

Tillæg 1.023 for Nordhavnen i Nørresundby

Den 10. november 2014 er kommuneplantillæg 1.023 godkendt af byrådet.

Planen består af:

- [Redegørelse til tillæg 1.023](#)
- [Retningslinie 2.1.2 Byomdannelse, Byudvikling og miljø](#)
- [Retningslinie 7.1.1 Aalborg City](#)
- [Kommuneplanramme 1.2.D10 Nordhavnen](#)

Sammen med kommuneplantillægget offentliggøres lokalplan 1-2-109 for Nordhavnen.

Planen er først og fremmest tænkt som en digital plan. Det er dog op til dig selv, hvorvidt du ønsker at læse planen på skærmen, eller du vil udskrive den. Ønsker du en pdf-fil af det samlede tillæg, så tryk [her](#).

Klagevejledning

Afgørelsen om godkendelsen af kommuneplantillægget kan, for så vidt angår retlige forhold påklages til Natur- og Miljøklagenævnet. Klagen skal sendes til Aalborg kommune, By- og Landskabsforvaltningen, Plan og Udvikling, Stigsborg Brygge 5, 9400 Nørresundby eller pr. mail plan.udvikling@aalborg.dk.

Klagen skal være modtaget **senest den 15. december 2014**. Kommunen sørger herefter for, at klagen videresendes til Natur- og Miljøklagenævnet. Det er en betingelse for Natur- og Miljøklagenævnets behandling af en klage, at der indbetales et gebyr på 500,- kr. Se Natur- og Miljøklagenævnets hjemmeside www.nmkn.dk

Hvis planen ønskes indbragt for domstolene, skal det ske inden 6 måneder fra annonceringsdatoen dvs. senest den 17. maj 2015.

10-11-2014

Vejledning tillæg

Hvad er en kommuneplan?

Kommuneplanen udtrykker byrådets overordnede politikker og mål for Aalborg Kommunes fremtidige udvikling. Planen berører på mange måder borgernes dagligdag og fastlægger rammer for handlemulighederne og levevilkår i lokalområderne. Derfor er planen også udarbejdet i et samarbejde mellem politikere, borgere og en række organisationer og foreninger.

Kommuneplanen består af en **hovedstruktur** og **kommuneplanrammer**.

Hovedstrukturen er den sammenfattende del af kommuneplanen. Den omfatter hele kommunen og fastlægger de overordnede mål for udviklingen inden for de enkelte sektorer og områder i Aalborg Kommune. Byrådets langsigtede politik fremgår af retningslinierne for det fremtidige bymønster og den enkelte bys rolle. Den kommer konkret til udtryk i den geografiske fordeling af boliger, erhverv, trafikbetjening og serviceydelser i de enkelte bysamfund og i byernes indbyrdes samspil. Hovedstrukturen er byrådets overordnede udviklingsværktøj, og den er retningsgivende for økonomisk prioritering mellem forskellige kommunale opgaver.

Kommuneplanrammerne angiver, hvordan de enkelte arealer i Aalborg Kommune kan anvendes. Rammebestemmelserne må ikke være i strid med hovedstrukturen.

Både hovedstrukturen og kommuneplanrammerne er bindende for lokalplanlægningen. Der kan, med andre ord, ikke vedtages lokalplaner, som er i strid med kommuneplanen. Til gengæld kan byrådet beslutte at ændre kommuneplanen ved at udarbejde et kommuneplantillæg.

Hvornår laves der kommuneplantillæg?

De fleste kommuneplantillæg omfatter mindre ændringer i de gældende rammebestemmelser. Ofte sker det på baggrund af et konkret bygge- eller anlægsprojekt, der ønskes gennemført. Et sådant projekt vil normalt også betyde, at der skal udarbejdes lokalplan, hvor der mere detaljeret fastlægges krav til, hvordan nye bygninger, beplantning, veje, stier osv. skal placeres og udformes. Indsigelsesfristen for et forslag til kommuneplantillæg er mindst 8 uger. Der er samme indsigelsesfrist for et lokalplanforslag, hvilket betyder, at de to planer kan følges ad gennem offentlighedsproceduren.

