Kystverket mener det er strategisk viktig å etablere en ny storhavn i Narvik. Utviklingen av intermodale knutepunkt er et sentralt virkemiddel for å styrke sjøtransportens konkurransevne.</p>	<p>a) Tas til orientering.</p> <p>b) Tas til følge. Planbestemmelse for N 3.2 kapittel 9 endres iht intensjonen i merknaden.</p> <p>c) Tas til orientering.</p> <p>d) Tas til orientering.</p>

	<p>d) Kystverket har innledningsvis i kommuneplanprosessen gjort vurdering av området HA 4.1 Havn Håkvik med molo. Skjomnes/Håkvik som viser gode innseilingsforhold. Forslaget imøtekommer behovet for ny containerhavn.</p> <p>e) Slutter seg til Rambølls konklusjon om at i konsekvensutredningen om Grindjord.</p> <p>f) Formåls grensen Næringsbebyggelse må trekkes ut av Kystverkets forvaltningsområde for biled 2726 Rombakfjorden for området Grunnstadvika.</p> <p>g) Ønsker at ankringsplasser skal vises som hensynsoner.</p> <p>h) Mørkeblått polygon ved Ankenesleira uten formål</p> <p>i) Tillegg til bestemmelsene vedrørende at før igangsettelsestillatelse kan gis skal det foreligge tillatelse fra Kystverket etter Havne- og farvannsloven for områdene N.3.2 Ankenesleira, HA 1.1 Grunnstadvika, HA 4.1 Håkvik/ Skjomnes med molo og HA 5.1 Grindjord</p>	<p>e) Tas til orientering.</p> <p>f) Tas ikke til følge. Området er en videreføring av Kystsoneplanen og KDP Narvikhalvøya. Områdene er ikke endret, og er således en videreføring av eksisterende planer. Merknaden menes derfor ivaretatt.</p> <p>g) Tas ikke følge. Det er ikke lovhjemmel for å vise dette som hensynsone, jfr. PBL § 11-8</p> <p>h) Tas til følge. Er endret i kartet.</p> <p>i) Tas til følge. Planbestemmelsene endres iht intensjonen i merknaden.</p>
<p>Direktoratet for mineralforvaltning</p>	<p>a) Vi ser at temaet mineralressurser er meget grundig gjennomgått i arbeidet forut for høringen av kommuneplanens arealdel. I planbeskrivelsens kapittel 8.5 om mineraler, opplyses det at det i dag er kun sand, grus og pukk som tas ut innenfor kommunen, men at det i tillegg til byggeråstoffene finnes flere interessante forekomster av industrimineraler, metalliske malmer og naturstein. Det er positivt at kommunen har foretatt en vurdering av råstoffsituasjonen og vurdert dette i et langsiktig perspektiv, og at eksisterende uttaksområder videreføres i ny plan.</p> <p>b) Som det er påpekt i planbeskrivelsens kapittel 8.5 om mineraler, er for eksempel Skamdalen ved Beisfjord og Håkvik regnet som de viktigste sand- og grusforekomstene. Det er i planforslaget foreslått å sette av et større område til næringsareal som skal ses i sammenheng med mulig ny storhavn i Håkvik. Etter det vi kan se vil et næringsareal båndlegge deler av ressursen, men dette er ikke beskrevet i vurderingen av det nye formålet. Vi ber kommunen om å gi en beskrivelse av om næringsarealet berører ressursen og om det eventuelt settes krav om at ressursen skal utnyttes/tas ut før området bygges ned.</p> <p>c) Vi ber videre om at kommunen generelt opplyser om det er foretatt en vurdering av om områder som er avsatt til framtidige utbyggingsformål berører/båndlegger framtidige mineralressurser</p> <p>d) Vi mener det derfor er viktig å tenke både langsiktig og i et større geografisk perspektiv når det gjelder forvaltning av byggeråstoff. Narvik vil med sin tilgang på ressurser og havneanlegg, ha svært gode muligheter for å transportere/eksportere byggeråstoff til et langt større marked innenfor kommunen.</p>	<p>a) Tas til orientering.</p> <p>b) Tas til følge. Implementeres i bestemmelse punkt N 4.1 Grustak Håkvik.</p> <p>c) Menes ivaretatt. Det vises til planbeskrivelsen kapitel 8.5.</p> <p>d) Tas til orientering.</p>
<p>Direktoratet for samfunnsikkerhet og beredskap</p>	<p>a) Vi er imidlertid kjent med planer om etablering av LNG omlastingsterminal ved Narvikterminalen, Fagerneskaia. I den forbindelse gjør vi oppmerksom på forhold rundt etablering av anlegg for lagring og håndtering av farlig stoff (brannfarlig, reaksjonsfarlig og trykksatt stoff). I områder omkring virksomheter som håndterer farlig stoff, bør det være begrenset allmenn tilgjengelighet. Det bør legges til grunn i arealplaner at det etableres hensynsoner rundt slike virksomheter.</p> <p>b) Når det gjelder skoler, barnehager, sykehjem, sykehus og lignende institusjoner bør disse ligge utenfor ytre sone. Det samme gjelder for kjøpesentre, hoteller eller store publikumsarenaer. Ved etablering av næringsområder og etablering av virksomheter som håndterer farlig stoff, må det tas hensyn til aktuelle klimapåvirkninger. Dette gjelder spesielt havstigning, stormflo, fjellskred og eventuell fare for steinsprang.</p>	<p>a) Tas til orientering. Eventuell etablering av LNG omlastingsterminal vil behandles etter gjeldende regelverk.</p> <p>b) Menes ivaretatt. Det vises til planbestemmelsene som også ivaretar dette.</p>
<p>Sametinget</p>	<p>a) Sametinget er svært kritiske til forslaget om arealdisponering for hytte og fritidsformål ved Bonsåsen på Herjangsfjellet (F8.1)</p> <p>b) Sametinget anbefaler heller ikke realisering av utbygginger for hytte og fritidsformål ved Øyjord som vil kunne berøre reindrifta sin mulighet for fremtidig drift.</p> <p>c) Vi minner om at det er potensial for samiske kulturminner i Narvik kommune. Vi kjenner til at det særskilt kan være et stort potensial ved Øyjord.</p>	<p>a) Tas til følge. Det vises til innsigelse fra Fylkesmannen merknad punkt c) og flere merknader til området. Området tas ut planen, og tilbakeføres til eksisterende LNFR. Det vises til saksfremlegg for ytterligere kommentarer.</p> <p>b) Menes ivaretatt. Det vises til dialogen med reindriftnæringen og Fylkesmannen og mener at planen ivaretar forholdene knyttet til</p>

		<p>reindriftsnæringens fremtidig behov på Øyjord.</p> <p>c) Tas til orientering. Det vises til temaplan for kulturminner hvor samiske kulturminner er et tema.</p>
Forsvarsbygg	<p>a) Der hvor Elvegårdsmoen overlapper kommuneplanens arealdel i forhold til kommunedelplan for Bjerkvik er Forsvarets interesser ivaretatt med angitt hensynssone H710_7. Hensynssonen gjelder inntil områdereguleringen for Elvegårdsmoen er vedtatt og endelig arealformål vil bli avklart i områdereguleringen.</p> <p>b) Forsvarsbygg har ingen ytterligere kommentarer til planforslaget.</p>	<p>a) Menes ivaretatt. Det vises til egen områdereguleringsplan og planprosess for Elvegårdsmoen.</p> <p>b) Tas til orientering.</p>
Statsbygg	<p>a) Statsbygg er positiv til hovedgrepene i planen. Oppfatter at kommunen legger godt til rette for strategier tilpasset kommunens utfordringer og statlige og regionale føringer for arealbruk.</p> <p>b) Framnes lufthavn : Statsbygg støtter forslag om fremtidig næringsareal. Statsbygg ønsker å samarbeide med kommunen om fremtidig utvikling av næringsarealet.</p> <p>c) Er positive til utvidelse av areal til offentlig og privat tjenesteyting rundt Universitetet. Ønsker dette endret til et større areal</p>
 <p>d) Ønsker del av 39/1 omgjort til boligareal. Området er i dag avsatt til turdrag, og ligger inntil hensynssone H390 (faresone avfallsylling)</p>
 <p>e) Durmålshaugen (del av 39/1 og 39 793 omgjort fra turdrag til bolig.</p>	<p>a) Tas til orientering.</p> <p>b) Tas til orientering.</p> <p>c) Tas til følge . Området er justert i plankartet.</p> <p>d) Tas ikke til følge. Det er gjort en helhetlig vurdering av boligbehov og utvikling. Det er ikke ønskelig med at dette arealet skal bli fremtidig bolig. Det er vurdert at KPLA avsetter tilstrekkelig areal til bolig.</p> <p>e) Tas ikke til følge. Det er gjort en helhetlig vurdering av boligbehov og utvikling. Det er ikke ønskelig med at dette arealet skal bli fremtidig bolig. Det er vurdert at KPLA avsetter tilstrekkelig areal til bolig.</p>

	
 <p>Årsaken til er ønskene makebytte med privat aktør.</p>	
<p>Statsskog</p>	<p>a) Statsskog ser positivt på at arealplanen nå er oppdatert i henhold til dagens bruk på en rekke arealer.</p> <p>b) Ønsker endringer på spesifikke områder hvor det er søkt matrikkel endring.</p> <p>c) Vi mener at området Søsterbekk er attraktivt til dette formålet, og samtykker i administrasjonens vurdering av antall fritidsboliger og utnyttelsesgrad</p> <p>d) Differensieringen mellom landbruks, natur —og friluftsliv med reindrift spredt bolig (LSB) områder og landbruk, natur—og friluftsliv med reindrift spredt fritid (LSF) områder er etter vårt syn hensiktsmessig.</p> <p>e) Vi ser positivt på at 100m maksimalt BYA er videreført i bestemmelser for fritidsbebyggelse og foreningshytter</p> <p>f) Vi kan ikke se at planbestemmelsene omtaler begrensninger eller retningslinjer for foreningshytter. Statsskog mener at det også for disse tomtene bør spesifiseres maksimalt BYA samt antall tillatte bygg, og oppfordrer kommunen til å ta inn bestemmelser for foreningshytter i arealplanen.</p> <p>g) Vi kan ikke se at planbestemmelsene inneholder begrensninger for maksimalt tillatte mønehøyder for fritidsbebyggelse, og vi oppfordrer kommunen å inkludere dette slik det er gjort i bestemmelsene for eksisterende fritidsbebyggelse.</p> <p>h) Statsskog har påpekt parkering langs E10 på Bjørnfjell er et tema kommunen bør ta tak i gjennom arealplanprosessen, og samtykker i hovedsak i planbeskrivelsens fremstilling av problemet. Statsskog er enige i at utfordringene er størst vinterstid, og mener problemet er knyttet til rekreasjon og dagsturisme samt campingbiler/bobiler i tillegg til fritidsbebyggelse. Vi er positive til å innlede dialog med Narvik kommune, Bjørnfjell hytteeierforening og Statens vegvesen vedrørende problemstillingen.</p>	<p>a) Tas til orientering</p> <p>b) Tas ikke følge. KPLA er en overordnet plan. Matrikelendring må skje via ordinær saksgang for dette.</p> <p>c) Tas til orientering</p> <p>d) Tas til orientering</p> <p>e) Tas til orientering.</p> <p>f) Tas ikke til følge. Det er etter en nærmere vurdering ikke ønskelig å fastsette dette i KPLA, men det vil vurderes særskilt i hvert enkelt tilfelle/ område.</p> <p>g) Menes ivaretatt. Det stilles plankrav i ny fritidsbebyggelse.</p> <p>h) Tas til orientering. Parkeringsproblematikken behandles i egne saker.</p>
<p>Ballangen kommune avd. for Landbruk/naturforvaltning</p>	<p>a) Området T 2.1 ved Beisfjord skole vil ha negative konsekvenser for jordbruksarealer. Inntilliggende arealer må fortsatt være LNF-R områder, herunder dyrket mark.</p> <p>b) N 7.1 Stormyra, avsatte arealer har stor negativ konsekvens for landbruk. Det er i samarbeid med Fylkesmannen avsatt arealer til etablering av rovviltgjerde i området. Tiltaket vil ha stor negativ konsekvens for ressursgrunnlaget for dagens og fremtidens landbruksdrift på stedet.</p>	<p>a) Tas delvis til følge. Det vises til Fylkesmannens merknad t) Området T 2.1 reduseres vesentlig. Området tilbakeføres som LNFR.</p> <p>b) Tas til orientering. Det vises til Fylkesmannen sin merknad s). Rovviltgjerdet sikres gjennom egen rekkefølgebestemmelse jf. bestemmelse N 7.1.</p>
<p>Narvikgården AS</p>	<p>a) Berømmer kommunen for det arbeidet som er lagt ned i forbindelse med utarbeidelse av kommuneplanens arealdel.</p> <p>b) Grustak Håkvik/Skoglund Leir. Det er positivt at det er satt av næringsarealer som er store nok til å huse en etablering av f.eks. datalagring. Tilbakemelding fra aktører er at Narvik kan være en gunstig lokalisering grunnet kraftoverskudd, stabilt klima og god infrastruktur.</p>	<p>a) Tas til orientering.</p> <p>b) Tas til orientering.</p> <p>c) Tas til orientering.</p>

	<p>c) Positivt at dagens næringsområde på flyplassen videreføres som bruk til nye næringsformål.</p> <p>d) Enrum/Dybfestjordet. Gjør oppmerksom på at planbestemmelsene er så strenge og setter så høye krav til blant annet infrastrukturbygging at etableringer virker umulige å få gjennomført. Anmoder at tidligere innsendte planforslag tas inn i kommuneplanens arealdel slik at det blir økonomisk og praktisk mulig å få til etableringer her.</p> <p>e) Området avsatt til næringsformål N 7.1 bør utvides. Størrelsen, beliggenheten og egnetheten tilsier at det bør legges til rette for ytterligere etableringer i området.</p> <p>f) Ber om at tidligere innspill for Rombaksbotn opprettholdes og tas videre i behandlingen av planen.</p> <p>g) Mener bestemmelsene i forhold til parkering er for strengt på området KO 1.1, Orneshaugen.</p> <p>h) Vårt innspill fra 12.12.2014 for Taraldsvik fra Elvedalen til Moloen opprettholdes da området er godt egnet for utfylling med det formål å etablere boliger og kai.</p> <p>i) Kan ikke se av foreliggende forslag at det er hensyntatt etablering av boliger for området Vassvik. Det er kjent for Areal- og samfunnsutvikling at det pågår en prosess for etablering av bolig og maritim virksomhet i dette området.</p> <p>j) Deler av gnr 40 bnr 944 med Søyletomta ligger ikke inne som del av handelsparken. Ber om at hele arealet ned til og med den nye rundkjøringen/Frydenlundsforbindelsen tas inn med samme formål som den øvrige delen av handelsparken.</p> <p>k) Narvikgården har tidligere spilt inn at området Kullhagentomta bør avsettes til næringsformål. Ber om at det på nytt tas en vurdering av formålet. Kullhagen ligger svært sentralt i forhold til adkomst, og som parkområde vil kvalitetene være begrenset i forhold til trafikkmengden i området.</p> <p>l) Endres fra Havneregulert næring til næring i indre havn slik at det ikke legges for store begrensninger i mulighetene til å skape aktivitet i området. Ber om at utnyttelsesgraden økes til 80 % BYA.</p> <p>m) Merknaden gjelder gnr 41 bnr 400 og 381: Eiendommene tilhører Narvikgården og benyttes i dag til kontorformål/næring. Narvikgården mener det må åpnes for at hvilken som helst type næringsvirksomhet må kunne etablere sin virksomhet i kontorlokalene/verkstedhallen.</p> <p>n) Viser til tidligere innspill av 12.12.2014 – ber om at arealet avsatt til næringsformål indre Millerjord N 3.1 utvides betydelig i østlig retning.</p> <p>o) Innspillet inkluderer dagens parkeringsarealer langs Kongensgate og tomten mellom jernbanelinja og Mekonomen: Ber om at arealene avsettes til fremtidig parkering langs Kg. Gt og næringsformål på nevnte tomt nedenfor jernbanelinja.</p> <p>p) Gnr 40 bnr 1206 <ul style="list-style-type: none"> • Areal vest for Henryveien er bratt og kanskje vanskelig å utnytte til boligformål. Ønsker en mindre omdisponering av arealbruken dog slik at arealregnskapet tilnærmet balanserer i forhold til grøntstruktur og boligformål (Narvikgården kommer med nytt forslag – se vedlagt skisse). </p>	<p>d) Tas ikke til følge. Området er ikke del av kommuneplanens arealdel, men omfattes av KDP Bjerkvik. Det vises til avgrensing til KPLA i vedtatte planprogram.</p> <p>e) Tas ikke til følge. Det vises til saksfremlegg for ytterligere kommentarer.</p> <p>f) Tas ikke til følge. KU viser totalt stor negativ konsekvens ved avsetting av området til kombinert formål turisme og næring.</p> <p>g) Tas ikke til følge. Det vises til innsigelse fra statens vegvesen punkt a) og Fylkesmannen i Nordland punkt e) . Det er statlig og lokalt mål at biltrafikk skal reduseres. Tomten er en sentral og viktig del av Narvik og det må derfor stilles krav om estetikk, og utforming, herunder også parkering.</p> <p>h) Tas ikke til følge. Det er avsatt tilstrekkelig med boligareal i KPLA, samt at det er gjort en samlet vurdering av belastningen for strandsonen. Det er avsatt areal til utfylling av bolig ved Vassvikkaia.</p> <p>i) Menes ivaretatt. KPLA viderefører KDP for Narvikhalvøya på dette området, hvor området er avsatt til småbåthavn med bestemmelse som åpner for bolig og maritim virksomhet på land.</p> <p>j) Tas til følge. Plankartet endres i tråd med vedtatt reguleringsplan, det vises også til planbestemmelse pkt 1.3.</p> <p>k) Tas ikke til følge. Området er avsatt til park i KDP E6 Ornes – Sjømannskirken. Området skal reetableres som park som erstatning for Vallhallparken ved Statens vegvesens etablering tunnel.</p> <p>l) Tas ikke til følge. Det vises til handel og næringsanalysene hvor det er anbefalt å kun tillate havnerelatert næring i dette området. Utnyttelsesgraden er vurdert til å være tilstrekkelig, det vises til at den for området ligger vesentlig høyere enn andre områder.</p> <p>m) Tas ikke til følge. Det vises til handel og næringsanalysen hvor det er anbefalt å kun tillate havnerelatert næring i dette området.</p> <p>n) Tas ikke til følge. Området fjernes i sin helhet fra planen, med bakgrunn i Fylkesmannen merknad y) og Statens vegvesens merknad d).</p> <p>o) Tas ikke til følge. Reguleringsplan for Narviktunnelen og kongens gate er lagt til grunn.</p> <p>p) Tas ikke til følge. Det er gjort en helhetlig vurdering av boligbehov og utvikling. Det er ikke ønskelig med at dette arealet skal bli fremtidig bolig. Det er vurdert at KPLA avsetter tilstrekkelig areal til bolig.</p> <p>q) Tas ikke til følge. Det vises til Temaplan for Kulturminner. Bygget er</p>
--	--	--