Hvis der er tale om omfattende ændringer, som bryder med kommuneplanens hovedstruktur, eller hvis der er tale om en hovedrevision af kommuneplanen, skal der gennemføres en større offentlighedsprocedure. Kommunen skal forud for planlægningsarbejdet afholde en fordebat for at indkalde ideer, forslag mv. fra offentligheden. Yderligere skal kommunen forestå en oplysningsvirksomhed med henblik på at fremkalde en offentlig debat om planrevisionens målsætning og nærmere indhold. Herefter kan kommunen udarbejde et forslag til kommuneplantillæg. Fristen for at fremsætte indsigelser mod forslaget er også her på mindst 8 uger.

Forslaget til kommuneplantillæg

Når byrådet har godkendt et forslag til kommuneplantillæg offentliggøres det, som beskrevet ovenfor, i mindst 8

uger. I den periode har borgerne lejlighed til at komme med bemærkninger, indsigelser eller forslag til ændringer. Når offentlighedsperioden er slut vurderer byrådet, i hvilken udstrækning man vil imødekomme eventuelle indsigelser og ændringsforslag. Herefter vedtages tillægget endeligt.

Hvis byrådet, på baggrund af de indkomne indsigelser eller efter eget ønske, vil foretage så omfattende ændringer, at der reelt er tale om et nyt planforslag, starter proceduren forfra med offentliggørelse af et nyt forslag til kommuneplantillæg.

Så længe kommuneplantillægget foreligger som forslag, har det ingen direkte retsvirkninger over for de ejendomme, der er omfattet af tillægget.

Om miljøvurdering (MV)

Planforslag, der kan få en væsentlig indvirkning på miljøet, skal ledsages af en miljøvurdering af planen i form af en miljørapport (MV). Det fremgår af Miljøvurderingsloven (LBK nr. 1398 af 22.10.2007 om Miljøvurdering af planer og programmer).

Hvis kommunen har truffet afgørelse om, at der ikke er foretaget en miljøvurdering, idet planforslaget ikke har væsentlig indvirkning på miljøet kan afgørelsen, for så vidt angår retlige forhold påklages til Natur- og Miljøklagenævnet **senest 4 uger efter planforslagets offentliggørelse**. Klagen fremsendes til Aalborg Kommune, By- og Landskabsforvaltningen, Plan & Udvikling, Stigsborg Brygge 5, 9400 Nørresundby eller pr. mail plan.udvikling@aalborg.dk. Se Natur- og Miljøklagenævnets hjemmeside www.nmkn.dk.

Om vurdering af virkning på miljøet (VVM)

Forud for etablering af visse enkeltanlæg, som kan påvirke miljøet i væsentlig grad, skal der vedtages et kommuneplantillæg med en VVM-redegørelse, dvs. en Vurdering af anlæggets Virkning på Miljøet (VVM). Dette fremgår af planlovens § 11 g (LBK nr. 1027 af 20.10.2008 om planlægning) med senere ændringer og VVM-bekendtgørelsen (Miljøministeriets bekendtgørelse nr. 1510 af 15.12.2010 om Vurdering af visse anlægs virkninger på miljøet).

Det endelige kommuneplantillæg

Når byrådet har godkendt kommuneplantillægget endeligt og bekendtgjort det, er det en del af kommuneplanen. Herefter gælder følgende retsvirkninger:

Inden for byzoner kan kommunalbestyrelsen modsætte sig udstykning og bebyggelse, som er i strid med kommuneplanens rækkefølgebestemmelser. Forbud kan dog ikke nedlægges, når det pågældende område er omfattet af en detaljeret byplanvedtægt eller lokalplan.

Inden for byzoner og sommerhusområder kan byrådet modsætte sig opførelse af bebyggelse eller ændret anvendelse af bebyggelse eller ubebyggede arealer, når bebyggelsen eller anvendelsen er i strid med bestemmelserne i rammerne. Forbud kan dog ikke nedlægges, når det pågældende område i kommuneplanen er udlagt til offentligt formål, eller når området er omfattet af en lokalplan eller en byplanvedtægt.