	<ul style="list-style-type: none"> Området rundt Administrasjonsveien 1 inngår slik vi ser det, ikke som en naturlig del av grøntstrukturen i Narvik – ber om at området avsettes til boligformål. Ber om at arealet avsettes til boligformål. <p>q) Idrettens hus bør ikke reguleres til spesialområde bevaring. Resultat av dette kan bli et tomt, uutnyttet bygg som kun forfaller og koster kommunen store beløp hvert år.</p> <p>r) Vassvikkaia Har ingen funksjon i dag. Beliggenhet legger store begrensninger på en moderne, fremtidsrettet utnyttelse av området. Det maritime miljøet i Narvik vil bli skadelidende ved bevaring av kaia – bør heller etablere boliger, kafeer, maritim virksomhet, ny småbåthavn osv.</p> <p>s) Torvhallen, Regulering til spesialområde bevaring må ikke sette begrensninger i forhold til påbygg og andre tiltak som allerede er bestemt i gjeldende reguleringsplan</p> <p>t) Forutsetter at bevaringsstatusen på Stein Rokkans plass ikke umuliggjør en oppgradering og utbedring av området</p> <p>u) I tillegg til sentrum, bør boligområdene i Beisfjord, Ankenes og Håkvik videreutvikles.</p>	<p>et viktig signalbygg fra sin tid.</p> <p>r) Tas ikke til følge. Formålet fra KDP videreføres i KPLA. Det pågår en reguleringsprosess for området. Det er vurdert at Vassvika har en verdi som skal ivaretas.</p> <p>s) Tas til orientering.</p> <p>t) Tas til orientering.</p> <p>u) Menes ivaretatt. Kommunens totale boligbehov er vurdert og er avsatt tilstrekkelig med arealer iht føringer gitt i kommunens samfunnsdel.</p>
<p>Narvik VANN KF</p>	<p>a) Det bør komme tydeligere frem at det ikke finnes egnede drikkevannskilder i nærområdet som vil kunne forsyne Øyjord med vann, det finnes heller ikke etablerte avløpsløsninger. Ulike alternativer til nye vannkilder, samt eksisterende vannkilder i området fra Narvik til Bjerkvik er vurdert som drikkevannsforsyning for området, men funnet for dyre. Det private vannverket har svært begrenset kapasitet og er ikke godkjent.</p> <p>Følgende merknad bes tatt inn under dette punktet eller i planbeskrivelsen: «Pkt. 10 «Øyjord» «Ulike alternativer til vannkilder i området rundt Øyjord er vurdert, fra grunnvann til elver og overflatevann. Kapasitet, kvalitet og fremkommelighet for de alternative vannkildene har medført at man ikke har gått videre med noen av disse alternativene. Ved Narvik og fremtidig vannverk i Bjerkvik er kapasitet og kvalitet gode, men å benytte et av disse alternativene som forsyning til Øyjord vil medføre betydelige investeringer. En investering på opp mot 100 mill. kr (2016 kroner). Det forventes kostnader opp mot 130-150 mill. kr (2015 kroner) for å få løst kommunalt hovedanlegg for vann og avløp til det sentrale Øyjord».</p> <p>b) Pkt 2.5 «Utbyggingsavtaler» - Narvik Vann anbefaler at det på generelt grunnlag blir praksis at utbyggingsavtaler blir inngått, dette for at premisene for den videre planprosessen kan skje på en ryddig og hensiktsmessig måte.</p> <p>c) Pkt. 5 «Estetikk, grønnstruktur og miljø» - I risiko og sårbarhetsanalysen anbefales det kotehøyde c+4,2 som generell bestemmelse og ikke 4,14 som beskrevet i 5.9.</p> <p>d) Pkt. 5.20 «Vann og avløp» - Det skal settes en generell byggegrense på 3 meter mot offentlig vann- og avløpsanlegg. Følgende er hjemlet i Narvik kommunes «Standards abonnementsvilkår».</p> <p>e) Pkt. 7 «Bestemmelser og retningslinjer til arealformål» - VA-anlegg som skal opparbeides og driftes av kommunen skal opparbeides i henhold til Narvik kommunes VA-norm.</p> <p>f) Av tabellen under pkt. 3.1 I «Samlet tabell over delområder» er de totale konsekvensene ved en etablering av utbyggingsområder på Øyjord små. Det bør imidlertid fremkomme at det på Øyjord at utbygging av infrastruktur, herunder vann- og avløp vil kreve svært store investeringer for Narvik kommune.</p> <p>g) Notat Øyjord – I notatet under konsekvensutredning for utbyggingsforslagene er det ikke tatt hensyn til det private vannverket som er en grunnvannskilde. Vannverket er godkjenningspliktig og hensynssoner vil måtte påføres.</p>	<p>a) Tas delvis til følge. utfordringene knyttet til drikkevannsforsyning på Øyjord implementeres i planbeskrivelsen.</p> <p>b) Tas til orientering. Det vises til Bystyret sitt vedtak BYST-050/16, 16.06.2016 hvor dette er vedtatt, samt egne rutiner for inngåelse av utbyggingsavtaler.</p> <p>c) Tas til følge. Kotehøyde endres til c+ 4,2 i bestemmelsene pkt 5.9.</p> <p>d) Tas til følge. Implementeres i bestemmelsene.</p> <p>e) Tas til følge. Implementeres i bestemmelsene</p> <p>f) Tas til orientering. Konsekvensutredningen vil ikke bli endret, men temaet skal tydeliggjøres i planbeskrivelsen jf. Narvik vanns merknad pkt a).</p> <p>g) Tas til orientering. Etablering av vann og avløp vil avklares på neste plannivå, og tiltak må forholde seg til gjeldende lover.</p>

<p>Narvik Havn KF</p>	<p>a) Berømmer kommunen for prioritering av- og framdriften i arbeidet med kommuneplanens arealdel. En samlet plan for arealdisponeringen i kommunen er etterlengtet og positivt for all utvikling i kommunen, havne- og næringsvirksomhet inkludert. Forslag til kommuneplan skaper nødvendig forutsigbarhet for utviklingen av Narvik Havn. Større arealer med tilknytning til vei, sjø og jernbane er en kritisk faktor for vår utvikling. Dette gjelder havnearealer til malm-/mineraler og container/general cargo med tilhørende logistikk- og næringsarealer.</p> <p>b) I «planbestemmelser og retningslinjer» «HA 4.1 Havn og molo, Skjomnes» stilles det krav til utbyggingsrekkefølge, bl.a. «det tillates ikke utfylling eller tiltak i området før tilgang til jernbane er avklart» Dette kravet vil forsinke og fordyre prosjektet vesentlig da dette begrenser mulighetene til å benytte overskuddsmasser til utfylling og våre muligheter til trinnvis utbygging. Vi ber kommunen om å stille krav om utfyllingsplaner (gjennomføring av trinnvis utbygging, utforming og avslutning av det enkelte byggetrinn) istedenfor krav om avklart jernbane i den videre planprosess.</p> <p>c) Vi ber om at planen ivaretar behovet for infrastruktur til en eventuell mineral-/malmtterminal i Grunnstadvika.</p> <p>d) Svært positivt til at trasé for dobbeltspor er lagt inn i planen – kapasiteten på Ofotbanen og langsiktige arealreserver med formål terminal-/havneterminal henger tett sammen.</p> <p>e) Ber kommunen prioritere hvor overskuddsmasser fra bygg- og anleggsprosjekter skal deponeres. Arealer reduseres.</p> <p>f) Dagens båttrafikk i området har behov for en annen type kai enn pelekaia i Vassvika, og på grunn av begrenset historisk verdi anmoder vi at Vassvikkaia ikke får noen form for vernestatus.</p> <p>g) Støtter Narvikgårdens sin høringsuttalelse.</p>	<p>a) Tas til orientering.</p> <p>b) Tas ikke til følge. Det vises til innsigelse fra Fylkesmannen punkt g) samt flere av merknader fra politiske partier, velforeninger og privatpersoner om at det ønskes en tydeligere bestemmelse knyttet til rekkefølgekrav. For utfyllende kommentarer vises det til saksfremlegget.</p> <p>c) Menes ivaretatt. Det vises til bestemmelser for området KO 1.1 og hensynsone H 810 – 6.</p> <p>d) Tas til orientering.</p> <p>e) Tas ikke til følge. Deponispørsmål må avklares på reguleringsplannivå.</p> <p>f) Tas ikke til følge. Det vises til temaplan for kulturminner og gjeldende bestemmelser som er videreført fra KDP Narvikhalvøya. Kaia er vurdert til ha en verdi.</p> <p>g) Tas til orientering.</p>
<p>Narvik havn (havnemyndighet)</p>	<p>a) Narvik Havn redegjør for hvilke soner staten og kommunen har ansvaret for.. Narvik Havn ønsker at det for tiltak som omfattes av arealdelens geografiske virkeområde bør søknad om tiltak fremsendes Narvik Havn KF som tar stilling til hvem som skal behandle saken. Foreslår at det tas inn i planbestemmelsene at det, før igangsettelse gis, skal foreligge tillatelse fra Narvik Havn eller Kystverket etter havne – og farvannsloven.</p> <p>Områdene dette er relevante for er:</p> <ul style="list-style-type: none"> • 7.8 flytebrygger og fortøyninger • HA 1.1 Grunnstadvika, samferdsel havn • N 1.4 – Utfylling Teknologibyen, næring • S 4 – Småbåthavn og gjestehavn, Vassvika • N 1.2 Framneslia, næring • N 3.1 Indre Millerjord, næring • N 3.2 Ankenesleira, næring • N3.3 Båtberget, næring • N 1.1 Havnefronten, næring • FR 1-12 Friluftsområde i sjø • HA 4.1 Havn og molo, Skjomens • HA 5.1 Havn, Grindjord <p>b) I dag er det ankringsplass på Kleiva, Ytre Straumen, Framnes nord, Framnes sør og Vidrek. Fremtidig havneutbygging kan medføre behov for nye ankringsplasser. Narvik Havn informerer om dreiesirkel og hvordan hensynssoner (hver enkelt ankringsplass har egen hensynssone) for dette beregnes, basert på den internasjonale organisasjonen for classeselskap). Rådmannen bes vurdere forslag til hensynssoner i relasjon til relevante og aktuelle lovhjemler, og om mulig implementere disse i kommuneplanens arealdel.</p>	<p>a) Tas til følge. Intensjonen i merknaden implementeres i bestemmelser for områdene. Det vises også til merknad fra Kystverket b)</p> <p>b) Tas til ikke følge. Det er ingen lovhjemmel for å benytte hensynssone til ankringsplass, jf. plan og bygningsloven § 11-8 .</p>

<p>Futurum</p>	<p>a) Positiv til arbeidet som er gjort. Datalagring har behov for store arealer – Håkvikdalen er Skoglund leir er aktuelle. Positiv til næringsarealet i Framneslia og positiv til Nye Narvik havn</p> <p>b) Støtter Narvikgården og Narvik havn sine merknader</p>	<p>a) Tas til orientering.</p> <p>b) Tas til orientering.</p>
<p>Narvikregionens næringsforening</p>	<p>a) Vi vil innledningsvis berømme Narvik kommune for arbeidet som er gjort med arealdelen av kommunedelplanen. Forslaget framstår som godt, grundig gjennomarbeidet og vil være et godt redskap for vekst og utvikling i kommunen.</p> <p>b) I arealplanen bør det settes av større områder til boligbygging enn det som ligger i forslaget. For at Narvik skal trekke til seg unge arbeidstakere i framtiden må det finnes ulike alternativer for boliger så vel på Narvikhalvøya som i resten av kommunen.</p> <p>c) Parkering – Narvik sentrum. Vi har tidligere gitt uttrykk for at vi er bekymret for at det fortsatt vil forsvinne mange parkeringsplasser i sentrum. De siste årene har flere parkeringsplasser blitt borte og en ytterligere reduksjon vil ha stor betydning for de butikkene som er etablert i Kongens gate. Ut fra de signalene Statens</p> <p>d) Skoglund leir, Bjerkvik og grustak, Håkvik Det er positivt at det er satt av næringsarealer som er store nok til etablering av datalagringscenter. Flere internasjonale selskaper vurderer etableringer i Norden. Etablering av slike sentre i Sverige og Finland har medført milliardinvesteringer og tusenvis av arbeidsplasser. Narvik og regionen rundt har naturgitte forutsetninger for slike etableringer, forutsatt at tilstrekkelige arealer er avsatt.</p> <p>e) Flyplassområdet. Vi er godt fornøyd med at flyplassområdet i Framneslia fortsatt skal bli brukt til næringsvirksomhet når flyplassen legges ned. Dette er et svært attraktivt område med sin nære tilknytning til sjø, jernbane og vei og vil dermed være et viktig område for nye etableringer.</p> <p>f) Større deler enn det planforslaget legger opp til på Øyjord bør avsettes til næringsformål. Dette gjelder spesielt arealet på Stormyra hvor en stor del allerede er avsatt til Trafikkstasjon. Dette er attraktive områder for ulike typer næringsvirksomhet. Området egner seg godt for flere etableringer og derfor må større deler av området avsettes til næringsformål. ”</p> <p>g) Å avsette arealer på Håkvikleira til containerterminal/næringsvirksomhet på Håkvikleira og mineral/malmhavn på Grindjord er svært viktig og framtidrettet. Skal Narvik i framtiden vokse som transport/logistikkknutepunkt er man avhengig av å ha tilstrekkelige arealer som er egnet til slikt formål. Det er arbeidet godt med utredningene knyttet til «Nye Narvik Havn» og gledelig å se at dette oppfyller intensjonene i den nasjonale havnestrategien. Det er viktig å få på plass en ny helhetlig havnestructur og vi støtter konklusjonene om etablering av containerterminal med tilhørende logistikk og næringsarealer i Håkvik/Skjomnes samt mineral/malmhavn på Grindjord. Ved å avsette dette området nå gjør man viktige framtidrettede og strategiske riktige beslutninger</p> <p>h) positivt at trase for dobbeltspor på Ofotbanen er tatt med.</p> <p>i) Vi er for øvrig kjent med høringsuttalelsene fra Narvikgården AS og Narvik Havn KF og støtter deres uttalelser.</p>	<p>a) Tas til orientering.</p> <p>b) Menes ivaretatt. Det vises til at differensiert boligutvikling er lagt til grunn for planen.</p> <p>c) Tas orientering. Det vises til innsigelse fra Fylkesmannen punkt a) og Statens vegvesen punkt e) vedrørende tematikken, samt saksfremlegget.</p> <p>d) Tas orientering. Skoglund leir er ikke en del av planen, men området er en del av vedtatte KDP Bjerkvik.</p> <p>e) Tas til orientering.</p> <p>f) Tas ikke følge. Det vises til saksfremlegg for ytterligere kommentarer.</p> <p>g) Tas til orientering.</p> <p>h) Tas til orientering.</p> <p>i) Tas til orientering.</p>
<p>Midtre Hålogalandfriluftsråd (tidl. Ofoten Friluftsråd)</p>	<p>a) Registrerer at Narvik kommune fortettes i forhold til næringsarealer, areal til skoler, nye boligfelt og etablering av fritidsboliger. Konsekvensen er at «Markagrensen» er flyttet til fordel for eneboliger og fritidsboliger. Det er viktig å ivareta Narvik kommune sine særegne kvaliteter og verdier, samtidig som en legger til rette for en realistisk boligutvikling. Det gjelder å finne en god balanse mellom grøntarealer/ friluftsområder og nye boliger/ næringsutvikling m.m i tiden som kommer.</p> <p>b) Det er likeså foreslått å ta halve Guldbrandssonspark til bygging av ny ungdomsskole. Det betyr at en mister nok et nærturområde, friluftslivsareal og et mye brukt rekreasjonsområde. Dersom dette er den eneste løsningen for å få bygd ungdomsskolen ber vi om at en gjør et makebytte. Dersom noe areal må bortfalle i et område, bør et annet område inkluderes. Vi foreslår derfor at det i</p>	<p>a) Tas til orientering.</p> <p>b) Tas ikke til følge. Bystyrets vedtak om skolestruktur legges til grunn. Ut fra en samlet vurdering er det avsatt tilstrekkelig arealer til grøntstruktur i byen, og nærliggende turområder. Det er ikke anledning i KPLA å avsatte areal forbeholdt enkelte særgrupper.</p>

	<p>Vassvik settes av arealer som er forbeholdt barnehager og skoler</p> <p>c) Taraldsvik Elvepark er et annet område som blir berørt av fortetning. Elveparken er opparbeidet landskapspark, bruer, møteplass og delvis opparbeidet turvei fra sjøen og opp til E 6. Området er unikt i bysammenheng som tur- og rekreasjonsområde, men også i undervisningssammenheng. Ved en bedre tilrettelegging, skjøtsel, drift og forvaltning vil en med enkle midler kunne øke bolyst og høyne livskvaliteten ytterligere for de som har elvedalen som nærturområde og for de som går på tur. Elvedalen bærer preg av forsømmelse og forfall.</p> <p>d) Håkvikfjæra/stranda har store verdier for Narvik. Stranda har et mangfold av verdier knyttet til læringsarena, geologi kunnskap, kortreist friluftsliv og rekreasjonsarena for gående, lekende barn, og treningsareal for hesteridning. Dette området er av verdi for friluftslivet da det er med på å utgjøre mangfoldet av friluftsområder i Håkvik. Idrettsanlegget i Håkvik med lysløype og turstier er viktige rekreasjonsområder for de som bor der.</p> <p>e) Ankenes badestrand har meget stor verdi, som rekreasjonsområde: Fjæreområdet brukes til alle årstider, men mest på våren, sommer og høst. Stranda er viktig som badestrand, friluftsansett, uteklasserom for skoler og lekeareal for barnehager. Både i Narvik og Ankenes, er det knapphet på attraktivt og tilgjengelig fjæreareal. Fjæra også et viktig friareal for lek og oppdagelse.</p> <p>f) Vassvika innehar store kvaliteter som friluftsrådet mener bør ivaretas for allmennheten. Fjæra brukes veldig mye av bydelens befolkning, av barnehager, skole, samt organiserte lag og foreninger. Foreslår at det i Vassvika settes av arealer som er forbeholdt barnehager og skoler. Arealet kan samlokaliseres med andre som søker etter arealer. Arealet bør kunne gi plass til oppbevaring av utstyr som båter, undervisningsmaterieell, lager, toalettanlegg, garderobes, dusj og klasserom. Friluftsrådet har behov for lagerrom og undervisningsrom til maritimt utstyr og videreføring av kystkultur. I tillegg til lån/leie av utstyr, ønsker vi å gi et faglig tilbud til skoler og barnehager.</p> <p>g) Herjangsfjellet er et av de mest brukte utfartsområdene vi har i regionen. Brukere av området kommer hovedsakelig fra kommunene i Sør-Troms og Ofoten. Noe av årsaken til at området er populært er at det er lett tilgjengelig og har mange gode kvaliteter for ulike friluftaktiviteter til alle årstider. Med dens nærhet og rolige landskapsformasjon egner området seg godt for flere brukergrupper. Ved enkel tilrettelegging vil en også kunne gi funksjonshemmede tilbud om ulike friluftaktiviteter. Det er i dag ca. 300 hytter i området. Ved en fornuftig hytteplan mener vi det vil være mulig å kunne fortette slik at flere som ønsker seg hytte som rekreasjonssted fikk denne muligheten. I planutkastet er det forslag om 20 hytter, dette mener vi er forsvarlig å legge til rette for.</p> <p>h) Turruteplan for Narvik kommune</p> <p>Friluftsrådet jobber på oppdrag fra Narvik kommune med utarbeidelse av turruteplan for Narvik kommune. Det bes om at turruteplan blir tatt med i det videre arbeidet. Det gjenstår å registrere turruter i bebyggelsen av Bjerkvik.</p>	<p>c) Tas til orientering. Området er en videreføring av KDP for Narvikhalvøya vedtatt i 2011. Økonomiske tiltak og drift av områder er ikke en del av KPLA. Kommunen har planlagt opprusting av Elvedalen i forbindelse med skulpturlandskap Nordland og prosjektet «arbeid først». Det vises til budsjett og økonomiplan 2017-2020, samt temaplan for sti og løyper.</p> <p>d) Tas til orientering.</p> <p>e) Tas til orientering. Se saksutredning for nærmere kommentar.</p> <p>f) Tas til orientering. Arealdelen er en overordnet plan, ønskede tiltak er ikke en del KPLA. KDP Narvikhalvøya videreføres i hovedsak for dette området.</p> <p>g) Tas til orientering.</p> <p>h) Menes ivaretatt. KPLA er en overordnet plan, hvor en del av rutenettet vises der man er i konflikt med fremtidige tiltak. Sti og løypeplanen er temaplan som gir en detaljert fremstilling av løypenett. Det vises også til gjeldende kommunedelplan for Bjerkvik.</p>
Narvik idrettsråd	<p>a) Idrettens kår for nye anlegg på Narvikhalvøya er ikke tilstrekkelig utredet. Eksisterende arealer rundt Stadion/Jakla er ikke egnet for samvirke fotball/friidrett, hvis vi ser 20-30 år fram i tid.</p> <p>b) Vi mener derfor at det må avsettes tilstrekkelige arealer på Øyord for et helt nytt sentralanlegg for fleridrett, fotball, friidrett, fleridretts hallanlegg og nytt moderne svømmeanlegg med 25 og 50 m baner. Et slikt anlegg må ligge nært opp mot bro og gjøres tilgjengelig med pendelbuss fra Narvik sentrum. Det må kunne fungere som skoleanlegg for alle skoler i kommunen.</p>	<p>a) Menes ivaretatt. KPLA går ikke detaljert gjennom hva slags anlegg som kommunen skal ha, men at det er avsatt tilstrekkelig med areal til dette formålet. Det er vurdert at man på en god måte kan sikre fremtidig utvikling av idrettens behov innenfor de avsatte arealene.</p> <p>b) Menes delvis ivaretatt. Det er avsatt arealer til offentlig privat tjenesteyting på Øyord. Videre vises det egne saker hvor det vurderes svømmeanlegg og plassering av dette.</p>
Grovfjord	<p>a) Ønsker ikke hytteområdet på Herjangsfjellet, Bonsåsen. Området er viktig beiteområdet og trekklei for reinsdyr</p>	<p>a) Tas til følge. Området tas ut av planen. Det vises til innsigelse fra Fylkesmannen, punkt c) samt merknad fra Herjangsfjellet</p>