Klagevejledning

Afgørelsen om den endelige vedtagelse kan efter planlovens § 58, stk. 1, nr. 4 for så vidt angår retlige spørgsmål påklages til Natur- og Miljøklagenævnet. Det vil sige, at der kan klages over spørgsmål om planens lovlighed,

herunder dens lovlige tilvejebringelse. Der kan derimod ikke klages over planens hensigtsmæssighed. Klagen fremsendes til Aalborg Kommune, By- og Landskabsforvaltningen, Plan & Udvikling, Stigsborg Brygge 5, 9400 Nørresundby eller pr. mail plan.udvikling@aalborg.dk. Klagen skal være modtaget senest **4 uger efter offentliggørelsen af planen**. Kommunen sørger herefter for, at klagen videresendes til Natur- og Miljøklagenævnet.

Det er en betingelse for Natur- og Miljøklagenævnets behandling af en klage, at der indbetales et gebyr på 500 kr. Klagegebyret opkræves efterfølgende af Natur- og Miljøklagenævnet. Nærmere vejledning om klagemuligheder, klageberettigede og gebyrer mv. findes på Natur- og Miljøklagenævnets hjemmeside www.nmkn.dk.

Hvis planen ønskes indbragt for domstolene, skal det ske inden 6 måneder fra annonceringsdatoen.

10-06-2014

Redegørelse for tillæg 1.023 for Nordhavnen i Nørresundby

Planforslagets baggrund

Udarbejdelse af kommuneplantillæg er igangsat på baggrund af et ønske fra byrådet om at omdanne et tidligere erhvervsområde på Nørresundby havnefront, umiddelbart øst for Limfjordsbroen, til et nyt byområde med blandede byfunktioner og rekreative opholdsarealer.

Nordhavnen

Planlægningen for området er nu aktualiseret af, at Aalborg Havn primo 2012 satte arealet til salg som byomdannelsesområde. Kommuneplantillæg 1.023 og Lokalplan 1-2-109 er udarbejdet på baggrund af den nye ejers ønske om at kunne realisere visionerne for den nye havnefront med blandede bymæssige formål som boliger, butikker, kontorer, hotel, restauration mv.

Området er i den gældende kommuneplan udlagt til erhvervsformål i rammeområde 1.2.H1 Havnemolen, og ændring af planlægningen for området, så det kan rumme de ønskede byfunktioner indebærer en række udfordringer:

- udpegning af et Nordhavnen som byomdannelsesområde i planlovens forstand, så støjbelastningen i området fra de aktive havneerhverv kan nedtrappes gradvist over i 8-årig periode i takt med omdannelsen af området,
- udvidelse af den afgrænsede bymidte for Aalborg/Nørresundby, så det bliver muligt at etablere butikker i området samt
- ændring af kommuneplanrammen for området fra et område til erhvervsformål (H-område) til området med blandede byfunktioner (D-område).

Byomdannelse

Planloven muliggør, at der i kommuneplanen udpeges byomdannelsesområder, hvor anvendelsen af bebyggelse og ubebyggede arealer til erhvervsformål, havneformål eller lignende aktiviteter skal ændres til boligformål og øvrige

byfunktioner. Byomdannelsesområdet skal afgrænses således, at det kun omfatter et område, hvor anvendelsen til miljøbelastende erhvervsformål, havneformål eller lignende aktiviteter i den langt overvejende del af området er ophørt eller under afvikling.

I forbindelse med forarbejdet til lokalplan 1-2-109 er der ført dialog med de berørte parter og virksomheder i området vedrørende omdannelsen af området fra erhvervsformål til byformål. I overensstemmelse med den gennemførte dialog er hele havneområdet mellem Limfjordsbroen og Nordre Havnegade/Stigsborg Brygge udpeget til byomdannelsesområde.

Det nye byomdannelsesområde er vist med rød streg

Den eksisterende Retningslinie 2.1.2 Byomdannelse, byudvikling og miljø er udvidet, så den omfatter udpegningen af hele Nørresundby havnefront øst til byomdannelsesområde.

Udvidelse af Aalborg/Nørresundby bymidte

Nordhavnen i Nørresundby ønskes omdannet fra erhvervsområde til et område med blandede byfunktioner, - bl.a. butikker. Nordhavnen er ikke omfattet af den afgrænsede bymidte i Aalborg/Nørresundby, så ønsket om nye butikker i området kan ikke realiseres, med mindre den eksisterende bymidteafgrænsning for Nørresundby ændres til også at omfatte en del af Nørresundby Havnefront.

Den afgrænsede bymidte kan ikke udvides med brug af den statistiske metode (hvilket den sjældent kan i byomdannelsesområder). Nordhavnen grænser imidlertid op til bymidteafgrænsningen, hvilket gør det muligt for byrådet at udvide bymidten med en særlig redegørelse.

Kommuneplantillæg 1-023 omhandler en udvidelse af Aalborg/Nørresundby bymidte som vist på nedenstående kort.

Udvidelsen af den afgrænsede bymidte er vest med pink streg

Redegørelse

I overensstemmelse med Aalborg Kommunes Planstrategi 2011 og nye Hovedstruktur 2013 ønsker byrådet at styrke Aalborg som Norddanmarks Vækstdynamo. Nye initiativer er særligt koncentreret i en Vækstakse, der løber fra Lufthavnen i nord-vest over Aalborg/Nørresundby midtby og videre til Gigantium, Univercitets Campus og det Nye Universitetshospital til Østhavnen i øst.

Som det fremgår af Hovedstruktur 2013 - der også kaldes Fysisk Vision 2025, er Aalborg/Nørresundby midtby Norddanmarks vigtigste kultur-, service- og handelscentrum. Midtbyen skal være åben og inkluderende og kunne tilbyde en mangfoldighed af nye og unikke oplevelser. Oplevelserne skal fange Aalborgs identitet som ”The tough little big city”, der har rødder i en traditionel arbejderkultur, men lever i en nutid i et internationalt videns- og netværkssamfund.

Omdannelse af Aalborg og Nørresundby havnefronter til nye attraktive, mangfoldige byområder er en vigtig drivkraft i styrkelsen af Aalborg/Nørresundby midtby.

Det aktuelle byomdannelsesprojekt, der ønskes realiseret på Nordhavnen, omhandler opførelse af ca. 13.500 m² ny bebyggelse. Bebyggelsen tænkes fordelt med ca. 1.600 m² dagligvarebutik, ca. 3.500 m² byggeri til kontorerhverv, ca. 2.580 m² hotel/restaurant/konference og ca. 5.800 m² boliger. Projektet er mere detaljeret reguleret i lokalplan 1-2-109, der behandles parallelt med dette kommuneplantillæg.

Aalborg Kommune har fået udarbejdet en konsekvensvurderingen for projektet, der skal hjælpe med at afklare, hvordan nyt byggeri ved Nordhavnen vil påvirke forhold som trafik, byliv og detailhandel - både lokalt ved Nordhavnen og i forhold til Nørresundby i øvrigt. Konsekvensvurderingen kan ses [her](#).

Af vurderingen fremgår, at en dagligvarebutik på Nordhavnen vil øge muligheden for at tiltrække andre butikker på naboarealer på grund af det daglige kundeflow en dagligvarebutik vil skabe. For at forbedre mulighederne for at Nordhavnen skal kunne fungere i sammenhæng med de øvrige handelsområder i Nørresundby er det nødvendigt

med en sammenhængende struktur. Fodgængere skal kunne færdes bekvemt i det samlede handelsmiljø, og det har en betydning, at strækningerne er interessante og livlige. Den ideelle situation vil være, at der på sigt etableres butikker eller andre stærke attraktioner på hele strækningen fra Nordhavnen til Nørresundby Torv.