reinbeitedistrikt		hytteforening. For ytterligere kommentarer vises det til saksfremlegget under innsigelsesprosessen.
Boligstiftelsen	<p>a) Arbeidet med arealplan er preget av hastverk og ensidig tilnærming. Narvik boligstiftelses bekymring er knyttet til den svært manglende prioritering av utvikling av de godt boligområdene som et ledd i en bærekraftig by- og tettstedsutvikling. Planforslaget gir liten forståelse av behovet for en god integrering med fokus på tilrettelegging til alle, også de vanskeligstilte på boligmarkedet. Planen har store mangler vedrørende bolig, oppvekst og videreutvikling av gode bomiljø. Mangler tilrettelegging for vanskeligstilte i boligmarkedet med fokus på arealer for de med nedsatt funksjonsevne samt økonomisk og sosialt vanskeligstilte.</p> <p>b) I tillegg til sentrum er tettstedene Beisfjord, Ankenes og Håkvik sør for sentrum aktuelle boligområder. Det er få eller ingen ledige boligtomter eller arealer til ivaretagelsen av bygging av nye boenheter i tråd med Boligpolitikk handlingsplan.</p> <p>c) Ønsker lokalisering av omsorgsboliger i sentrum og tettsteder slik at beboerne er mer selvhjulpne. Ønsker at Ankenes Torg i forbindelse med Torgveien 8 kan videreutvikles og benyttes til etablering av bolig for eldre.</p> <p>d) Arealplanen må justeres med fokus på utvikling av bærekraftig bo- og tettstedsutvikling. Forebyggende boligarealer:</p> <ul style="list-style-type: none"> • Tilgjengelighet, sosiale rammer, god infrastruktur, offentlig transport og gode bomiljø • Videreutvikling av boligfeltene på Ankenes, Håkvik og Beisfjord <p>Bygge verdighet:</p> <ul style="list-style-type: none"> • Aktuelle arealer til omsorgsboliger og vanskeligstilte på boligmarkedet: Ankenes torg, Sykehusaugen, fortetting Frydenlund (se vedlegg) • Mer universelt tilrettelagte boliger og boliger med heldøgns bemanning • Nærhet til hverdagsfunksjoner <p>Bygge inkludering:</p> <ul style="list-style-type: none"> • Kommunen bør ønske vekst gjennom å tilrettelegge for alle gjennom attraktive boligfelt • Tilpasse tekniske normer og krav til mål om helhetlig kvalitet, differensiere boligmassen, bygge mindre boliger, bygging langs kollektivaksen, fokus på livsløp, universell utforming samt utjevning av levekår 	<p>a) Tas til orientering. Fremdrift er gjort i henhold til Bystyrets vedtak om planprogram. Det har vært en åpen prosess hvor det har vært mulig å komme med innspill under planprosessen. Det er vurdert at planforslaget også ivaretar de vanskeligstilte på boligmarkedet. Det vises til at Narvik kommune har et særskilt fokus på problematikken gjennom samarbeidsavtale med Husbanken. Videre vises det til lovkrav om universell utforming og tilgjengelighet. Det vises videre til samordnet planretningslinjer bolig, areal og transportplanlegging her er det et ønske om mindre bilbruk, samt høyere grad av fortetting.</p> <p>b) Menes ivaretatt. Det vises til at det er avsatt flere områder for å ivareta offentlig og privat tjenesteyting. KPLA avsetter ikke områder på gårds- og bruksnummer nivå, og viser til planbeskrivelsen kapittel 5 og 7 hvor den boligsosiale politikken til Narvik er integrert i ordinær boligsammensetning. Det vises til at Boligstiftelsen er kommunens verktøy for å sikre at dette oppnås.</p> <p>c) Tas til orientering KPLA avsetter ikke områder på gårds- og bruksnummer nivå.</p> <p>d) Menes ivaretatt. Kommuneplanens arealdel skal ivareta de øvrige planene kommunen har vedtatt og sikre en langsiktig strategi av dette. Det oppfattes at flere av disse i utgangspunktet kan anses som innspill til strategiplaner. Det er lagt til grunn kommunens vedtatte planer i arbeidet og de strategiene som Bystyret har vedtatt gjennom disse.</p>
Norsk landbruksrådgivning ved Roger Jakobsen	<p>a) Området N 7.1, Stormyra, er for stort. Området brukes i dag til beite for storfe og sau. Fylkesmannen har også innvilget støtte til etablering av rovviltgjerde. Landbruket er avhengig av området til sin drift. Mener at allerede avsatte areal som ikke enda er regulert i Bjerkvik og i Herjangen bør benyttes.</p> <p>b) Ønsker at næringsområdet N 7.1 legges langs gamle E6, evt. som en utvidelse av området N 7.2</p>	<p>a) Tas delvis til følge. Det vises til fylkesmannens merknad s) Området reduseres ikke, men rovviltgjerdet sikres gjennom egne rekkefølgebestemmelser jf. bestemmelse N 7.1 i kapittel 10. Det vises til saksfremlegget for ytterligere kommentarer.</p> <p>b) Tas ikke til følge. Området er en viktig del av kommunens strategi for næringsarealer, og ansees som en egnet området for næringsetablering.</p>
Narvik Bondelag	<p>a) Påpeker viktigheten av dyrket mark og at dyrket og dyrkbar mark burde vernes. De fleste bygdene har i dag felles beiterett i utmark for alle gårdene i området. Hvis store arealer båndlegges til industri-, bolig- eller hytteområder, vil det være å ta fra aktive bønder en viktig del av grunnlaget for driften. Selv om det i dag er lite jordbruksproduksjon i kommunen, må det legges til rette for framtidige generasjoner.</p> <p>b) Pr i dag er det ledige industriarealer. Bondelaget mener at en i størst mulig grad må fortette eksisterende arealer før en opparbeider nye. I størst mulig grad bør nye industriområdet legges på berggrunn – områder som ikke er egnet til mat- og forproduksjon eller beite.</p> <p>c) Når det gjelder ny containerhavn mener Bondelaget det er grunn til å utrede alternativet med å flytte forretningsbygg og heller</p>	<p>a) Tas til orientering. Planforslaget menes å ivareta dyrka og dyrkbar mark i tilstrekkelig grad for fremtidige generasjoner.</p> <p>b) Tas til orientering. Planforslaget legger både opp til fortetting og nyetablering. Menes ivaretatt i tilstrekkelig grad.</p> <p>c) Tas ikke til følge. Det vises til saksfremlegget for ytterligere kommentar.</p>

	utvide eksisterende containerhavn.	
Narvik naturvernforbund	<p>a) Anbefaler at kommunen trekker forslaget om å bruke Skjomnes/Håkvikleira til industriformål og heller utarbeider en plan med sikte på vern, fritid og rekreasjon</p> <p>b) Bedre utnytting av eksisterende områder, etablering av nye bedrifter i Bjerkvik/Øyjord og flyplassområdet vil gi nok arealer.</p> <p>c) Naturvernforbundet stiller seg bak og støtter de spørsmål som foreningen Håkvik Vel stiller om hvorfor denne utbyggingen er nødvendig.</p> <p>d) Fjæreamrådet på Skjomnes/Håkvik har mange naturkvaliteter som er lite utforsket og konsekvensutredet. Områdene under vann er alt for lite undersøkt. Naturvernforbundet vil sommeren 2016 gjennomføre et tokt for å dokumentere hva som finnes her av naturverdier.</p> <p>e) Naturvernforbundet støtter også innholdet i rapporten som ble laget av elever på Håkvik skole.</p> <p>f) Naturvernforbundet i Narvik registrerer at trase for en fremtidig Nord-Norgebane ble tatt ut av kommunens arealplan under siste bystyreperiode. Naturvernforbundet i Narvik understreker viktigheten for dette og foreslår derfor at NNBtraseen igjen innarbeides i kommuneplanens arealdel</p> <p>g) I den nordøstlige delen av kommunen ligger et område med betydelige naturverdier. Området er uberørt og er gjennomskåret av kalkfjell som gjør at det inneholder en rekke rødlistene arter. En moseart er ekstremt sjelden og i Kopparfjellvatnet som er en kalksjø finnes sårbare arter av kransalger. Området har en svært variert fjellnatur fra spisse tinder og isbreer via lavalpine områder til nedskårne daler. Som friluftsområde er det dokumentert som svært viktig med meget stor opplevelseskvalitet. Naturvernforbundet i Narvik mener området er av en slik art at det bør etableres som landskapsvernområde. Vedlagt følger en rapport hvor vi beskriver områdets naturkvaliteter og foreslår at det opprettes som landskapsvernområde. I forhold til kommunens arealplan foreslår vi at området gis båndlegging med grunnlag i lov om naturvern, kode 720.</p>	<p>a) Tas ikke til følge. Det vises til vedtatte planprogram og prosessen knyttet til «nye Narvik havn». Videre vises det til saksfremlegget for ytterligere kommentarer.</p> <p>b) Tas til orientering. Det vises til planbeskrivelsen og saksfremlegget for ytterligere kommentarer.</p> <p>c) Tas til orientering.</p> <p>d) Tas til orientering. Det vises til Fylkesmannens merknad k)</p> <p>e) Tas til orientering.</p> <p>f) Tas ikke til følge. Eventuell trase for Nord-Norgebane må utredes nærmere og primært i sin helhet, og dermed vurderes i egen planprosess.</p> <p>g) Tas ikke til følge. Eventuell etablering av landskapsvernområde må utredes nærmere og vurderes i egen prosess.</p>
Ofoten Midt-Troms Boligbyggerlag	<p>a) Betydningen av å eie fremfor å leie må gjenspeiles også i kommuneplanens arealdel. OMT BBL stiller spørsmål om hvor vidt kommuneplanens arealdel tilstrekkelig ivaretar utviklingen av eksisterende gode bomiljø. OMT BBL savner fokusering på boligutvikling av Ankenes, Håkvik og Skjomen. Narvik kommune må ivareta en bærekraftig tettstedsutvikling.</p> <p>b) Narvikfjellet vil også for en del av byens befolkning være lite egnet for bosetting.</p> <p>c) Kommuneplanens arealdel åpner for mange næringsarealer, er det samsvar mellom næringsutvikling, sysselsetting og antallet nye boliger?</p> <p>d) Stiller spørsmål ved om man i tilstrekkelig grad har ivaretatt samfunnsdelen for del av arealplanen? Mener kommuneplanens arealdel må stimulere til befolkningsvekst og verdiskapning. Kritiske til om kommuneplanens arealdel i tilstrekkelig grad tar høyde for den forventede tilflytningen som oppstår når nye arbeidsplasser skapes.</p> <p>e) Mener områder regulert til boligformål må utvides for å etterkomme etterspørsel og press på nye boliger. Hele Sveinungteigen må reguleres til boligformål.</p> <p>f) Parkeringsbestemmelsene må revideres for å stimulere kravet om fortetting av sentrum. Fleksible parkeringsbestemmelser vil i større grad åpne for tilrettelegging av uterom som del av en bærekraftig byutvikling. Må åpne for å utvide eksisterende bygg med 1-2 etasjer som del av arbeidet med fortetting.</p>	<p>a) Tas til orientering. Kommuneplanens samfunnsdel har som hovedmål for kommunes boligpolitikk er at alle skal ha en bolig – eid eller leid. Kommunen skiller ikke mellom eier eller leietakerforhold. Men påpeker viktigheten av å ha et velfungerende boligmarked. Ønsket satsning på boliger er vedtatt i kommuneplanens samfunnsdel – hvor Narvikhalvøya, Øyjord og Bjerkvik er prioritert.</p> <p>b) Tas til orientering. Det vises til områdeplan for Fagernesfjellet vedtatt av Bystyret 21.4.2016. KPLA er justert i henhold til vedtaket.</p> <p>c) Menes ivaretatt. Det vises til øvrige planverk, samt utredningen. Det er vurdert at KPLA er i samsvar med ønsket utvikling.</p> <p>d) Menes ivaretatt. Det vises til kapittel 5 i planbeskrivelsen hvor dette er redegjort for.</p> <p>e) Tas ikke til følge. Planforslaget legger opp til en høyere boligreserve enn forventet befolkningsvekst.</p> <p>f) Menes ivaretatt. Det vises til innsigelse fra Fylkesmannen punkt e) og statens vegvesen punkta). Det vises til saksfremlegg for ytterligere kommentarer.</p>

Ankenes alpklubb	<p>a) Kan ikke se at forslaget fra forrige arealplan om utvidelse av anlegget vestover opp mot Hardhausen er videreført. Dette er planer som klubben stadig jobber med internt og vi ønsker å ha med utvidelsen videre i neste arealplan.</p>	<p>a) Tas til følge. Området legges inn i arealplanen som eksisterende området, og er en videreføring fra KPLA 2005.</p>
Narvik Soroptimistklubb	<p>a) Beholde størst mulig areal av eksisterende park/ grøntområde kalt Gulbransons park eller Furuholtet eller Utsikten. Vi vil i utgangspunktet påpeke at planleggingen av den nye skolestrukturen med påfølgende store arealkonsekvenser ikke er nevnt med ett ord i planens beskrivelse. Det er heller ikke vedlagt noen rapport om bakgrunnen for valg av tomt og utforming av den anslagsvis 15 dekar store nye skoletomta. Vi anser dette som en alvorlig forglemmelse selv om de berørte områdene er behandlet i planens kartdel, i planbestemmelsene og i konsekvensutredningen.</p> <p>b) Området som er kjennetegnet i plankartet med "offentlig eller privat tjenesteyting" begrenses til et område på ca. 6 dekar og det skal ikke berøre opparbeidete stier, beplantningsanlegg eller andre etablerte parkmessige installasjoner. Avgrensning av arealet skal skje etter befarings og i samråd med kommunens parkavdeling.</p> <p>c) Det tas med en tilføyning i bestemmelsene som tilsier at utformingen av et eventuelt nybygg/ombygg og skolegård for Parken skole skal tilpasses bruken og utformingen av Gulbransons park.</p>	<p>a) Tas til orientering. KPLA har lagt til grunn bystyrets vedtak om skolestruktur.</p> <p>b) Tas ikke til følge. Området viser avsatt areal, men er ikke en detaljplan på hvordan forholdet mellom skole og grøntareal vil løses. Dette vil fremkomme i en fremtidig reguleringsplan.</p> <p>c) Menes i varetatt. Grøntarealet ved Gulbransons park er ivaretatt, det vises til bestemmelse under kapittel 9, T 1.3 Parken ungdomsskole, offentlig og privat tjenesteyting. KPLA er overordnet plan. Forholdet vil bli vurdert i egen reguleringsplanprosessen.</p>
Narvik omegn jeger- og fiskeforening	<p>a) NOJFF mener at Narvik kommunes har ansvar med hensyn til allmenhetens helårlig bruk/adkomst til de friluftsområder som framhevet i kommunens planer. Vi viser til tidligere innsendt brev om parkeringssituasjonen langs E 10 om vinteren.</p> <p>b) Kommunedelplanen for fysisk helse er svært positiv til og gir gode signaler om vektlegging og satsing på friluftsliv og fysisk aktivitet. Planen uttrykker behov for tilrettelegginger i forhold til tilgjengelighet og bruk av friluftsområdene, men sier ikke noe konkret om tilgjengeligheten som f.eks. parkering vinterstid ved disse. Fagernesfjellet og Tøttadalen er spesielt nevnt og NOJFF er enig i at dette er fine friluftsområder, men det er langt større områder som er verdsatt som svært viktige friluftsområder. Disse bør ha samme tilgang for allmenheten og dermed muligheter for fremme av helse og trivsel. Parkeringsmuligheter er av avgjørende betydning for at folk skal bruke friluftsområdene. Her mener vi at Narvik kommune må ta ansvar og medta dette i planen, da dette gjelder tiltak som vil komme allmenheten til gode. Vi vil også påpeke at vi de siste årene har merket et stadig større antall turister som kommer fra Sverige og Finland og benytter det aktuelle området vinterstid. Det er Narvik kommune gjennom sine planer og arealpolitikk at det best kan tilrettelegges for offentlige parkeringsmuligheter for allmenheten ved utfartsområder, og derigjennom få til gode rutiner for drift og vedlikehold/bryting.</p>	<p>a) Tas til orientering. Kommuneplanens arealdel er en overordnet plan og omhandler derfor ikke brøyteproblematikken lang E10 på Bjørnfjell. Flere av forholdene som tas opp antas å være privatrettslige, og kommunen har lagt til rette for at private kan etablere egne parkeringsplasser for hytteområder. Drift og vedlikehold av parkeringsplasser langs E10 må løses som egne saker. Det er gjennom bestemmelser for fritidsboliger satt krav til parkering. Det vises til dialogen og prosessen som har vært gjenstand for debatt i forbindelse med vinterdrift og brøyting. Dette er ikke tema i denne planen.</p> <p>b) Tas til orientering.</p>
Norsk Ornitologisk forening	<p>a) Fraråder inngrep i Håkvikleira med bakgrunn i at området har betydningsfull lokalitet for fugler i regionen. I Håkvikleira er det registrert arter av særlig stor og stor forvaltningsmessig interesse. Det kan være hensiktsmessig å dele Håkvikleira inn i to soner, der fjæreamrådet inne i vika utgjør den indre sonen. Havområdene i bukta som ikke blir tørrlagt ved fjære sjø utgjør den ytre sonen.</p>	<p>a) Tas orientering. Det vises til merknad k) fra Fylkesmannen.</p>
Rødt	<p>a) Framneslia som friluftsområde slik det står i dag mener vi bør bestå for rekreasjon og til benyttelse av barnehager, skoler og andre. Det tillates ikke at disse arealene benyttes til videreføring av jern, gassjernet (DRI) o.l. på grunn av nærbeliggenhet til byens sentrum og boligfelt. Flyplassområdet kan benyttes til annen næringsvirksomhet.</p> <p>b) Havnefronten, tilrettelegging for cruisehavn både fordi det er sentrumsnært og tilpasset for passasjerbesøk i byen. Samtidig bør det søkes å tilpasses for næring og industri slik at bedrifter som f.eks. Namek kan utvide og beholde sin produksjon i nær tilknytning til havn.</p> <p>c) Det bygges ikke ut på Ankenesleira til næringsareal. Området skal benyttes til rekreasjonsformål for befolkningen.</p> <p>d) En eventuell ny havn Grindjord - Skjomnes (Nye Narvik Havn) må sees i sammenheng med jernbanetilknytning. Et eventuelt nytt havneområde på Grindjord - Skjomnes må ikke tillates til å bli benyttet som dumpingplass for masse før eventuell jernbaneforbindelse er klarlagt og tatt med i nasjonale planer.</p> <p>e) En slik jernbanetrase må sees i sammenheng med fremtidig trase for Nord-Norge-banen.</p> <p>f) Ønsker å konsentrere fortetting av Narvik/Sentrum-området og Bjerkvik og beholde Øyjord som reserveområde. Det skal tas hensyn til landbruks- og reindriftsinteresser slik at fremtidig utvikling ikke skaper hinder for disse. Det er positivt at fremtidig fritidsboligfelt</p>	<p>a) Tas til orientering. Det er ikke avklart hva slag næring som kan etableres på arealet. Dette avklares i reguleringsplanprosessen. Det er viktig å sikre arealer for å oppfylle Bystyrets fokus og ønsker om næringslivssatsing. Det er ikke ønskelig å spesifisere fremtidig virksomhet i KPLA utover de foreslåtte bestemmelsene. I reguleringsplanprosessen må konsekvensene av planlagte virksomheter utredes nærmere.</p> <p>b) Tas til orientering. Det er innenfor avsatte eksisterende arealer til havneformål muligheter for å tilrettelegge for dette.</p> <p>c) Tas ikke til følge. Det har det vært viktig å sikre arealer for å oppfylle Bystyrets fokus og ønsker om næringslivssatsing. Området inngår som en viktig del av dette. Gjennom en reguleringsplanprosess vil man også kunne ivareta og utvikle reaksjonsområdet og friluftsområdet ved stranden på en god måte.</p> <p>d) Tas til følge. Det vises til innsigelse fra Fylkesmannen merknad</p>