Ændring af kommuneplanramme

Den gældende kommuneplanramme 1.2.H1 Havnemolen, der udlægger Nordhavnen til erhvervsområde, erstattes af en ny kommuneplanramme 1.2.D10 Nordhavnen, der udlægger området til blandede byfunktioner.

Afgrænsningen af rammen ændres ikke.

Det ændrede rammekort

Den lokale debat

Forud for processen omkring kommuneplantillæg 1-023 og lokalplan 1-2-109 er der gennemført en forbedret vedrørende ændring af den afgrænsede bymidte Aalborg/Nørresundby, der fremgår af kommuneplanens hovedstruktur og retningslinier. Fordebatten var i høring i perioden fra den 20. februar til den 19. marts 2013.

I forbindelse med forbedringen modtog kommunen 3 henvendelser, der omhandlede: havnens kulturmiljø, butiks- og bylivet i Nørresundby samt øget trafikbelastning.

Som opsamling på forbedringen godkendte et flertal i byrådet den 10. juni 2013 at igangsætte udarbejdelsen af et forslag til kommuneplantillæg for udvidelse af den afgrænsede bymidte i Nørresundby på følgende vilkår:

- at der gives mulighed for en enkelt dagligvarebutik (som ankerfunktion) på maks. 1080 m², suppleret med mindre dagligvarebutikker samt butikker til salg af egne produkter på hver maks. 250 m² samt med udvalgsvarebutikker på hver maks. 500 m²,
- at butikken(r), dens indgangsparti og vareindlevering har en hensigtsmæssig placering i forhold til den samlede plan,

- *at især stueetagen på ny bebyggelse - herunder dagligvarebutikken - får aktive og interessante facader, med store andele af glaspartier, som kan bidrage til oplevelsen af byliv i området,*
- *at der fortsat arbejdes med et begrænset antal af parkeringspladser på terræn, for at friholde så stor en del af terræn som muligt til attraktive byrum og vigtige forbindelser,*
- *at parkeringspladser på terræn placeres strategisk rigtigt i forhold til at understøtte forbindelsen mellem Nordhavnen og Nørresundby Midtby og under hensyntagen til vigtige forbindelser og byrum,*
- *at der arbejdes med at skabe gode og trygge rammer for ophold og aktivitet i byrummet, og*
- *med at skabe sammenhænge og flow mellem Nørresundby Midtby og Nordhavnen/Nørre-sundby havnefront som helhed.*

kommuneplantillæg 1-023 og lokalplan 1-2-109 har været fremlagt til offentlig debat fra den 8. januar 2014 til den 12. marts 2014. Efterfølgende har lokalplan 1-2-109 været igenne en fornyet offentlig høring fra den 25. juni 2014 til den 20. august 2014. Som et led i denne fase belv det besluttet, at lokalplanen rettes så den kan rumme en dagligvarebutik på 1.600 m².

Miljøvurdering

Loven opstiller kriterier for, hvilke planer og programmer, der kræver udarbejdelse af en miljøvurdering med det formål at fremme bæredygtig udvikling.

Lokalplan 1-2-109 og kommuneplantillæg 1.023 er screenet med det resultat, at der er udarbejdet en miljøvurdering, som beskriver, hvordan planens realisering forventes at påvirke miljøet, og hvordan planens miljøpåvirkninger skal overvåges. Screeningen og miljørapporten findes i et særskilt dokument: 'Redegørelse for bæredygtighed i lokalplan 1-2-109'.

10-11-2014

2.1.2 Byomdannelse, byudvikling og miljø

- Der er udpeget et egentligt byomdannelsesområde (jf. Planlovens § 11, og med de særregler der gælder for disse områder) på Nørresundby havnefront Øst (se udstrækningen på ovenstående kort).
- Endvidere er der på kortet vist en række øvrige byomdannelsesområder, der alene indikerer, at der vil ske byudvikling i form af byomdannelse - men i overensstemmelse med planlovens almindelige bestemmelser.
- Indenfor de enkelte bydele skal byfunktionerne så vidt muligt integreres.
- Støj og luftforurening fra vejtrafik skal begrænses gennem indretning af områderne og begrænsning af trafikken.
- Ved omdannelse af eksisterende byområder skal der tages hensyn til den omgivende by.
- Ved udbygning af nye byområder skal byggemodningen tilrettelægges under hensyn til ressourcer, landskab og bymiljø.