	<p>Øyjord/Løvika ikke er tatt med i planprogrammet ut i fra hensyn til reindriften (Gielas reinbeitedistrikt). Eventuell igangsettelse av enkeltvis tiltak skal ikke gå på bekostning av en fremtidig helhetlig struktur.</p> <p>g) Tverrdalselva legges ikke i rør til kraftutbygging og lignende.</p> <p>h) Det tillates boligbygging i nær tilknytning til eksisterende infrastruktur.</p> <p>i) Omlegging av E6 gjennom tunnel til Håkvik vil ha positiv virkning for tettstedsutvikling.</p> <p>j) Kommunen opprettholder sine allerede vedtatte planer om skolestruktur og unngår å samlokalisere barne-, ungdomsskole, barnehager og videregående skoler på Frydenlund. I denne sammenhengen begrunnes det at det vil bety et enormt press på infrastruktur på Frydenlund (transport) og eksisterende boligbebyggelse</p> <p>k) Narvik kommune skal være positiv til mineralutvinning, men det skal tas hensyn til natur og miljø og Narvik kommune skal ikke tillate bruk av sjødeponi av gruveslam.</p> <p>l) Strandsonen skal inngå i kystsoneplanen ved neste rullering.</p> <p>m) Det ikke åpnes ikke opp for videreføring av dagens anlegg med åpne mærer.</p> <p>n) I kulturminneplanen 2016 -2028 er det dokumentert at Narvikområdet har lange tradisjoner med samisk bosetting og kulturminner. Narvik kommune bør få dette klarere fram både for egen befolkning og med tanke på turisme.</p> <p>o) Rødt Narvik ønsker en restriktiv holdning til utbygging i strandsonen i hele Narvik kommune. Rødt Narvik ønsker at områder med samisk tilknytning også skiltes med samiske navn, blant annet i henhold til kulturminneplanen 2016 – 2028. Hvert bydelsområde bør ha et tilpasset uteareal/lekeplassområde/grøntareal (ivareta/utvikle eksisterende grøntområder jfr. Sykehusaugen, Taraldsvik). Viser til bystyrevedtak høst 2016 om innspill til regional transportplan der Narvik bystyre vedtok at jernbanetrase Narvik- til kommunegrense Ballangen, bør inn i arealplanen. Rødt Narvik ønsker derfor at administrasjonen legger dette inn i arealplanen.</p> <p>p) Det åpnes ikke opp for motorisert ferdsel i utmark, heller ikke i forbindelse med nærliggende kommuner. Fagernesfjellet er et friluftsområde i nær tilknytning til sentrum og det er svært viktig at utvikling (hyttebygging, næringsutvikling) ikke vanskeliggjør byens befolkning sin tilgang til dette området. Området må også beholdes i offentlig eie og ikke privatiseres.</p>	<p>punkt g). Rekkefølgekrav til HA 4.1 er endret. Det vises videre til saksfremlegg for ytterligere kommentarer.</p> <p>e) Tas til orientering</p> <p>f) Menes ivaretatt. Kommuneplanens samfunnsdel om ønskede boligutvikling og fokusområdet er lagt til grunn. Det er iht Øyjord satt rekkefølgekrav for utbygging.</p> <p>g) Tas til orientering. Tema er ikke en del av KPLA</p> <p>h) Menes ivaretatt. Det vises til kommuneplanens samfunnsdel, og det er vurdert at denne intensjonen er ivaretatt i denne, samt i KLPA.</p> <p>i) Tas til orientering. Det vises til Bystyrets vedtak vedrørende Bypakke Narvik, som denne strekningen er en del av.</p> <p>j) Tas til orientering.</p> <p>k) Tas til orientering.</p> <p>l) Er ivaretatt. KPLA gjelder både land og sjø. Strandsonene er derfor en del av dette. Kystsoneplanen er den del av KPLA. Det vises til vedtatte planprogrammet hvor dette er avklart.</p> <p>m) Tas til orientering. Kystsoneplanen er den del av KPLA. Det vises til vedtatte planprogrammet hvor dette er avklart.</p> <p>n) Tas til orientering</p> <p>o) Tas til orientering.</p> <p>p) Tas til orientering. I planprosess ble det fra styringsgruppen til KPLA ytret et ønske om å vurdere snøskutertraser knyttet opp mot kommunenes satsningsområder turisme og næring. Futurum ble bedt om å undersøke interessen og muligheten for dette. Det var ingen interesse for slikt tiltak. Styringsgruppen valgte dermed ikke å gå videre med dette i planprosessen. Dersom det skal tillatelse i forbindelse med etablering av fritidsboliger på Søsterbekk – må dette vurderes i detaljreguleringsplan, samt etter gjeldende lovverk for den type aktivitet.</p>
<p>Sosialistisk venstre</p>	<p>a) Administrasjonen har gjort en formidabel jobb med å produsere et sammenhengende forslag for så godt som hele kommunen på rekordtid, og har levert et godt dokument. SV mener imidlertid at planforslaget fremstår tidvis noe forhastet, spesielt gjelder dette grøntstruktur og utredning av havnealternativer.</p> <p>b) SV mener administrasjonen burde bruke GIS, og at kartene burde være interaktive slik at leseren kan klikke på et område som er relevant for så å få opp hva som er planlagt samt all relevant informasjon i tilknytning til dette. Hva er bakgrunnen for at rådmannens forslag legger opp til så lav befolkningsvekst i bygdene? Kan rådmannen redegjøre for hva som ble tatt med videre i behandlingen fra prosessene med folkemøtene? Hva er årsaken til at</p>	<p>a) Tas til orientering. Forslaget forholder seg til Bystyrets vedtak om fremdrift. Dette ble enstemmig vedtatt i sak 008/15.</p> <p>b) Tas til orientering. Plankartet er utarbeidet i henhold til kart- og planforskriften. I vedtatte planprogram fremgår det hva som skal utredes. Det er ikke vedtatt at det skal lages en plan for grønnstruktur. Forslaget forholder seg til de vedtak som Bystyret</p>

	<p>Narvik kommune har valgt bort å lage grønnstrukturplan? Kan rådmannen redegjøre for hva som ligger til grunn for avsettingen for Søsterbekk og Tinja?</p> <p>c) SV foreslår at det skal settes av arealer for boliger i hele kommunen, også i Håkvik, Skjomen og Beisfjord.</p> <p>d) SV foreslår at det avsettes arealer/trase til fremtidig Nord-Norgebane i arealplanen.</p> <p>e) Narvik SV foreslår at området Bukkedalen, Nævra, Rundfjellet båndlegges med grunnlag i lov om naturvern, kode 720 og at det utarbeides et forslag til landskapsvernområde/nasjonalpark i området.</p> <p>f) SV foreslår at det legges til planbestemmelser for området N 1.2 hva slags nivå av støy/utslipp som skal tillates.</p> <p>g) Bygging av ny ungdomsskole skal i så stor grad som mulig hensynta Gulbrandsens parks nåværende kvaliteter og funksjoner.</p> <p>h) Narvik SV foreslår at Narvikfjellet blir en del av arealplanen med juridiske bestemmelser, og at området innlemmes og beskrives i planbeskrivelsen. Dette gjør at vi kan ta stilling til arealdisponeringen i denne planen.</p> <p>i) SV foreslår at det avsettes areal til offentlig/privat tjenesteyting i Beisfjord, eventuelt kombinert med boligformål.</p> <p>j) SV foreslår at det ikke avsettes område for næringsvirksomhet på Ankenesleira.</p> <p>k) Narvik SV foreslår at det blir gjennomført en konseptvalgutredning om valg av nytt havneområde og at endelig vedtak om øremerking av arealer til formålet utsettes til etter at konseptvalgutredningen er gjennomført.</p> <p>l) SV foreslår at det avsatte området N 4.1 Grustak Håkvik reduseres betydelig.</p> <p>m) SV foreslår at det avsettes næringsarealer av begrenset størrelse i Skjomen.</p> <p>n) Det foreslåtte næringsområde på Stormyra søkes utvidet slik det opprinnelig var foreslått.</p> <p>o) Herjangsfjellet. Ingen merknader til området.</p>	<p>har fattet og har lagt dette til grunn for prosessen.</p> <p>c) Tas delvis til følge. Det etableres bestemmelsesområde som åpner for fortetting i eksisterende boligfelt i Skjomen, jfr. Bestemmelsesområdet #1 Stongmobakken. Det gjøres oppmerksom på at det fortsatt er regulerte boligtomter tilgjengelig i alle de nevnte tettstedene.</p> <p>d) Tas ikke til følge. Eventuell trase for Nord-Norgebane må utredes nærmere og primært i sin helhet, og dermed vurderes i egen planprosess.</p> <p>e) Tas ikke til følge. Eventuell etablering av landskapsvernområde/nasjonalpark må utredes nærmere og vurderes i egen prosess.</p> <p>f) Menes ivaretatt. Det vises til planbestemmelse N 1.2, samt planbestemmelsene i kapittel 5.</p> <p>g) Menes ivaretatt. Det vises til planbestemmelse T 1.3</p> <p>h) Menes ivaretatt. Det vises til avsatt areal til dette formålet T 2.1. Når det gjelder offentlig- privat formål til omsorg o.l. er kommunenes vedtatte boligpolitiske handlingsplan lagt til grunn.</p> <p>i) Tas ikke til følge. Det er avsatt areal til offentlig privat tjenesteyting i Beisfjord i forbindelse med eksisterende skole. Det vises til boligpolitisk handlingsplan som er lagt til grunn i planforslaget.</p> <p>j) Tas ikke til følge. Det vises til handel- og næringsanalysen samt forslag til næringsarealstrategi i planbeskrivelsen tabell 2 hvor dette arealet inngår.</p> <p>k) Tas ikke til følge. Merknaden oppfattes som at kreves utredninger utover det som er pålagt på dette plannivået gjennom PBL. Det er vurdert at utredninger knyttet til prosjektet «nye Narvik havn» er tilstrekkelig for dette plannivået.</p> <p>l) Tas delvis til følge. Området er redusert noe. Det vises til innsigelse fra NVE punkt a) og Fylkesmannen punkt b) , samt saksframlegget for ytterligere kommentarer.</p> <p>m) Menes ivaretatt. Det er avsatt areal til dette formålet i Skjomen, området er en videreføring fra kommuneplanen fra 2005</p> <p>n) Tas ikke til følge. Det vises til saksframlegget for ytterligere kommentarer.</p> <p>o) Tas til orientering.</p>
<p>Fremskrittspartiet</p>	<p>a) Store utbygginger som dobbeltspor på Ofotbanen, E6 i tunnel under byen og ny E6 Stormyra-Bjerkvik, forventes å bli realisert før staten eventuelt forplikter seg til å bygge infrastruktur til ny havn på Skjomnes/Håkvik.</p> <p>b) Rekkefølgebestemmelseprinsippet må følges – Dvs at en ikke fyller på Skjomnes før staten har vedtatt å finansiere nødvendig</p>	<p>a) Tas til orientering.</p> <p>b) Tas til følge. Det vises til innsigelse fra Fylkesmannen punkt g) . Det</p>

	<p>infrastruktur.</p> <p>c) Store volumer steinmasser vil fristilles ifm nevnte utbygginger. På denne bakgrunnen foreslår FRP Narvik at «indre havn» og andre aktuelle steder for utfylling og etablering av havne- og nærings-arealer utredes, slik at steinmassene kan brukes der de gjør mest nytte.</p> <p>d) Til tross for utfordringer mht landbruk og et reservebeite for rein bør det kunne etableres langt mer enn 300 nye boenheter på Øyjord. FRP Narvik mener at kommunen bør planlegge for minst 1500-2000 nye boenheter i området Øyjord – Seines – Gjeisvik.</p>	<p>vises til endret rekkefølgebestemmelse. Videre vises det til saksframlegg for ytterlige kommentarer.</p> <p>c) Tas til orientering. KPLA er overordnet plan og har ikke hensikt å detaljprosjekttere hvordan evt steinmasser kan komme til nytte. KPLA avsetter flere områder som kan være aktuelle for utfylling med hvor og hvordan disse skal gjennomføres må gjøres i andre prosesser enn KPLA.</p> <p>d) Tas ikke til følge. Bystyrets vedtatte strategier for boligutvikling legges til grunn for arealplanen.</p>
<p>Miljøpartiet de grønne (MDG)</p>	<p>a) Medvirkningsprosessen har vært god.</p> <p>b) Planforslaget har en halvhjertet tilnærming til utvikling av Øyjord. Manglende teknisk infrastruktur er en stor utfordring, men det kan ikke stoppe en langsiktig og helhetlig planlegging av Øyjord. For å komme i gang med en utbygging kan det også vurderes løsninger på teknisk infrastruktur som er mer småskala, og som er tilpasset mindre områder med utfordringer innenfor for eksempel vannforsyning. MDG mener på bakgrunn av dette at sørlig del av Øyjord tas ut av arealplanen og at det startes en egen prosess for dette området.</p> <p>c) Søsterbekk (F 6.1), 50 fritidsboliger, fortetting i eksisterende hytteområde. MDG mener det er en risiko med lite tilgjengelige parkeringsplasser for adkomst til området og få tog med stoppested Søsterbekk. Sårbar fjellnatur vil også kreve store krav til utbygging med lavt økologisk fotavtrykk.</p> <p>d) Mener omfanget av fritidsbebyggelse i Narvikfjellet er for omfattende i forhold til konsekvensene og at funksjoner som for eksempel hotell tilknyttet Narvikfjellet, bør legges nærmere sentrum.</p> <p>e) Planforslaget mangler en strategi for hvordan kommunen skal ivareta en utvikling av bygdene i kommunen. Bygdene må ha muligheter til å legge til rette for videreutvikling av boligområder og mindre næringsområder i større grad enn det planforslaget legger opp til.</p> <p>f) Det mangler en målrettet strategi for hvor og hvordan næringsutviklingen skal foregå.</p> <p>g) Grunnet mange usikkerheter som er kommet fram i planprosessen ønsker MDG at havneplanene i Håkvik tas ut av planen.</p> <p>h) Ønsker å utvide dagens havn på Fagernes.</p> <p>i) Arealet som er avsatt som næring på Ankenesleira ønskes tatt ut av planen. Det er kommet innsigelse fra Fylkesmannen på denne planen. Vi støtter denne innsigelsen. Som en erstatning for dette arealet mener vi det kan fylles ut lenger inn på Ankenes fra Ankenes torg ved fotballbanen til området mellom Jektvika og Jektneset. Dette utgjør ca. 125 mål.</p> <p>j) Næring på Øyjordhalvøya (N 7.1) er i dag inngjerdet for beiteområde, finansiert av det offentlige. Dette arealet kan ikke benyttes til annen næring enn til beite.</p> <p>k) Arealet som er avsatt til offentlig tjenesteyting i Beisfiord (T 2.1) er ikke forenlige med føringene fra kommuneplanens samfunnsdel om jordvern.</p> <p>l) MDG ønsker at området Grunnstadvika fjernes som mineralhavn, da det ikke i tilstrekkelig grad er belyst i hvilken grad det er behov for enda en malnhavn.</p> <p>m) Mener at Ofotens friluftsråds forslag til sammenhengende stinett i Narvik by vil være et godt utgangspunkt for å også ivareta sammenhengende grønn- og blåstrukturer i byen, og foreslår at arealplanen sikrer mulighetene til et slikt stinett.</p>	<p>a) Tas til orientering.</p> <p>b) Tas ikke til følge. Øyjord var et av tre fokus områder i planprogrammet for KPLA. Øyjord er et viktig strategisk område og Det vises til at det har vært et ønske fra Bystyret over tid at Øyjord skal utvikles helhetlig, og at kommuneplanen skal være på plass før Hålogolandsbrua åpner.</p> <p>c) Menes ivaretatt. Jf. bestemmelse med krav om reguleringsplan, og opparbeiding av parkeringsplasser.</p> <p>d) Tas til orientering. Det vises til Bystyres vedtak 030/16 hvor områdeplan for Fagernesfjellet ble vedtatt. KPLA er justert etter dette vedtaket.</p> <p>e) Tas delvis til følge. Kommuneplanens samfunnsdel beskriver arealstrategien som er lagt til grunn for kommuneplanens arealdel. Det er likevel åpnet for flere boliger i blant annet Skjomen. Se for øvrig merknadsbehandlingen til Skjomen bygdeutvalg og SV.</p> <p>f) Menes ivaretatt. Kommuneplanens samfunnsdel, og strategisk næringsplan for Ofoten ivaretar den strategiske næringsutviklingen. Det vises også til næringsarealstrategien i tabell 2 i planbeskrivelsen.</p> <p>g) Tas ikke til følge. Det vises til saksframlegget.</p> <p>h) Tas ikke til følge. Det vises til saksframlegget.</p> <p>i) Tas ikke til følge. Reguleringsplan for Ankenesleira ble vedtatt som reguleringsplan, men opphevet av Fylkesmannen. I utgangspunktet var ikke arealet avsatt i overordnet plan. Nå er arealbruken foreslått gjennom denne planen og det er ikke fremmet innsigelse på arealbruken. Forutsetter ny regulering av området før realisering.</p> <p>j) Tas delvis til følge. Rovviltgjerdet sikres gjennom egen bestemmelse.</p> <p>k) Tas delvis til følge. Området reduseres noe, se Fylkesmannens</p>

		<p>merknad t).</p> <p>l) Tas ikke til følge. Viser til planprogrammet hvor det er vedtatt at KDP for Narvikhalvøya (2011) skal videreføres.</p> <p>m) Menes ivaretatt. Ofoten friluftsråds forslag til sammenhengende stinett er brukt som grunnlag i utarbeidelse av arealplanen. Temaplanen vedtas i egen planprosess.</p>
Venstre	<p>a) Konsekvensutredning for Håkvikleira er ikke tilfredsstillende, spesielt med tanke på kvikkeleire og eventuelle avbøtende tiltak. Håkvikleira er et viktig friluftsområde med arts mangfold og fugleliv som må ivaretas.</p> <p>b) Krever rekkefølgebestemmelse i forhold til etablering av jernbane til Skjomnes/Grindjord.</p> <p>c) Etablering av næringsvirksomhet på Framnes/flyplassområdet Framneslia må være forenelig med boligfelt og grøntområder. Næringsvirksomhet/lettere industri skal ikke påvirke miljø eller bomiljøet negativt med henblikk på visuelt inntrykk, lyd, lukt, røyk eller miljøskadelig utslipp for området Framnes/Framneslia.</p>	<p>a) Tas til orientering. Konsekvensutredningen forholder seg til de lovkrav og prosesskrav om stilles for en konsekvensutredning på overordnet nivå. Det vises til merknad fra Fylkesmannen punkt z) vedrørende ivaretagelse av området som et friluftsområde.</p> <p>b) Tas til følge. Det vises til innsigelse fra Fylkesmannen punkt g) . Det er etablert ny rekkefølgebestemmelse for HA 4.1 Det vises til saksfremlegg for utfyllende kommentarer.</p> <p>c) Menes ivaretatt. Det forutsettes krav om reguleringsplan hvor dette vil være en del av tematikken. Det vises til konsekvensutredningen og ROS analyse hvor dette vil være et tema på neste plannivå.</p>
Brendmogaarden tegnestue på vegne av Nils og Per Hauge	<p>a) Mener det må tillates 3-4 ganger så mange nye fritidstomter på F 5.2 enn de 12 som er foreslått. Ønsker at området utvides mot øst. Ønsker også at 2 andre områder øst for Fylkesveg 761 utvides til fritidsbebyggelse.</p>	<p>a) Tas ikke til følge. Det vises til konsekvensutredningen, samt Fylkesmannen sin merknad punkt r). Dette er vurdert at forslaget slik det ble sendt på høring ivaretar interessekonfliktene mellom landbruk, miljø, allmennferdsel og reindrift kontra ønsket om utbyggingen på en god måte.</p>
Barlindhaug v/ Roy Lyngra	<p>a) Barlindhaug foreslår at en del av friluftsområdet som er avsatt i kommunedelplanen omdisponeres til boligformål sør til grensen for 40/1206 og at det isteden innpasses et friluftsområde mellom Henryveien og boligbebyggelsen. Med denne løsning trekkes planavgrensningen for boligområdet 35-70 m mot nord sammenliknet med forslaget til reguleringsplan fra 2007. Barlindhaug ber om svar på hvorfor det nå foreslås at et lite område i sørvest (arealene på begge sider av Henryveien) som er markert som boligområde i kommunedelplanen, ikke skal inngå i planområdet. Det vises til planforslaget fra 2007, der det framkommer at Hamarøybakken/Sveinungteigen var delt i en nedre og en øvre del som skulle reguleres hver for seg. I planforslaget fra 2007 ble det konkludert med at terrenget på begge sider av Henryveien var meget bratt og ikke egnet seg til boligbebyggelse samt at atkomst gjennom eksisterende bebyggelse var vanskelig. Det ble derfor foreslått at dette areal ble avsatt til friluftsområde. Det ble i stedet foreslått å utvide området lengre vest som er avsatt til boligformål i kommunedelplanen.</p> <p>b) Når det gjelder eiendom 40/1206 bes denne merkningen behandlet som et supplement til merkningen fra Narvikgården AS.</p>	<p>a) Tas ikke til følge. Det vises til kommunens samfunnsdel og KDP klima, miljø og energi hvor strategier for boliger og grønne lunger er vedtatt, og disse er lagt til grunn. Det vises til planbeskrivelsen og behovet for antall boliger. Det er vurdert at det ikke er behov for ytterligere fortetning på Narvikhalvøya utover det som allerede er avsatt i planen. Det er også lagt vekt på at store områder er i planen omdisponert fra LNFR til nye arealformål.</p> <p>b) Tas til orientering.</p>
Den læstadianske forsamling v/Helge Trondsen	<p>a) I reguleringsbestemmelsene er det anført at det tillates etablert brannstasjon, forsamlingshus og næring på Orneshaugen. Forsamlingen ønsker å disponere hele eiendommen til eget formål; forsamlingshus. Forslag til endring; bestemmelser og plankart endres til kun formålet forsamlingshus. Alt. forslag til endring: Krav om felles planlegging fjernes.</p> <p>b) Adkomst til Grunnstadvika må skje via dagens adkomst til Veteranplassen. Adkomst fra campingplassen vil ikke la seg gjøre pga høydeforskjell.</p> <p>c) Bestemmelsen «For parkering over 50 plasser må det etableres parkering i flere plan» fjernes og erstattes med</p>	<p>a) Tas delvis til følge. Brannstasjon tas ut som formål som følge av at dette skal løses på annet sted i oppstartet planprosess. Bestemmelsene endres.</p> <p>b) Tas ikke til følge. Adkomst til Grunnstadvika må avklares i detaljert prosess for området, dvs i reguleringsplan.</p> <p>c) Tas ikke til følge. Krav til parkering i flere plan har sammenheng</p>

	<p>«Terrengtilpasset/terrassert parkering etableres. Det skal legges til rette for sykkel- og elbilparkering».</p> <p>d) Angitt utnyttelsesgrad i bestemmelsene er etter vår vurdering for lav. Det kan også bemerkes at formålsgrensen næring/tjenesteytingstrekker seg utenfor tomtegrensen til eiendommen som forsamlingen disponerer, slik at man ikke får nyttiggjort seg hele utnyttelsesgraden på 35%, se illustrasjon.</p>	<p>med områdets beliggenhet. Det vises også til nasjonale føringer om reduksjon av bilbruk der parkering er et av virkemidlene. Dette må også sees i sammenheng med innsigelsene fra Statens vegvesen punkt a) og Fylkesmannen punkt e) .</p> <p>d) Tas ikke til følge. Formålsgrensen er satt ut fra planfaglig vurdering og utnyttelsen av eiendommen må være innenfor fastsatt utnyttelsesgrad. Ut fra områdets sentrale og visuelt synlige beliggenhet vil utnyttelsesgraden være viktig for det videre planarbeidet. Dette har også sammenheng med krav til parkering.</p>
<p>Advokat Øymo og Olsen på vegne av LKAB</p>	<p>a) LKAB Norge AS foreslår at 39/ 2 arealet i vestlig retning av planlagte tunnelinnslag avsettes til kombinerte formål; « bebyggelse og anlegg» med underformål.</p>
 <p>b) Med bakgrunn i ovennevnte foreslås det at arealet øverst på Orneshaugen, gnr. 38 bnr. 24 og bnr. 34 avsettes som areal til nytt forsamlingshus for den læstadianske forsamling, Kombinasjonen med næringsformål, og at fremtidig benyttelse som brannstasjon (offentlig tjenesteyting) fjernes som alternativ utnyttelse.</p> <p>c) Ønsker 38/1 omgjør fra friarealer til bolig.</p>	<p>a) Tas ikke til følge. Området er avsatt til gang og sykkelveg, annen veggrunn og friområde. For friområdet er det bestemmelsesområde om at friområdet kan brukes som anlegg- og riggområde mens utbyggingen av planen foregår.</p> <p>b) Tas til følge. Brannstasjon tas ut av bestemmelsen.</p> <p>c) Tas ikke til følge. Det er gjort en helhetlig vurdering av kommunens totale boligbehov. Det er i forslaget avsatt tilstrekkelig med areal til dette formålet. Området er en viktig del av kommunens fri- og grønt områder. Det er ikke ønskelig med bolig i dette i området.</p>

	
	
<p>Cetho Eiendom AS</p>	<p>a) 45/1 endres til formål næring avsettes til jektnes trinn 2</p>
	<p>a) Tas ikke følge. Forslaget ble fremsatt som innspill ved oppstart av plan, og ble konsekvensutredet. Det ble valgt å ikke fremme området som forslag i planen. Dette med bakgrunn i en totalvurdering av kommunens utbyggingsområder og utfylling sjø.</p>
<p>Sweco på vegne av Hantverksdesign i Folkärna AB</p>	<p>a) Sørlig del av Øyjord tas ut av arealplanen. Det startes en egen kommuneplanprosess for dette området der dette innspillet tas med videre. Alternativt at innspillet konsekvensutredes og legges inn som bolig og sentrumsformål. Sørlig del av Øyjord settes av til område med krav om felles planlegging. Det utarbeides en områderegeringsplan for hele området. Hele området for nedenfor/ sør for den rødstreken tas ut av planen.</p>
	<p>a) Tas ikke følge. Øyjord var et av tre fokus områder i planprogrammet for KPLA. Øyjord er et viktig strategisk område og Det vises til at det har vært et ønske fra Bystyret over tid at Øyjord skal utvikles helhetlig, og at kommuneplanen skal være på plass før Hålogalandsbrua åpner.</p>
<p>Håkvik nordre og Emmenes grunneierlag</p>	<p>a) 60 dekar store "Åsli-feltet" plutselig er fjernet som "Framtidig Boligformål". Vi minner om at dette er i umiddelbar nærhet til områder som på 90-tallet ble ekspropriert av kommunen til boligformål, og at kommunen nylig har hatt omfattende kostnader knyttet til flytting av utmarksgjerde for å muliggjøre boligbebyggelse i dette feltet.</p> <p>b) Havneplanene er i hovedsak skissert på arealer representert av Håkvik Nordre og Skjomnes grunneierlag. Ettersom vi oppfatter havneplanene som lite realistisk, protesterer vi følgelig på den omfattende båndleggingen av utmarksarealer knyttet til mulige traseer for vei, tunell og jernbane. Vi frykter båndleggingen kan bli unødige hinder for skog/jordbruk og annen bruk i flere 10-år fremover. Vår mening er at formålet LNF allerede gir tilstrekkelig beskyttelse mot vilkårlige tiltak i området.</p>	<p>a) Tas ikke til følge. Arealet noe justert, blant annet for å sikre landbruksarealer. Området er delvis avsatt til LSB for å ivareta eksisterende boliger. Det vises til saksfremlegg og planbeskrivelse vedrørende kommunens boligbehov og boligutvikling.</p> <p>b) Tas til orientering. Fremtidig tiltak vil følge gjeldende lover og regler.</p>

<p>Skjomen bygdeutvalg</p>	<p>a) Vi er skuffet over det vi leser i planen. Vi ser det som om kommunen skal legge ned Skjomen. Her skal ingen bo, men overtas av fritidsboliger.</p> <p>b) I arealplanen burde det stått noe om Skjomenveien. Den har aldri vært så dårlig som den er nå. For å sikre samfunnet Skjomen må veien straks oppgraderes til gjeldende standard for fylkesvei</p> <p>c) Det bør også gjøres noe for å gjøre det lettere å gjøre fritidsboliger om til beboelseshus. Hvis ikke er dette også med på å legge ned bygdene. Dette ble også fremhevet som ett av flere virkemidler for å øke bosettingen i Skjomen. Deltakerne og Bygdeutvalget hadde klare forventninger til at boligutfordringene i Skjomen ble gitt høy prioritet i kommuneplanens arealdel for 2016-2028. Når det gjelder boligbygging i Skjomen står det at det ikke legges opp til ny boligbebyggelse i Skjomen.</p>	<p>a) Tas til orientering.</p> <p>b) Tas til orientering. Fylkesvei 761 er en fylkeskommunal vei. Drift, vedlikehold og investeringer er derfor utenfor Narvik kommunes myndighet og ansvar. I gjeldende regional transportplan står vegen på uprioritert liste. Kommunen har prioritert FV761/Skjomenvegen høyst i vedtatt Trafikksikkerhetsplan (juni 2012), samt spilt den inn til kommende regional transportplan som første prioritet av fylkesveger i kommunen.</p> <p>c) Tas delvis til følge Det gjøres oppmerksom på at det er tillatt å bygge i henhold til vedtatte reguleringsplaner der det ikke er ut bygd ut er vurdert at tillatelse med fortetning på inntil 10 nye boenheter i et bestemmelsesområde Stongmobakken#1. Gjeldende byggetekniske krav gjelder ved bruksendring.</p>
<p>Taraldsvik velforening</p>	<p>a) Viser til at planforslaget kan ha negative konsekvenser for Taraldsvik. Ønsker ikke utbygning av Taraldsvikjordet. Elvedalen må bevares, det vises til at det har vært flere etableringer i området som har vært negativ for området.</p>	<p>a) Tas til orientering. Merknaden oppfattes som at innspillet rettet seg mot den da pågående detaljreguleringsplan for Taraldsvikjordet. Flere av merknadene ble vurdert der og er for detaljert for en kommuneplanprosess. Det gjøres oppmerksom på at kommuneplanens arealdel har videreført arealdisponering og planbestemmelse for Taraldsvikjordet fra KDP Narvikhalvøya, hvor området er avsatt til kombinert bebyggelse og anleggsformål.</p>
<p>Fagernes Vel</p>	<p>a) Ber om at det blir gjort Barnetråkk på Fagernes</p> <p>b) Fagernes Vel ber om at kommuneplanens arealdel ikke åpner for næringsvirksomhet i det viktige friluftsområdet Smihaugen på Fagernes.</p> <p>c) Ber om bedre skille mellom bolig og næring, og at deler av næringsarealet gjøres om til bolig. Fagernes Vel ber om at tiltak for å skille bolig fra næring og trafikk bør på plass i planen.</p> <p>d) Ber om konsekvensutredning for jernbanen til Håkvik og bro over Beisfjorden</p> <p>e) Fagernes Vel ber om at man ikke gjør midlertidig tillatte anlegg permanent tillatt uten at det gjennomføres konsekvensanalyse (slik som f.eks. Northland--anlegget).</p>	<p>a) Tas til orientering. Barnetråkk er gjort iht vedtatte planprogram. Fagernes har ikke tidligere fått gjennomført barnetråkk og vil dermed bli prioritert for gjennomføring av dette. Dette vil bli gjort fortløpende og ikke som en del av en planprosess.</p> <p>b) Tas delvis til følge. Det vises til Fylkesmannens merknad n) og statens vegvesen merknad d). Næringsområdet reduseres.</p> <p>c) Menes ivaretatt. Skille mellom arealformål er i henhold til PBL. Spesifikke tiltak for skille ulike næringer og boliger må behandles som egne saker.</p> <p>d) Tas til følge. Det vises til innsigelse fra Fylkesmannen punkt d). Videre vises det til saksfremlegg for ytterligere kommentarer.</p> <p>e) Tas til orientering. Hvilke krav og vilkår som til hver en tid gis vil følgende gjeldende lovverk.</p>
<p>Ankenes velforening</p>	<p>a) Arealdelen skal følge opp mål og langsiktige strategier fra kommuneplanens samfunnsdel. Dette er ikke gjennomført.</p> <p>b) Barns rettigheter skal ivretas for dagens barn og framtidens generasjoner. Lover, forskrifter og retningslinjer skal følges.</p> <p>c) Områdeplan for Ankenesleira er opphevet av Fylkesmannen, likevel tillater administrasjonen seg å kopiere inn kartdelen av den</p>	<p>a) Tas til orientering. Det er vurdert at arealdelen følger opp øvrige planverk på god måte.</p> <p>b) Tas til orientering</p>

	<p>underkjente områderegeringsplanen for Ankenesleira i Bykartet. Denne handlingen står i strid med kart nr. 4 av 4 «Hensynssoner», hvor området fra Kirkeodden vestover til Emmenestangen/Håkvikleira i all hovedsak er markert som hensynssone H560. Et tilleggsoppdrag bestilt av administrasjonen 30.oktober – revidert 2. og 16.november – og i flere tilfeller basert på feil faktum, både i hensyn til korrekt tidsakse, materielt og prosessuelt. Håkvikleira er et verdifullt natur- og friområde og mest mulig av Håkvikleira bør bevares.</p> <p>d) Ankenes er et tilsvarende verdifullt natur- og friområder og mest mulig av Ankenesleira bør også bevares. På tross av forslag fra Ankenes er det ikke gjennomført konkret kartlegging av maritime arter og fugleliv- Det er grunn til å tro at flere maritime arter og fuglearter dokumentert i Håkvik også er å finne på Ankenes. Ubalansen i miljøutredningen mellom Håkvik og Ankenes kan opprettes, enten ved at en antar som sannsynlig at flere maritime arter og fuglearter er å finne også på Ankenes, eller ved at det gjennomføres tilsvarende feltundersøkelser på Ankenes som i Håkvik</p> <p>e) Ubalanse barnetråkk – For Håkvik er det angitt at hele Håkvikleira er i bruk som barnelekeområde sommerstid. For Ankenesleira har administrasjonen påstått at det kun er badeområdet foreslått i områderegulering av Ankenesleira, som benyttes sommerstid. Dette skjer på tross av at Barne-tråkk Ankenes 6.5.2015 viser helt annet resultat.</p> <p>f) Dialogmøte Ankenes. Dialogmøter er et godt tiltak fra Narvik kommune. Engasjerte personer med god kunnskap til sitt lokalmiljø forventer å bli hørt og tatt på alvor når de stiller opp for kommunen. Faktum er at uansett engasjement på Ankenes om de mest sentrale temaer, velger administrasjonen å overse lokalbefolkningens ønsker.</p> <p>g) Alpinanlegget er et viktig og anerkjent anlegg som benyttes av barn og voksne til fritidsbruk, trening og konkurranser. Anlegget har gode utvidelsesmuligheter opp mot Vardefjellet (Skaret). Arealplanen trenger en klar bestemmelse som tillater utvidelse av løypetraseene. Alpinanlegget på Ankenes brukes av mange og driftes på dugnadsbasis.</p> <p>h) En sammenhengende plan for trafiksikkerhet, vegsystem med fortau og parkeringsplasser må utredes. Området Ankenes torg – Ankenes kirke – Ankenes skole – Skianleggene – Kryss E6 Jektnes bør absolutt omfattes av planlegging.</p> <p>i) Videre utbygging i området stoppes inntil en helhetlig reguleringsplan fra området Millerjordbukta fram til Jektens/Ankenes torg foreligger. Retningslinjer for bygg, takhøyder, takvinkler, utforming, materialvalg og hensyn til eksisterende bebyggelse skal være del av reguleringsbestemmelsene.</p> <p>j) Forumet Vern Ankenesleira foreslo i brev til Narvik kommune 02.11.2013 forslag om «Nytt Ankenes sentrum». Dette vil gi grunnlag for utvikling av et moderne og attraktivt sentrum.</p> <p>k) Skjomen har potensial for bosetting. Selv i en tid med urban sentralisering finns det personer som foretrekker et bosted i landlige omgivelser. Fylkesveien Grindjord – Elvegård er et trykksproblem. Narvik kommune bør prioritere veien høyt og sikre areal for oppgradering til moderne veistandard.</p> <p>l) Forslag til ny arealplan må ta hensyn til framtidens utfordringer ikke bare fram til 2022, men til erkjennelse av det faktum at malmgruver går tomme før eller senere. Narvik kan i dag prioritere kvaliteter som ivaretar helse, miljø og sikkerhet, bolyst, kultur og trivsel, samt ivareta tilrettelegging for kunnskapsarbeidsplasser og framtidensrettet entreprenørskap. Narvik er nå blitt universitetsby med landsdelens mest kvalifiserte teknologiske kompetansemiljøer.</p>	<p>c) Tas til orientering. Det meste av området Håkvikleira bevares og er avsatt til friluftsområde I sjø med hensynssone bevaring naturmiljø, H 560.</p> <p>d) Tas ikke til følge. Merknaden oppfattes som at det kreves utredninger utover det som er pålagt på dette plannivået gjennom PBL. Det er vurdert at dette ikke hensiktsmessig på dette plannivå</p> <p>e) Tas til orientering. Barnetråkk er implementert i kommunens webkart, og er tatt direkte i bruk.</p> <p>f) Tas til orientering.</p> <p>g) Tas til følge. Utvidelse av anlegg mot Hardhausen er tatt inn i planforslaget igjen. Området legges inn i arealplanen som eksisterende området, og er en videreføring fra KPLA 2005.</p> <p>h) Tas til orientering. Temaplan for trafiksikkerhet er vedtatt av bystyret 9.4.2015, detaljer rundt vegsystem, fortau og parkering fremgår av gjeldende reguleringsplaner i området. KPLA er en overordnet plan.</p> <p>i) Tas ikke til følge. Ut fra en samlet vurdering stilles det ikke krav til områdeplan for hele dette området på Ankenes. Utbygging kan skje i henhold til gjeldende reguleringsplaner så lenge disse ikke strider mot kommuneplanens arealdel, jf. planbestemmelse 1.3</p> <p>j) Tas til orientering.</p> <p>k) Tas til orientering. Fylkesvei 761 er en fylkeskommunal vei. Drift, vedlikehold og investeringer er derfor utenfor Narvik kommunes myndighet og ansvar. I gjeldende regional transportplan står vegen på uprioritert liste. Kommunen har prioritert FV761/Skjomenvegen høyst i vedtatt Trafiksikkerhetsplan (juni 2012), samt spilt den inn til kommende regional transportplan.</p> <p>l) Tas til orientering. Det vises til kommunens øvrige planer i vedtatte planstrategi.</p>
<p>Håkvik vel</p>	<p>a) Håkvik vel stiller seg negativ til prosjektet Nye Narvik havn. Mener at arealplanen er bygd på næringsinteresser. Mener planprosessen til Nye Narvik havn har alvorlige svakheter.</p> <p>b) Håkvik Vel krever at det utføres behovsanalyser som sannsynliggjør behovet for 1200 dekar til havneformål i Håkvik/Skjomnes før behandling av kommuneplanens arealdel.</p>	<p>a) Tas til orientering.</p> <p>b) Menes ivaretatt. Det vises til dokumentasjon i forbindelse med offentlig ettersyn. Det er vurdert at dette er tilstrekkelig ivaretatt.</p> <p>c) Tas ikke følge. Merknaden oppfattes som at kreves utredninger utover det som er pålagt på dette plannivået gjennom PBL. Det er</p>