Bemærkninger til retningslinien

Områder til byomdannelse kan udpeges i kommuneplanen efter planlovens § 11. For disse egentlige byomdannelsesområder gælder, at støjbelastende erhvervsaktiviteter skal være afsluttet eller under ophør i den overvejende del af området.

I lokalplaner for egentlige byomdannelsesområder kan arealer, der er belastet med erhvervsstøj, udlægges til støjfølsom anvendelse, når der er sikkerhed for, at støjbelastningen ophører i løbet af en periode, der ikke væsentligt overstiger 8 år efter lokalplanens bekendtgørelse. Hermed er der mulighed for at sætte gang i en gradvis omdannelse af området til boliger, andre byformål m.v., der i en begrænset periode udsættes for en lidt højere støjbelastning fra erhverv, end de sædvanlige vejledende støjgrænser tillader.

Udpegningen af byomdannelsesområder giver også mulighed for at sikre driften af områdets fællesarealer og -anlæg gennem krav i lokalplan om dannelse af grundejerforening.

10-11-2014

7.1.1 Aalborg City

- Afgrænsningen af Aalborg City, der omfatter de centrale områder i Aalborg og Nørresundby, er vist på ovenstående kort.
- Indenfor de centrale områder i Aalborg og Nørresundby skal butikker som hovedregel placeres indenfor afgrænsningen af Aalborg City.
- Maksimale butiksstørrelser og rammer for det maksimale bruttoetageareal til butiksformål (butiksareal) i Aalborg City fremgår af nedenstående skema.

Betegnelse	Bymidte, Aflastningscenter,	Max butiksstørrelse (m ²)	Samlet butiksareal 2008 (m ²)	Maksimalt butiksareal
------------	-----------------------------	---------------------------------------	---	-----------------------

	Bydelscenter og Lokalcenter	Dagligvarer	Udvalgsvarer		(m ²)
Aalborg City	Bymidte	3.500**	2.000*	157.464***	199.750

- * Budolfi Plads der kan etableres en ny udvalgsvarebutik på op til 12.000 m² (1. store udvalgsvarebutik på mere end 2.000 m² i byrådsperiode 2010-2013 jf. Planlovens § 5q, stk. 2)
- Salling Stormagasin er udvidet med 5.000 m² (2. store udvalgsvarebutik på mere end 2.000 m² i byrådsperiode 2007-2009 jf. Planlovens § 5q, stk. 2)
- Butikscener (Friis) Max. 18.250 m², 1 udvalgsvarebutik på max. 9.250 m²
- ** I strøggader (se nedenstående kort) Max. 250 m²
- *** Samlet butiksbareal 157.464 m² er inkl. udvidelse af Salling og etablering af Friis 2008

Bemærkninger til retningslinien

Aalborg City er landsdelens vigtigste kulturelle og handelsmæssige center og skal som sådan være attraktiv for Nordjyllands borgere og turister.

Området afgrænses, så det omfatter Kennedyarkaden, der ligger i et knudepunkt for den kollektive trafik.

Gennem en arkitektonisk bearbejdning af de offentlige rum skal midtbyen gives sin egen identitet for at tiltrække kunder. Der må satses på en markant markedsføring og på en planlægning, der indebærer en renovering af de mest nedslidte gader og pladser, samt skaber en smuk sammenhæng mellem forretningsstrøg, pladser, havnen og kulturelle knudepunkter.

Strøggaderne skal bevares som byens attraktion med varierede butikker og mødesteder, og nye initiativer skal medvirke til at styrke de gamle handelsegader. I strøggaderne kan der etableres dagligvarebutikker i form af specialbutikker o.l.

Ordforklaring:

Dagligvarer: Kolonial, slagter, bager, tobak, kiosk, m.m.