<p>c) Håkvik Vel krever at geotekniske forhold konsekvensutredes før kommuneplanen behandles politisk.</p> <p>d) Håkvik Vel krever at konsekvensene av den planlagte utbyggingen utredes for hele Håkvikleira i forhold til biologisk mangfold og naturverdier før kommuneplanens arealdel behandles.</p> <p>e) Håkvik Vel krever at konsekvensene for bo- og oppvekstmiljø utredes før kommuneplanens arealdel behandles.</p> <p>f) Håkvik Vel krever at planforslaget sendes på ny høring med korrekte kostnadskalkyler oppgitt.</p> <p>g) Dersom planforslaget vedtas, krever Håkvik Vel at rekkefølgebestemmelsen HA 4.1 får en presis formulering som garanterer at utfylling og andre tiltak ikke kan påbegynnes før jernbane og omlegging av E6 er garantert realiserbart.</p> <p>h) Krever videre at næringsområdet i Håkvikdalen, som sees i sammenheng med havneutbyggingen, gis samme rekkefølgebestemmelse.</p> <p>i) Håkvik Vel krever med bakgrunn i at havneformål i Håkvik/Skjomnes tas ut av kommuneplanens arealdel.</p> <p>j) Næringsareal mot Håkvikdalen reduseres betraktelig.</p> <p>k) Håkvik Vel ser med stor bekymring på at resultatene av konsekvensutredningen ikke har gitt noen følger for planforslaget, og mener på bakgrunn av dette at arealplanen overhode ikke burde ha vært sendt ut på høring.</p> <p>l) En grundig oseanografisk og marinbiologisk miljøvurdering bør derfor gjennomføres før eventuell realisering av utbyggingsplanene. Gjennom en slik konsekvensutredning kan en forutse om irreversible skader med alvorlige sekundæreffekter oppstår.</p> <p>m) Hvordan kan kommuneadministrasjonen forsvare Narvik Havns planer som beviselig er å bygge for overkapasitet? 2. Hvor ser administrasjonen for seg å finne de resterende 9 millioner kubikk med utfyllingsmasse? Kan administrasjonen forsvare å overse konsekvensutredning som konkluderer med at Håkvik/ Skjomnes er uegnet for Havneformål dersom utbyggingen er urealistisk med tanke på massebehov?</p> <p>n) Det er ønskelig at det settes av areal til en idrettshall/flerbrukshall, gjerne i nærheten av Idrettsheimen.</p> <p>o) Det er videre et sterkt ønske om at det i framtiden skal være mulig å bygge omsorgs- og aldersboliger. Det kan skje i området der Nordlandsklinikken og OPS er lokalisert nå, men det er også et ønske om å ha en sentrumsutvikling, for eksempel i nærheten av Moantunet/nordre Moan. Her kan en tenke seg både offentlig og privat tjenesteyting/forretninger.</p> <p>p) Det er også ønsket å sette av mer areal til kirkegård/urnelund og park ved kirkegården</p> <p>q) Det er i dag ubebygde boligområder i bygda, men det er samtidig i det nye planforslaget fjernet et område som til nå har vært satt av til boligformål. Dette området ønsker Håkvik Vel å få tilbake, og vi oppfordrer kommunen til å legge til rette for flere boligområder, med tanke på at planen skal vare helt til 2028.</p> <p>r) Det ble på dialogmøtet ønsket areal til snuplass ved Bjønnesmoen for bussen som kjører opp Buveien.</p> <p>s) Håkvik Vel ønsker at det etableres en parkeringsplass i nærheten av Emmenstangan/Tangbergan</p> <p>t) Det var flere forslag på dialogmøtet om å avsette områder til friluftsliv ved havet, for eksempel på Emmenstangan.</p> <p>u) Det er også ønskelig at det kan settes av et området til småbåthavn og naust, og det ønskes bedre tilgang til havet ved den kommunale pumpestasjonen.</p> <p>v) Det er også fremmet et ønske om lekeområdet mellom bebyggelsen i Langdalsveien, Sveveien og Troveien.</p>	<p>vurdert at dette ikke hensiktsmessig på dette plannivå, men at slike forhold må vurderes på reguleringsplannivå. Dette er tilstrekkelig ivare tatt for gjeldende plannivå.</p> <p>d) Tas ikke til følge. Dette er vurdert som viktige elementer på neste plannivå. Det vises til merknad k) fra fylkesmannen, intensjonen i denne merknaden er implementert i planbestemmelse HA 4.1.</p> <p>e) Tas ikke til følge. Merknaden oppfattes som at det kreves utredninger utover det som er pålagt på dette plannivået gjennom plan- og bygningsloven. Samfunnsmessige konsekvenser vil bli vurdert som tematikk på reguleringsplannivå iht konsekvensutredningsforskriften.</p> <p>f) Tas ikke til følge. Ikke relevant i forbindelse med vedtak kommuneplanens arealdel.</p> <p>g) Tas til følge. Det vises til innsigelse fra Fylkesmannen punkt g). Bestemmelsen er endret. Det vises til saksfremlegg for ytterligere kommentarer.</p> <p>h) Tas ikke til følge. Områdene er selvstendige, og ikke avhengige av hverandre. Det er vurdert at området ikke er avhengig av jernbane for å bygges ut.</p> <p>i) Tas ikke følge. Det vises til vedtatte planprogram hvor Nye Narvik havn var et av tre fokusområder, samt utredninger knyttet til dette. Det er vurdert at avsatte området er egnet for dette formålet.</p> <p>j) Tas delvis til følge. Det vises til innsigelse fra NVE punkt a) og Fylkesmannen punkt b). Området reduseres iht. disse merknadene.</p> <p>k) Tas til orientering. Det vises til vedtak i plan og næringskomiteen, vedtak PLAN 041/15, samt sak i komiteen 041/15.</p> <p>l) Tas til følge. Det vises til Fylkesmannens merknad k). Intensjonen i merknaden er implementert i bestemmelsen.</p> <p>m) Tas til orientering. Det vises til utredninger for prosjektet nye Narvik havn. Massehåndtering vil være en del av de ulike reguleringsplanene for ulike tiltak hvor dette er relevant.</p> <p>n) Menes ivaretatt. Området er avsatt til idrett. Etablering av flerbrukshall må avklares i henhold til reguleringsplan H1.19 Håkvik idrettsanlegg, og innenfor avsatt området.</p> <p>o) Menes ivaretatt. Området er der nordlandsklinikken og OPS er i dag er avsatt til offentlig privat tjenesteyting. Kommunens vedtatte boligpolitiske handlingsplan er lagt til grunn for planen.</p> <p>p) Tas ikke til følge. Det er vurdert at det er tilstrekkelig med gravlund/</p>
--	---

	<p>w) Håkvik Vel ønsker at det skal være mulig å ha mer næringsvirksomhet i bygda. Med næring menes her lettere næringsvirksomhet og forretning. Det finnes flere arealer, særlig langs E 6, som kan egne seg til mindre bedrifter</p>	<p>urnelund i kommunen som helhet.</p> <p>q) Tas ikke til følge. Det legges ikke opp til ny fremtidig boligarealer. Det vil være mulig å bygge iht vedtatte reguleringsplaner på ubebygde områder.</p> <p>r) Tas til orientering. Slike tiltak er ikke en del av KPLA som er en overordnet plan.</p> <p>s) Tas ikke til følge. Det vises til vedtatte reguleringsplan for området. Parkering må skje planlegges og gjennomføres iht til denne.</p> <p>t) Menes ivaretatt. Områdene er avsatt til grøntstruktur. Det vises også til planbestemmelse 5.1</p> <p>u) Tas ikke følge. Det er vurdert at det ikke ønskelig er med småbåthavn eller naust i dette området. Det kan vurderes i områderegulering av området HA 4.1. Det er tilstrekkelig med disse formålene avsatt i kommunen.</p> <p>v) Menes ivaretatt. Områder er avsatt til grøntstruktur, og regulert iht dette i reguleringsplan.</p> <p>w) Tas til orientering</p>
<p>Herjangsfjellet Hytteeierforening v/Stian Eklund</p>	<p>a) Hytteforeningen får sterkt imot omgjøring av arealplan for Herjangsfjellet Hyttegrend, Bonsåsen. Forslaget berører i stor grad eksisterende hyttmiljø, og vil få negative konsekvenser ved at aktiviteten av folk og kjøretøy øker, samt store begrensninger for foreningens medlemmer og alle andre av kommunens innbyggere til helårs tur- og rekreasjonsområde. Det befinner seg også rein i området store deler av året.</p>	<p>a) Tas til følge. Det vises til innsigelse fra Fylkesmannen merknad punkt c). Området tas ut av planen.</p>
<p>Skjomnes grunneierlag v/Lasse Robertsen</p>	<p>a) Skjomnes grunneierlag mener planforslaget i for stor grad er bygd på ensidige næringsinteresser og at hensynet til grunnforhold, naturmiljø, bo- og oppvekstforhold og landbruk er alt for dårlig ivaretatt. Grunneierlaget stiller seg kritisk til at kommunen har hatt så stort fokus på tid, og mener planen bærer preg av dette ved blant annet mangelfulle utredninger for flere viktige temaer.</p> <p>b) I følge planbeskrivelsen har kommunen valgt å trekke «havneformål» så langt sørover som mulig slik at man ikke kommer i konflikt med naturområdene. Skjomnes grunneierlag mener selve Håkvikleira likevel vil bli påvirket på grunn av endringer i bølge- og strømmønsteret, noe som igjen kan føre til store endringer av hele Håkvikleira som biotop og friluftsområde. En oppfylling av Skjomnesleira vil i like stor grad få utfordringer med naturmiljø, biologisk mangfold, friluftsliv og bomiljø som Håkvikleira. Konsekvensutredningene av den planlagte utbyggingen må utredes for hele Håkvikleira i forhold til biologisk mangfold og naturverdier før kommuneplanens arealdel kan behandles.</p> <p>c) Skjomnes grunneierlag ber om at det utføres ei detaljert farekartlegging av fare for kvikkleireskred før kommuneplanen kan vedtas.</p> <p>d) Skjomnes Grunneierlag ber om at konsekvensene for landbruket må utredes før kommuneplanens arealdel kan vedtas. Vi mener planforslaget vil vanskeliggjøre/umuliggjøre en framtidig jordbruksdrift i området.</p> <p>e) Skjomnes grunneierlag mener det må kreves behovsanalyser som dokumenterer behovet for 1200 dekar til havneformål på Skjomnes/Håkvik før kommuneplanens arealdel kan vedtas. I tillegg mener vi at det må foreligge reelle alternativvurderinger, for</p>	<p>a) Tas til orientering.</p> <p>b) Tas delvis til følge. Det vises til merknad k) fra Fylkesmannen, hvor det gjøres en endring i planbestemmelsen.</p> <p>c) Tas ikke til følge. Merknaden oppfattes som at kreves utredninger utover det som er pålagt på dette plannivået gjennom PBL. Forhold er vurdert å være tilstrekkelig vurdert for dette plannivået. Det vises til NVEs planlagte skredkartlegging av kvikkleireskred.</p> <p>d) Menes ivaretatt. Det vises til Fylkesmannen merknad i). Forholdet ansees å være tilstrekkelig vurdert for dette plannivået.</p> <p>e) Tas ikke følge. Merknaden oppfattes som at kreves utredninger utover det som er pålagt på dette plannivået gjennom PBL. Dette er tilstrekkelig ivaretatt for gjeldende plannivå.</p> <p>f) Tas ikke til følge. Merknaden oppfattes som at kreves utredninger utover det som er pålagt på dette plannivået gjennom PBL.</p>

	<p>eksempel utvidelse av Narvikterminalen. Skjomnes Grunneierlag ber om at det må foreligge mer detaljerte planer og konsekvensutredninger vedrørende infrastruktur før planen kan vedtas.</p> <p>f) Ber om at konsekvensene for bo- og oppvekstmiljøet i Håkvik og på Skjomnes må utredes nærmere før kommuneplanens arealdel kan vedtas.</p> <p>g) Dersom planforslaget mot formodning vedtas krever Skjomnes grunneierlag at rekkefølgebestemmelsen får presis formulering som garanterer at utfylling og andre tiltak ikke kan påbegynnes før jernbane og omlegging av E6 er garantert realiserbar.</p>	<p>Samfunnsmessige konsekvenser vil bli vurdert som tematikk på reguleringsplannivå iht konsekvensutredning.</p> <p>g) Tas til følge. Det vises til innsigelse fra Fylkesmannen merknad g). Rekkefølgebestemmelsen endres.</p>
Ytre Seines hytteforening v/Karstein Uteng	<p>a) Ytre Seines Hytteforening er på vegne av sine medlemmer tilfreds med kommunens vurdering og forslag til å videreføre eksisterende fritidsbebyggelse som LSF område i kommuneplanens arealdel 2016-2028.</p>	<p>a) Tas til orientering</p>
Kufiskvika Hytteforening	<p>a) 25 hytter ved Kufiskvika/ Toftemoen på Øyjord . Ber om at boliggrensen justeres vekk fra hytteområdet</p> <p>b) Høyspentledninger bør være vist som hensynsone som kommer fra sjø</p>	<p>a) Tas ikke følge. Det er gjort en helhetlig vurdert av Øyjord og hvordan samspillet mellom fritidsbolig og boliger skal være. Det er ønskelig å bevare området som eksisterende fritidsbolig, samtidig som det på Øyjord legges opp til fremtidig boligarealer.</p> <p>b) Menes ivaretatt. Kabel av merket av i kart, samt høyspentledning i luft. Det vises til planbestemmelse intensjonen i merknaden er ivaretatt gjennom planbestemmelse. Det vises til bestemmelse 5.16 hvor byggegrenser blir ivaretatt.</p>
Høgda Borettslag	<p>a) Borettslaget ligger i hensynsone H570. Ønsker denne endret slik at fasadeendring, etterisolering og installering av heis er mulig.</p>	<p>a) Menes ivaretatt. Det vises til kapitel 6 i planbestemmelsene og temaplan for kulturminner. Det er under visse vilkår tillat med fasadeendring.</p>
Ankenes skole v/ Vera Olaussen	<p>a) Ankenes skole benytter Ankenesleira, samt fjæra langs leira, som turmål og til ekskursjoner i forbindelse med undervisning. Nesten hele året blir leira/badeplassen også brukt av SFO etter skoletid. Dersom Ankenesleira avsettes til industri/næring må et fullgodt alternativ innen gangavstand til skolen skaffes til veie.</p>	<p>a) Menes ivaretatt. Det vises til at det er satt krav til detaljregulering av område hvor det plankrav om at barn og unge skal ivaretas.</p>
FAU Håkvik skole v/Martin Brækmo	<p>a) Støtter opp om Håkvik Vel og Øyvind Johnsens høringsvar.</p>	<p>b) Tas til orientering.</p>
Elvegård grunneierlag v/Ole Martin Ingebrigtsen	<p>a) Elvegård grunneierlag finner det beklagelig at Narvik kommune ikke har mer aktiv og helhetlig strategi for transportutvikling, bolig – og næringsutvikling i Skjomen.</p> <p>b) Veistandarden på Fv. 761/Skjomenveien tilfredsstillt ingen av de kvalitetskrav som må stilles til en forsvarlig infrastruktur som kan bidra til å stimulere bolyst/boligutvikling og næringsutvikling, -kort sagt videreutvikle Skjomen. Lokale forhold som fjellskred og steinsprang må tillegges stor vekt når oppgradering av Skjomenveien nå forhåpentligvis innarbeides i arealplanutkastet.</p> <p>c) Ønsker at tillattes ny boligbebyggelse i Skjomen.</p>	<p>a) Tas til orientering. Intensjonen til Bystyret i planprosessen er å lage en helhetlig plan hvor man ser sammenheng og utvikler retning for hele kommune. Skjomen inngår som en del av dette. Ulike tiltak og mål for blant annen Skjomen inngår i andre planer, som eksempelvis kommuneplanens samfunnsdel og Kommunedelplan for klima, miljø og energi</p> <p>b) Menes ivaretatt. Det er avsatt tilstrekkelig areal til Skjomenvegen. Samfunnssikkerheter ivaretatt i form av bestemmelser og hensynsoner. Fylkesvei 761 er en fylkeskommunal vei. Drift, vedlikehold og investeringer er derfor utenfor Narvik kommunes myndighet og ansvar. I gjeldende regional transportplan står veggen på uprioritert liste. Kommunen har prioritert FV761/Skjomenvegen høyst i vedtatt Trafikksikkerhetsplan (juni 2012), samt spilt den inn til kommende regional transportplan som første prioritet av</p>

		<p>fylkesveger i kommunen.</p> <p>c) Tas til følge. Innenfor vedtatte reguleringsplaner er det ubygde tomter. Det er vurdert at det er hensiktsmessig å tillate en fortetning på inntil 10 nye i et bestemmelsesområdet, jfr. Stongmobakken #1 og endring i plankartet.</p>
Beisfjord Grunneierlag	<p>a) Stiller spørsmål ved at de beste jordbruksarealer rundt Beisfjord skole T 2.1 foreslås lagt ut til utvidelse av skoletomt og barnehage. Ber om at jordbruksarealer rundt skolen vernes i tråd med planforslaget der man kan lese at jordvernet står sterkt i kommunen, og at landbruket skal sikres.</p>	<p>a) Tas delvis til følge. Det vises til Fylkesmannens merknad t) , området T 2.1 reduseres vesentlig.</p>
Øyran utmarkslag	<p>a) Etterlyser en mer aktiv og samordnet strategi for transportutvikling/infrastruktur, boligutvikling og næringsutvikling i Skjomen. Øyran utmarkslag og Elvegård grunneierlag har enstemmig vedtatt høringsuttalelsen som forventes innarbeidet i kommuneplanens arealdel (KPLA) for perioden 2016-2028.</p> <p>b) Ønsker forbedring og sikring av veistandarden på fv. 761/Skjomenveien med bakgrunn i at dette kan bidra til å stimulere bolyst/boligutvikling og næringsutvikling, herunder blant skogdrift.</p> <p>c) Planforslaget slår fast at det ikke legges opp til ny boligbebyggelse i Skjomen. Dette er uakseptabelt og i strid med de innspill som kom fram på dialogmøte om Skjomen 17.02.2015.</p> <p>d) Samlet vilkårsrevisjon for Skjomenvassdragene. Øyran utmarkslag registrerer med tilfredshet av NVE har gjort vedtak om at det skal gjennomføres en samlet vilkårsrevisjon for Skjomenvassdragene. Et evt pålegg om minstevannutslipp vil bidra til å sikre den mangeårige etablerte næringsvirksomhet på Øyran som videreføres tilpasset markedssituasjonen. Øyran utmarkslag ber ansvarlige forvaltningsorgan bidra til at Statkraft pålegges minstevannføring i Skjoma</p>	<p>a) Tas til orientering. Det er kommuneplanens samfunnsdel som legger rammene for samfunnsutvikling, herunder også boligutvikling og næringsutvikling. Dette er lagt til grunn i kommuneplanens arealdel.</p> <p>b) Tas til orientering. Det er avsatt tilstrekkelig areal til Skjomenvegen og samfunnsikkerhet i området gjennom bestemmelser og hensynsoner. Fylkesvei 761 er en fylkeskommunal vei. Drift, vedlikehold og investeringer er derfor utenfor Narvik kommunes myndighet og ansvar. I gjeldende regional transportplan står veien på uprioritert liste. Kommunen har prioritert FV761/Skjomenvegen høyst i vedtatt Trafikksikkerhetsplan (juni 2012), samt spilt den inn til kommende regional transportplan som første prioritet av fylkesveger i kommunen.</p> <p>c) Tas til følge. Det gjøres oppmerksom på at det er muligheter for nybygging i Skjomen i henhold til vedtatte reguleringsplaner det er vurdert som hensiktsmessig å tillate en fortetning på inntil 10 nye boliger i et Stongmobakken#1 . Det vises til Stongmobakken #1, og endring i plankartet.</p> <p>d) Tas til orientering. Vilkarrevisjonen til Skjomenvassdraget er ikke en del av kommuneplanens arealdel. Det vises til Bystyret sitt vedtak 030/14 den 24.04.14.</p>
Are Gabrielsen	<p>a) Ønsker å få omregulert eiendommen i Einvika til natur og fritidsformål. Mener området er interessant for Statens vegvesen for etablering av utkikkspunkt/rasteplass.</p>	<p>a) Menes delvis ivare tatt. Området er i KPLA avsatt til LNFR. Merknaden forstås som at det er også et ønske om å kunne etablere fritidsboliger i tillegg til rasteplass. I planperioden er det ikke lagt opp til fortetting i eksisterende fritidsbebyggelse eller nye områder for fritidsbebyggelse langs sjøen/ dagens E6 mellom Øyjord og Bjerkvik, det er derfor ikke ønskelig med fritidsboliger i dette området. Eventuell rasteplass i tilknytning til ny E6 mellom Stormyra (Øyjord) og Bjerkvik vil måtte avklares i forbindelse med reguleringsplan for dette. Bystyret har fastsatt planprogram for dette reguleringsplanarbeidet.</p>
Terje Seiness og	<p>a) Angående Rambølls forslag til sykkelvei på Øyjord. Det framgår ikke av beskrivelsen at det er privat gårdsveg som foreslås som brukt</p>	<p>a) Tas ikke til følge. KPLA vurderer ikke eierskap til avsatte arealer. Det er gjort en helhetlig vurdering av utnyttelse av Øyjord. Ved</p>

<p>Karin Seiness Lilleseth</p>	<p>til dette formålet. Det vil ikke bli gitt tillatelse til annet bruk enn bruken som er i dag. Foreslår at sykkelvegen følger ny E6 trase.</p> <p>b) Angående forslag til industriområde N 7.1 på Øyjord. Denne skogteigen har meget god bonitet. Eiendommen representerer stor verdi for driften av gården. Foreslår at næringsområdet flyttes på en slik måte at minst mulig areal med meget god bonitet blir ødelagt.</p> <p>c) Vi har også spørsmål om hvordan kommunen har tenkt å levere tjenestene vann og kloakk for en eventuell utbygging av næringsvirksomhet her.</p> <p>d) Går mot område KU32 for fritidsbebyggelse siden dette berører mye landbruksareal. Det er heller ikke infrastruktur, vann og avløp for dette, noe som er et problem i dagens situasjon.</p> <p>e) Forslag til boligområde på Øyjord. Foreslår å utvide muligheten for boligbygging på lang sikt når vann og avløp er klart på Øyjord. Dette området er allerede tilgjengelig med veg som går under E6. Det har vært antydning bekymring ifht reinbeite på Toppåsen og området rundt. Det vil ikke være et ankepunkt for dette området, da reinen ikke kan krysse ny E6 trase. Området er solvendt med god utsikt, skjermet fra trafikkstøy fra ny E6.</p>
 <p>Utsnitt av området som ønskes avsatt til bolig i merknaden.</p>	<p>etablering av sykkelvei i området vil dette følge av gjeldende lovverk dersom det er privat området.</p> <p>b) Menes ivaretatt. Forhold vil avklares og gjøres nærmere vurderingene på neste plannivå.</p> <p>c) Menes ivaretatt. Det vises til planbeskrivelse og merknad fra Narvik Vann KF vedrørende vann til Øyjord. KPLA går ikke i detalj til hvordan vannforskyvning til og på Øyjord skal løses. Dette vil Bystyret ta stillingen til på et senere tidspunkt i egen sak.</p> <p>d) Menes ivaretatt. Området har ikke vært en del av planforslaget. Området ble konsekvensutredet og vurdert å ikke tas med i planforslaget.</p> <p>e) Tas ikke til følge. Området som ønsket avsatt til bolig er avsatt til område for LSF. Dette opprettholdes. Øyjord har vært et av tre fokusområder i planprosessen. Øyjord må vurderes helhetlig og det er lagt opp til restriktiv utbygging av Øyjord, samtidig som det man ivaretar eksisterende bebyggelse. Det er vurdert at planforslaget har tilstrekkelig avsatt boligareal. Det er også viktig å i størst mulig grad ikke samlokalisere dagens fritidsboligområder med kommende boligområder.</p>
<p>Torill S. Langseth og Kjell R. Ellingsen</p>	<p>a) Framneslia er en av byens perler, rikt på vekster og planteliv. Rekreasjonsområde for nærområdet. Ønsker ikke industri/næring i Framneslia når flyplassen legges ned.</p>	<p>a) Tas ikke til følge. Næringsarealer var en av tre fokusområder i vedtatte planprogram. Området er vurdert som egnet til dette formålet. Området som i dag benyttes som flyplass er vurdert som å inngå som en del av kommunens næringsarealstrategi i forslag til KPLA, jfr. tabell 2 i planbeskrivelsen. Området er også et viktig friområde. Dette er ivaretatt gjennom bestemmelser og arealformål i kart for å sikre turvegnettet, grøntområder og naustområde ved flyplassen. På denne måten vil man fortsatt sikre at friluftinteressene i området rundt dagens flyplass i fremtiden.</p>
<p>Harald Lengenes</p>	<p>a) Gjelder eiendom 59/1 på Lengenes – Fritidsboliger, ønsker deler av området endret fra LNFR til «Fritidsbebyggelse». Samt deler av området endret fra LNFR til «felles adkomst/fritidsbebyggelse».</p>	<p>a) Tas ikke til følge. Det vises til konsekvensutredningen, samt Fylkesmannen sin merknad punkt r). Dette er vurdert at forslaget slik det ble sendt på høring ivaretar interessekonfliktene mellom</p>

	<p>b) Grunneier påpeker at området på sørsiden av Skjomenveien, som det aktuelle området er en del av, ikke er egnet til jordbruk/landbruk.</p>
	<p>landbruk, miljø, allmennfredsel og reindrift kontra ønsket om utbyggingen på en god måte.</p> <p>b) Tas til orientering.</p>
Børge Aanes	<p>a) Ønsker at Gnr/bnr 25/7/11 eiendommen skal inngå i boligområde B 7.3. Dette begrunnes med at han ikke har fått rive dagens hytte og bygge ny hytte fordi eiendommen inngår i boligområde i gjeldende kommuneplan. Eier har forholdt seg til dette og etablert vann og avløp, og søkt om riving av hytte og bygging av ny bolig i tillegg til utvidelse av tomt til 1,5 mål.</p>	<p>a) Tas til følge. Det gjøres en mindre justering av formålsgrensen til boligområde, se kart for grense mellom bolig og LNFR.</p>
Roald Jørgensen	<p>a) Ønsker ikke at hans areal som er regulert til lett næring avsettes til boligområde ved Kvantaveien.</p> <p>b) Ønsker ikke at hans innmark på overside og nedside av Beisfjord skole avsettes til tilleggsareal til skole og ny barnehage. Opplyser at begge markene er i drift, og i tillegg benyttes det andre arealet i forbindelse med hans firma.</p>	<p>a) Menes delvis ivaretatt. Området, som i 1997 ble regulert til kombinert industri/bolig, inngår i et eksisterende boligområde i kommuneplanens arealdel fra 2005. Dette videreføres i ny arealdel uten endringer.</p> <p>b) Tas delvis til følge. Det vises til Fylkesmannens merknad t) Areal avsatt til utvidelse rundt skolen er redusert vesentlig .</p>
Bjørn Barth	<p>a) Inntegnet ny Frydenlundsforbindelsen via Tunnelveien bes endret slik at veien går langs LKABs siloer og opp ved Rema i krysset Frydenlundgata /Alleèn. Bakgrunn for dette er at den at det menes at prosess vedr detaljreguleringsplan for Malmporten med Frydenlundsforbindelsen med reguleringsendring ikke er lovlig gjennomført.</p>	<p>a) Tas ikke til følge. Det vises til vedtak den 03.03.16. Bystyret sitt vedtak 019/16 vedtok detaljreguleringsplan med konsekvensutredning for Malmporten handelspark og Frydenlundsforbindelsen. Eventuelle klager og påstander om ulovligheter behandles ikke gjennom kommuneplanens areadel.</p>
Trond Aanes	<p>a) Når E6/E10 mellom Stormyra-Bjerkvik, samt etablering av Posten m.m. er under planlegging åpner det seg muligheter for hurtig regulering av boligområder langs dagens E6/E10 Stormyra – Bjerkvik. Det vil bli mindre belastning av trafikk i området som i dag har boliger og hytter.</p>	<p>a) Tas til orientering. Øyjord har vært ett av tre fokusområder i planprosessen. Øyjord må vurderes helhetlig og det er lagt opp til restriktiv utbygging av Øyjord, samtidig som det man ivaretar eksisterende bebyggelsesområder. Det er vurdert at det er avsatt tilstrekkelig med boligarealer. Det er også viktig å i størst mulig grad ikke samlokalisere dagens fritidsboligområder med kommende boligområder. For ytterligere kommentarer om Øyjord vises det til saksfremlegget.</p>
Merete Bolstad	<p>a) Ønsker ikke næring eller industri i Framneslia. Mener området er reaksjonsområdet.</p>	<p>a) Tas ikke til følge. Områder der dagens flyplass i dag ligger vil være en viktig del av kommunens næringsarealstrategi. Det er gjennom bestemmelser og arealformål i kart sikret et grøntbelte, samt ivaretagelse av turvegnett og nautsområder ved flyplassen. På denne måten vil man fortsatt sikre at området rundt dagens flyplass</p>

		vil være et viktig friluftsområde også i fremtiden.
Liv Hilde Larsen og Steinar Danielsen	<p>a) Antall tomter bør reduseres til maks 20 og med fortsatt krav til detaljplanlegging og konsekvensutredning i henhold til eksisterende forslag blant annet med tanke på partering, infrastruktur og adkomst til hytteområdet. Reagerer på at området ikke er en del av konsekvensutredningen.</p>	<p>a) Menes ivaretatt. Det er krav om detaljregulering for etablering av nytt fritidsboligfelt på Søsterbekk. I denne vil krav til parkering gjelde i tråd med bestemmelsene i kommuneplanens arealdel. Nye fritidsboliger må derfor løse kravene til parkering. I reguleringsplanen vil vegforhold og tilgang til fritidsboligene bli ivaretatt. Området Søsterbekk er ikke konsekvensutredet – da det er en videreføring fra kommuneplanens arealdel vedtatt i 2005. Det er derfor ikke krav om konsekvensutredning på overordnet nivå. Bjørnfjell er et attraktivt område for fritidsboliger. Det er gjennom kommuneplanenes samfunnsdel vedtatt at man skal vurdere både nye felt, samt en fortetning av fritidsboliger.</p>
Alf R. Larsen og Aud-Inger Widstein	<p>a) Fraråder utbygging av Håkvik/Skjomnesleira da dette vil være et omfattende inngrep i natur og bomiljø som vil berøre svært mange. Det er et rikt fugleliv og tar man bort noe av strandsonen kan dette være uopprettelig for artsmangfoldet. Leira er også et viktig rekreasjonsområde. Håkvik/Skjomnes er et landbruksområde som det bør forbli, slik at senere generasjoner kan ha muligheter til å drive jorda videre – det er derfor ikke riktig å legge industri til bygda.</p>	<p>a) Tas ikke til følge. Flere av momentene som pekes på vil utredes og vurderes i en reguleringsplanprosess. Forslaget opprettholdes vedrørende Nye Narvik havn, og mener dette ivaretar Bystyrets intensjoner for ønsket utvikling for fremtiden.</p>
Stein Thraning	<p>a) Ønsker jernbanetrase til Bjerkvik.</p>	<p>a) Tas ikke til følge. Det vises til planavgrensning, samt utredninger gjort i planprosessen knyttet til Nye Narvik havn. I tillegg ønsket utvikling av Øyjord. Bjerkvik er ikke del av planområdet.</p>
Almar Markussen	<p>a) Ønsker gnr/bnr 44/ 5 omdisponert til bolig/ næring. Arealet er tidligere godkjent fradelt og omdisponert for bruk til den næringen jeg driver av Fylkeslandbruksstyret, men har ikke blitt gjennomført i forhold til de planer som da forelå. Området som søkes inntatt til bolig er et areal sterkt beskåret av boliger og annen infrastruktur i området, og har svært liten nytteverdi som jordbruksareal.</p>
	<p>a) Tas ikke til følge. Det er ikke ønskelig med omdisponering fra landbruk. Merknaden må sees i sammenheng med merknader vedrørende området T 2.1 Beisfjord skole som er vesentlig redusert for å ivareta landbruk.</p>
Geir Gjerstad	<p>a) Støtter ikke utbygging av havn i Håkvik</p>	<p>a) Tas til orientering</p>
Alf Larssen og Stig Larssen	<p>a) For å sikre drift av jordbruk i Søndre Håkvik må det ikke båndlegges areal til næring, jernbane og vei over landbruksareal.</p>	<p>a) Tas ikke til følge. Flytting av E6 og etablering av jernbane må sees i sammenheng med ønsket utvikling.</p>
Randi Andressen og Geir Rafnung	<p>a) KU 32 Løvika (Fritidsbebyggelse); Atkomst via Ytterseinesveien fra nord er privat gårdsvei fram til gårdene gr.nr.24 på Ytterseines. Ved en eventuell utbygging i området ønskes det regulert en ny atkomstveg.</p>	<p>a) Tas ikke til følge. Området ble ikke avsatt til utbyggingsområde for fritidsbebyggelse.</p>

	<p>b) KU 58 Stormyra. Området N 7.1 Dette området bør heller beholdes som skog og landbruksområde</p>	<p>b) Tas ikke til følge. Det oppfattes at merknaden viser til området som ble konsekvensutredet, dette området ble vesentlig redusert i planforslaget. Det er vurdert å opprettholde forslaget som var til offentlig ettersyn. Det vises til saksfremlegg for ytterligere kommentarer.</p>
<p>Hanne-Grete Brink</p>	<p>a) Hele utbyggingsområdet må kartlegges grundig med bakgrunn i allerede kjente opplysninger om både kvikkleire og leirelag av svært sensitiv art. Erfaring viser at selv små utfyllinger i leireområder kan få store konsekvenser.</p> <p>b) Utfylling og etablering av industri/næring kan ikke skje før infrastruktur er tilrettelagt.</p> <p>c) Både innbyggerne i Håkvik/Skjomnes og ikke minst politikerne som skal fatte vedtak i saken har rett til å se hvilke visuelle inngrep som er tenkt gjennomført. Konsekvenser for dyre- og fugleliv bør vurderes nøye.</p>	<p>a) Tas til orientering.</p> <p>b) Tas til følge. Det vises til innsigelse fra Fylkesmannen i punkt g) Planbestemmelsen er endret.</p> <p>c) Tas til orientering. Dette vil bli ivaretatt på neste plannivå.</p>
<p>Bjørn Melbøe</p>	<p>a) Merknaden gjelder gang og sykkelsti Øyjord/Seines, markert med grønn markering. Det er ingen mulighet til å utvide vei ved vår gård gnr/bnr 24/3. Veien brukes aktivt til jordbruksformål i dag. Foreslår å se på løsning som går lengre opp fra sjøen og kobles til eksisterende anleggsvei, ved innløp til tunnel storlikollen.</p>	<p>a) Tas ikke til følge. Det er gjort en helhetlig vurdering av utnyttelse av Øyjord. Ved etablering av sykkelvei i området vil dette følge av gjeldende lovverk dersom det er privat området.</p>
<p>Gunnar Christiansen</p>	<p>a) Ønsker Sykehusveien 1 som boligareal. Bolig ble bygd på tomten i 1956.</p>	<p>a) Tas til orientering. Er ivaretatt, tomte er avsatt til eksisterende boligformål. Dette er en videreføring fra kommunedelplanen for Narvikhalvøya 2011.</p>
<p>Ann- Helene Høgbakk Sedolfsen</p>	<p>a) Stiller seg bak innspill fra Håkvik vel, og er kritisk til prosessen til Narvik havn KF av Nye Narvik havn</p>	<p>a) Tas til orientering.</p>
<p>Anita Andreassen og Bjørnulf Jensen</p>	<p>a) Først en kommentar til artikkel i Fremover hvor det blant annet blir sagt at «dialogen med berørte grunneiere har vært usedvanlig konstruktiv». Dette er en påstand som vi ikke kjenner oss igjen i.</p> <p>b) Med de skisserte utbyggingsplanene må grunnforholdene utredes ytterligere og tas hensyn til i det videre planarbeidet. Forslag til ny jernbane og veianlegg vil beslaglegge store arealer som vil berøre boligområder, landbruksareal, natur- og friluftsområder. I tillegg er det ustabile grunnforhold i området med stor sannsynlighet for kvikkleire, jf. det som er nevnt over om grunnforhold. Skjomnes og Håkvik er en av få områder i kommunen hvor det ennå drives aktivt landbruk og hvor store deler av arealet blir høstet. Det vil derfor være svært uheldig med tanke på landbruksnæringen dersom disse arealene skulle bli nedbygd.</p> <p>c) Det sier seg selv at utfyllingen vil ta lang tid og gå over mange år. Vi frykter at området i årevis vil framstå som et anleggsområde hvor det dumpes tilfeldig etter hvert som det er tilgang på masser og at det eventuelt gis tillatelse til oppføring av diverse nærings-/industrivirksomheter som ikke er relatert til havnevirksomhet.</p> <p>d) Vurdering av alternative havneområder. Området rundt flyplassen er valgt bort, med begrunnelse praktiske hensyn. Vi forutsetter at vurderingene som her er gjort kommer tydelig frem i konsekvensutredningen og eventuelt sier noe om fremtidig bruk av flyplassen.</p> <p>e) Det må komme klart fra at det ikke tillates noe form for tiltak på Skjomnes/Håkvik-leira før finansiering og vedtak i Nasjonal Transportplan foreligger. Da vil en kunne forhindre at vakker natur blir omgjort til et rasert område uten særlig inntekspotensial for kommunen, samtidig som Narvik havn unngår å pådra seg betydelige kostnader som ikke genererer inntekter.</p>	<p>a) Tas til orientering</p> <p>b) Menes ivaretatt. Prosessen videre ved en regulering av området vil være iht krav som plan og bygningsloven stiller iht utredninger og dokumentasjon.</p> <p>c) Tas til orientering. Menes ivaretatt , det vises til planbestemmelse til HA 4.1 hvor dette fremkommer.</p> <p>d) Tas til orientering. Det vises til planbeskrivelsen der dette fremkommer og saksfremlegget for ytterligere kommentarer.</p> <p>e) Tas til følge. Det vises til innsigelse på samme bestemmelse fra Fylkesmannen punkt g), bestemmelsen er endret.</p>
<p>Jan Arne Haugland</p>	<p>a) Uttalelsen gjelder parkering ved utfartsområder langs E10 fra sørenden av Sirkelvannet og østover til Langvannet/toppen av Urdalen. Gjennom samarbeid med friluftsaktørene, grunneiere og ansvarlige for samferdsel må kommunen tilrettelegge for tilgjengelige og trafikksikre parkeringsmuligheter ved utfartsområder og brøyting av noen av parkeringsplassene. Det er gjennom kommunens arealpolitikk at det best kan tilrettelegges for offentlige parkeringsmuligheter ved utfartsområder, og derigjennom få til gode rutiner for drift og brøyting. Det må etableres trafikksikre parkeringsplasser ved utfartsområdene, og noen av dem må være tilgjengelige for allmennheten også vinterstid. Noen parkeringsplasser må skiltes med opplysningsskiltet 552 Parkering. Det er naturlig at Narvik</p>	<p>a) Tas til orientering. KPLA er en overordnet plan og vil dermed ikke gå ikke å dypden på brøyteproblematikken lang E10 på Bjørnfjell. Flere av forholdene som tas opp antas å være privatrettslige, og kommunen har lagt til rette for at private kan etablere egne parkeringsplasser for hytteområder og drift og vedlikehold av</p>

	<p>kommune bidrar til dette.</p> <p>b) Foreslår fem konkrete steder hvor det avsettes areal for offentlig parkering: 1) Sjørenden av Sirkelvannet, 2) Skitdalsløgda, 3) Østenden av Jernvannet, 4) Vestenden av Langvannet samt 5) Ved Svartvannet/Jernvannet.</p>	<p>parkeringsplasser langs E10 må løses som egne saker.</p> <p>b) Tas ikke til følge. Dette settes ikke av nye arealer til dette forholdet, men det er vurdert at dette kan løses innen for gjeldende planer.</p>
<p>Trond Blomlie m/flere</p>	<p>a) Vårt hovedinntrykk er at dette er en plan hvor prioriteringen har vært å vise mulige nye næringsarealer, jevnt fordelt over hele kommunen.</p> <p>b) Vi ser ikke at kommunen har utført noen analyse for å kvalitetssikre Norconsult sin mulighetsstudie av tre forskjellige alternativer for plassering av «Nye Narvik havn».</p> <p>c) Når vi gjennomgår de konkrete innspillene fra innbyggerne og deretter sammenligner med planen for å se hva/hvilke forslag som er tatt inn i planen, er resultatet forstemmende. Hovedinntrykket er at folkemøtene og tilhørende demokratisk prosess har vært et spill for galleriet. Innbyggerne er ført bak lyset.</p> <p>d) Kommuneplan for 2016-2028 må ta inn de mange forslag som er fremkommet fra innbyggerne på dialogmøtene. Nye industriområder må legges til andre områder enn der det allerede er boligområder.</p> <p>e) Det totale arealet avsatt til industri langs Håkvikdalsveien må reduseres og det må differensieres og settes rekkefølgebestemmelser mellom arealene som i dag er sår i terrenget og arealer hvor det er landbruk og urørt natur. I tillegg må arealet avgrenses mot kvikkleireområdene langs Håkvikdalselva. Flomfare er også et moment som taler for avgrensning av arealer mot elva.</p> <p>f) Utfylling ved Skjomnes og disponering av Håkvikleira til ny havneterminal. Vi er sterkt kritisk til konklusjonene i rapporten fra Norconsult hvor det hevdes at området er usedvanlig godt undersøkt hva angår grunnforhold.</p> <p>g) Vi ber Narvik kommune prioritere nye geologiske og geotekniske undersøkelser som oppfyller dagens krav i henhold til TEK 10, og som må være en forutsetning for å behandle kommuneplanen. Dette er overensstemmende med konklusjonen fra NGU sin rapport på side 35 fra 23.juni 1975 som fastholder at ved større byggevirksomhet må det gjøres detaljerte geotekniske undersøkelser.</p> <p>h) Ved siden av de høyst usikre grunnforhold må hensynet til innbyggerne i Håkvik veie tungt i en slik planprosess.</p> <p>i) Innbyggere i Håkvik er bekymret med tanke på mulig utglidning av grunnen i Håkvik, i tillegg til konflikten i fremtiden med drift av en svær godsterminal/havn 24/7. Hensynet til Håkvikleira som viktig biotop er heller ikke ivare tatt i planen.</p> <p>j) Vi ber om at arealer avsatt til utbygging av Skjomnes/Håkvikleira til terminalutbygging fjernes i sin helhet fra plankartet og planbeskrivelsen.</p> <p>k) Arealet avsatt i Fagernesfjellet til bolig- og hyttebygging er alt for omfattende og må reduseres. Blant annet bør området som i dag inneholder Kobberstadløypa reguleres til idrettsanlegg e.l.. Hyttefelt langs Fjellveien må også reduseres og det må tas hensyn til at fjellveien slik den brukes i dag også har stor verdi. Denne verdien som turvei og friluftsområde må sikres for brukerne. Det vil bli stor konflikt mellom hyttefelt med krav til brøyting, telekabel, vann og kloakk, og dagens bruk av området.</p> <p>l) Merknad til industriareale i Framneslia. Hvor i alle dokumenter finnes belegg for å hevde at Narvikregionen er en region med stor Fiskeproduksjon? Hvor er det faglige grunnlaget for å hevde at et fiskeslakteri i Narvik vil være ideelt? Et lakseslakteri må jo ha merder i havet utenfor til laks som venter på slakting eller er i karantene på grunn av sykdom eller medisinerings. Krigsvrakene utenfor Framneslia, skal ligge under merdene?</p> <p>m) Merknad til manglende areal til vern mot utbygging. Det er bare noen fjærområder som er avsatt til vern i planen. Det er ikke avsatt områder på land med formål naturvern. I en kommuneplan som skal ivareta alle interesser må det også settes av arealer med vern mot utbygging. Et slikt større intakt naturområde er fjellområdet nord for E10 mot Bjørnfjell, helt opp til grensen mot Troms fylke og til grensen mot Sverige i øst. Et annet uberørt område med stort biologisk mangfold og mye brukt til friluftsmål, er elvedalen</p>	<p>a) Tas til orientering.</p> <p>b) Tas til orientering</p> <p>c) Tas til orientering.</p> <p>d) Tas til orientering.</p> <p>e) Tas delvis til følge. Det vises til innsigelse fra fylkesmannen punkt b) og innsigelse fra NVE punkt a). Områder er justert iht til disse.</p> <p>f) Tas til orientering.</p> <p>g) Tas ikke til følge. Merknaden medfører krav utover det er som pålagt på dette plannivået. Geotekniske undersøkelser ivaretas ved eventuell utarbeidelse av reguleringsplan.</p> <p>h) Tas til orientering</p> <p>i) Tas til orientering. Det vises til merknad c) fra NVE.</p> <p>j) Tas ikke til følge. Det vises til saksframlegget for ytterligere kommentarer.</p> <p>k) Tas til orientering. Det vises til Bystyres vedtak 030/16 hvor områdeplan for Fagernesfjellet ble vedtatt. KPLA er justert etter dette vedtaket.</p> <p>l) Tas til orientering. Området er avsatt til næring. I reguleringsplan vil type næring avklares nærmere.</p> <p>m) Tas ikke til følge. Eventuell etablering av naturvernområde må utredes nærmere og vurderes i egen prosess.</p> <p>n) Tas til orientering. Barnetråkk er implementert i kommunens webkart og er tatt i bruk. Andre tiltak føres kart iht kartforskriften, og andre lover .</p>

	<p>langs Håkvikdalselva fra utløpet og opp til Silvatnet. Vi foreslår at dette legges inn i planen som naturvernområde.</p> <p>n) Det er viktig at alle turstier, barnetråkk, lekeområder og turveier som nå er registrert på dialogmøtene og i basen hos Ofoten friluftsråd tas inn i planen med en beskyttelsessone.</p> <p>o) Planen speiler en kommuneadministrasjon som vil realisere det forrige bystyrets mål om mest mulig ny næring. Når målet er å «rigge» byen for vekst, hva nå enn innholdet i en slik påstand kan være, så blir det lettere å overse konsekvensene den nye arealbruken vil få.</p> <p>p) Vi savner en analyse som viser hva innbyggerne oppfatter som sterke og svake sider ved å bo og leve i Narvik kommune. Dersom dette vare kjent ble det lettere å se om planen forsterket kvalitetene og eventuelt prøve å rette opp de mindre bra sider. Turveier nær boligfelt er viktige, og da burde det gjenspeiles i planen med at turveiene fikk en beskyttelse. I stedet for å bygge inn boligfeltene på Fagernes/Holmen/Øra med stadig større industriarealer, slik planen foreslår, mener vi planen burde vise hvordan en buffersone mellom industri og boligfelt/skole/barnehage kan etableres.</p>	<p>o) Tas til orientering.</p> <p>p) Tas til orientering. Det vises til kommunens øvrige planer gjennom vedtatte planstrategien.</p>
Cathrine Widsteen	<p>a) Vi ønsker her å komme med våre innsigelser mot at Søndre Håkvik/ Skjomnes er foreslått benyttet til containerhavn/ industriområde i Kommuneplanens arealdel. Som en av flere grunneiere var jeg innkalt til et informasjonsmøte om Nye Narvik Havn 12 mai, der det ble sagt at formålet med møtet var å informere berørte grunneiere om Narvik Havns arbeid. Vi kjenner oss overhodet ikke igjen i uttalelser i Fremover 06.07.2015 om en «usedvanlig konstruktiv dialog med grunneiere», underforstått at vi skulle være positiv til en utbygging av leira. Dette kan selvfølgelig skyldes en journalistisk vinkling, men desto viktigere blir det at fakta kommer fram i denne saken.</p> <p>b) Søndre Håkvik-/ Skjomnesleira er et viktig rekreasjonsområde for mange i kommunen. Den blir blant annet benyttet til tur, ridning, bading, fiske og mange fugleinteresserte kommer for å fotografere og studere fuglelivet. Skoler, geologiforeningen og NOTs barnegruppe har ekskursjoner dit for å se på marleiker, steiner fra siste istid som ofte inneholder fossiler av dyr og planter.</p> <p>c) Når det kommer til natur og dyreliv kan det nevnes at Håkvik/Skjomnes har direkte tilknytning til Håkvikelva som er listet som viktig i Miljødirektoratets naturbase. Norsk institutt for naturforskning (NINA) Rapport 66 beskriver i detalj viltkartleggingen i Narvik kommune. Håkvikleira fikk verdisetting B (viktig viltområde). Tar man bort kun litt av strandsonen kan dette være uopprettelig for artsmangfoldet. I tillegg vet vi at det er ustabile grunnforhold i området og at det med stor sannsynlighet finnes kvikkleire. Vi mener derfor at en eldre rapport fra Geoteam (1983) ikke gir oss trygghet nok.</p> <p>d) På dialogmøtet i Håkvik framkom derfor kravet om rekkefølgebestemmelser i arealplanen. Konkret ble det foreslått at ingen bruksendringer tillates på Skjomnes/Håkvik-leira før finansiering og vedtak i Nasjonal Transportplan. Når arealplanen vedtas ønsker vi å påvirke til at Håkvik /Skjomnes ikke blir omgjort til industriområde. Dersom dette ikke skulle lykkes, ønsker vi da en tydelig rekkefølgebestemmelse som sikrer at inngrep på Skjomnes/Håkvikleira ikke starter før infrastrukturen (jernbanen) er garantert med statlige garantier.</p>	<p>a) Tas til orientering</p> <p>b) Tas til orientering . Det vises til innsigelse fra Fylkesmannen punkt g)</p> <p>c) Tas til orientering</p> <p>d) Tas til følge. Det vises til innsigelse fra Fylkesmannen punkt g). Planbestemmelsen er endret.</p>
Stig Zachariassen/ Merete Øien	<p>a) Det vil nok være riktig å si at Håkvikleira er noe «skadeskutt» fra før. Først av kraftutbyggingen på 50- tallet da Håkvikelva ble tørrlagt og vannet sendt til Millerjordnes i Beisfjord. Dette har medført oppbygging av leire i elva på de nederste områdene. Det vil nok og være riktig å definere området som utrygt og stedvis farlig å bevege seg i og ved pga. Folkemøtet i Håkvik som ga veldig mange både hakeslipp, bakoversveis og høyt blodtrykk over planene om tungindustri. Ei havn med enorme steinmasser utfylt på leire. En steinvegg 3 km ut i fjorden og ei fylling på ca. 1500 dekar. Hvorfor havn i havna ikke er utredet – kort vei og «gratis» fyllmasse. Utbygger hevder også at LKAB ikke vil at flyplassen skal brukes til framtidig havn og at Øyjord ikke kan brukes fordi man da lager konkurranse til LKABs dobbeltspor/jernbane.</p>	<p>a) Tas til orientering. Det vises til saksfremlegget for ytterligere kommentarer.</p>
Hilde Liv Larsen/ Steinar Danielsen	<p>a) Parkeringsproblematikken ble også satt på dagsorden for to år siden da Statens Vegvesen stoppet brøyting av parkeringsplasser langs E10. I dag er dette ansvaret overtatt av Bjørnfjell hytteforening.</p> <p>b) Felles for alle parkeringsplasser er at de allerede i dag har for lite kapasitet. Med en økning på 50 hytter vil dagens infrastruktur</p>	<p>a) Tas til orientering.</p> <p>b) Menes ivaretatt. Det vil være krav til parkering til nye hytteenheter i området, dette vil også være tema i planprosess på neste plannivå.</p>

	<p>(parkering og stier) ikke være tilstrekkelig. I tillegg er det knyttet usikkerhet rundt Søsterbekk stasjon. Nye krav til lengde på perrong, kan i verste fall føre til at stasjonen legges ned jf. Jernbaneverket.</p> <p>c) Hvis all adkomst til hytteområde ved Søsterbekk i framtiden skal skje med bil vil parkering måtte sikres med både utvidelser av eksisterende plasser og etablering av nye. Her vil blant annet anleggsveien fra E10 til parkering ved Haukfjell stasjon måtte opprustes.</p> <p>d) Området F 6.1 ligger over 3 km fra kjørbær vei. Vintertid vil det derfor være aktuelt at dispensasjon for motorferdsel i utmark gis i henhold til Narvik kommunes retningslinjer for slike dispensasjoner. Dette vil kunne føre til stor økning i bruk av snøskuter, en bruk som vil påvirke ikke bare hytter i området Søsterbekk, men langs hele løypen fram til det aktuelle nye hyttefeltet.</p> <p>e) 50 nye hyttetomter i det aktuelle området er ikke realiserbart. Antallet bør reduseres til maks 20 tomter og med fortsatt krav til detaljplanlegging og konsekvensutredning i henhold til eksisterende forslag.</p>	<p>Dette gjelder også vurdering i forhold til naturmangfold og motorferdsel i utmark..</p> <p>c) Tas til orientering . Organisering, drift og vedlikehold av parkering til eksisterende hytter i området må løses i egen sak.</p> <p>d) Tas til orientering. Dispensasjon fra regelverk behandles ikke i KLPA</p> <p>e) Tas ikke til følge. Det vises til innspill og merknad fra Statskog c)</p>
Åse Slydal	a) Ønsker endring av grense mellom LSF og LNFR ved Storvatnet i Håkvikdalen.	a) Tas ikke til følge . KPLA er en overordnet plan med spesifikke bestemmelser for områdene LNFR og LSF.
Steinar Sæterdal	a) For å fremgang og vekst i Narvik trengs areal, ikke bare til næringsutvikling, men også til andre viktige formål som sentrumsnære og lett tilgjengelige rekreasjonsområder, boliger og offentlig aktivitet av ulikt slag. Det eneste reelle alternativet av noen størrelse for tyngre havne- og næringsutvikling med mulighet for jernbanetilknytning, er Skjomnes - Grindjord. Det forutsettes da at leire og eventuell fare for utrasing, håndteres på en betryggende måte. En bør i arealplanen forutsette at ny E6 blir lagt i tunnel til Øvre Håkvik og videre i tunnel fra Øvre Håkvik til Skjombrua. Sammen næringsarealer på aksene Øyjord - Bjerkvik vil kunne gi Narvik den fleksibilitet som trengs for spennende næringsutvikling for flere år fremover, også for større tyngre aktivitet. Med de tiltak som foran er skissert i forhold til fremtidige næringsareal har Narvik bystyre en unik mulighet til å sette byen inn i en ny ramme der bolyst, miljø og effektiv grønn byutvikling blir satt i fokus.	a) Menes ivaretatt Områdene som er beskrevet er en del av planforslaget
Brynjær Larssen	<p>a) Dersom det skal legges til rette for å legge om E6 fra dagens trasé forbi Ankenes, til en ny trasé i tunnel, bør det legges opp til at ny veg kan føres helt frem til Skjomen bru, eventuelt med en dagsone i Håkvikdalen, og eventuelt med en tilknytning ned til bebyggelsen i Håkvik.</p>
 <p><i>Figur viser kort og lang vei inntegnet</i></p> <p>b) Dersom det skal legges til rette for endring i mønster eller volum av godstrafikk med tog i Narvik, bør det tas hensyn til tidligere planer om å samlokalisere persontog og ekspress-busser, slik at dette fortsatt er mulig i fremtiden.</p>	<p>a) Menes delvis ivaretatt. Planforslaget ivaretar intensjonen i merknaden ved å få E6 ut av Ankenes. Det vises til det pågående arbeid med KDP for kollektivtrafikk. Det vises til Bystyres vedtak om Bypakke Narvik.</p> <p>b) Menes ivaretatt. Planforslaget legger opp en satsning på kollektivtransport og god infrastruktur.</p>

	
	
Linda Johansen	<p>a) Eiendom 25/12 avsettes til boligformål i kommende arealplan for 2016-2028. Dersom 25/12 ikke avsettes til boligformål, reguleres 25/12 til LSF slik som naboeiendommene. Dette omfatter også arealet inne i gang- og sykkeløyfya.</p>	<p>a) Tas ikke følge. Det er i prosessen gjort en omfattende analyse av ønsket utviklet på Øyjord hvor man vurdert de ulike områdene.</p>
Kaj Arne Sortebeck	<p>a) Vei fra gamle Skistua til øvre fjellheisstasjon er i følge kart til Narvikfjellet AS merket som nedfart til alpinanlegget i nåværende løypekart uten at jeg kan finne denne i nåværende regulering av området. Er denne veien regulert inn som alpinbakke i eksisterende reguleringsplan eller foreslått inn i framtidig regulering? På Narvikhalvøya er det kun 2 veier/stier som er av noe lengde for turgåere:</p> <ol style="list-style-type: none"> 1. Minikraftverket-Tøttadalen og 2. Skistua-øvre fjellheisstasjon-Linken. <p>Hvis Narvikfjellet får gjennomslag for sine planer, så blir det svært lite muligheter for vanlig turgåing på Narvikhalvøya annet enn etter bygater.</p>	<p>a) Tas til orientering. Det oppfattes at dette primært som et innspill i forbindelse med områdeplan for Fagernesfjellet. Denne ble vedtatt av Bystyret den 21.04.16 i sak 030/16. Denne er lagt til grunn for KPLA, og at flere av forholdene som det pekes på der er avklart i denne. Det vises også til temaplan for sti- og løyper.</p>
Kristian Kristiansen	<p>a) Ønsker at det hensyntas i kommunens arealplan at gnr. 44 bnr. 232 kan omgjøres til boligformål. Området er velegnet for boligformål. Med nær tilknytning til skole og fritidsområder er det et svært attraktivt område for barnefamilier. Det er flere som har meldt sin interesse for tomt i dette området.</p>	<p>a) Tas ikke følge. Området som i reguleringsplan fra 1984 i hovedsak er regulert til grustak ble i kommuneplanens arealdel fra 2005 avsatt til LNF1 (LNFR). Dette videreføres i ny arealdel. Det er ikke ønskelig å tilrettelegge for nye boliger i dette området. I denne vurderingen er NVE sin rapport 20-2016, Skredfarekartlegging i Narvik kommune lagt til grunn.</p>
Trond Kristiansen	<p>a) Det areal som det er tenkt lagt beslag i forbindelse med ny vei/jernbane trase vil legge beslag på så store arealer av bygda at det vil påvirke livskvaliteten for alle her som bruker nærområdet til friluftsliv og daglig rekreasjon. Det vil i tillegg legges beslag på store landbruksområder, noe som det blir mindre av i hele kommunen. Når det gjelder planene om utfylling av areal til container havn vil det ha stor innvirkning på dyreliv i området i strand og grunn områder. Jeg kan ikke se at disse synspunktene er nok utredet til og sette igang med slike omfattende inngrep naturen som dette vil innebærer i en liten bygd som Håkvik.</p>	<p>a) Tas til orientering. Det vises til merknader fra Håkvik vel og saksfremlegget for ytterligere kommentarer.</p>
Anna Kristiansen	<p>a) Vi er mange som velger at bosette seg landleg. Vi ønsker nærheten til naturen og den fred som finnes at få her. Denne containerhavna vil ødelegge viktige for dyrelivet miljøer både til lands og havs.</p>	<p>a) Tas til orientering. Det vises til merknader fra Håkvik vel og saksfremlegget for ytterligere kommentarer.</p>