Udvalgsvarer: Tøj, sko, sport, genbrug, isenkram, reservedele til biler, blomster, bøger, radio, galleri, gaveartikler o.lign.

Strøggader indenfor afgrænsningen af Aalborg City

Beregning af bruttoetagearealet til butiksmål sker efter bygningsreglementets bestemmelser om beregning af bebyggelsens etageareal, idet dog den del af kælderen, hvor det omgivende terræn ligger mindre end 1,25 m under loftet i kælderen medregnes (jf. Planlovens §5t, stk. 1). Ved beregning af bruttoetagearealet kan fradrages arealer til personalekantine, personaletoiletter, personalefitnessfaciliteter og personalepauserum, dog maksimalt i alt 200 m² (jf. Planlovens §5t, stk. 2).

10-11-2014

1.2.D10 Nordhavnen

Mål

Området er en del af et højt prioriteret byomdannelsesområde. Målet med planlægningen er at sikre, at området kan anvendes til blandede bymæssige formål, hvor bygningsmæssige, rekreative og kulturhistoriske værdier sikres.

Hensigten er endvidere, at fastsætte rammer for den fortsatte omdannelse af området - herunder den forestående omdannelse af Brolandingen - bl.a. med fokus på byrum, belysning og bykvaliteter samt områdets kvalitet som boligområde.

Anvendelse

Boliger (etage)
Butikker*
Hotel og restaurant
Klinikker (ikke
dyreklinik)
Kontorer
Service
Kulturelle formål
Fritidsformål
Undervisning
Rekreative formål
Tekniske anlæg
Værksteder o.l.

Anvendelsen er
specificeret i [Bilag A](#).

* Bruttoetageareal:
Max. 3.500 m² pr.
dagligvarebutik og
max. 2.000 m² pr.
udvalgsvarerbutik.
Se uddybende vilkår i
retningslinje [7.1.3](#)

Byomdannelsesområde,
se [retningslinie 2.1.2](#)

Byggemuligheder

Højde: Max. 21 m
punktvis mulighed for
34 m

Bebyggelsens placering
reguleres via lokalplan
for området.

Miljø

Miljøklasse 1-2, se
[Bilag A](#).

Grænseværdier for støj

I forhold til lyssætning er det intentionen, at belysningen i områderne langs havnefronten skal medvirke til at danne en visuel helhed og styrke byens identitet.

Anvendelse

Rammeområdet er belastet med støj fra Limfjordsbroen og fra erhvervene i naboområdet mod øst.

Området er udpeget til egentligt byomdannelsesområde (jf. Planlovens §11 med de særregler der gælder for disse områder).

For de egentlige byomdannelsesområder gælder, at støjbelastende erhvervsaktiviteter skal være afsluttet eller under ophør i den overvejende del af området.

I lokalplaner for egentlige byomdannelsesområder kan arealer, der er belastet med erhvervsstøj, udlægges til støjfølsom anvendelse, når der er sikkerhed for, at støjbelastningen ophører i løbet af en periode, der ikke væsentligt overstiger 8 år efter lokalplanens bekendtgørelse. Hermed er der mulighed for at sætte gang i en gradvis omdannelse af området til boliger, andre byformål m.v., der i en begrænset periode udsættes for en lidt højere støjbelastning fra erhverv, end de sædvanlige vejledende støjgrænser tillader.

Udpegningen af byomdannelsesområder giver også mulighed for at sikre driften af områdets fællesarealer og -anlæg gennem krav i lokalplan om dannelse af grundejerforening.

Byggemuligheder

Visualisering af muligt byggeri på Nordhavnen i Nørresundby.

Arkitektur - Byrum og landskab

Bygningsmæssigt er Østerbrogades smukt buede funkisbebyggelse dominerende for området - et bevaringsværdigt træk, som bebyggelsen på Nordhavnen skal spille sammen med og understøtte.

Umiddelbart vest for rammeområdet ved Nygade og Mellem Broerne er der anlagt en lille

fra erhverv, se [retningslinje 4.1.3.](#)

Grænseværdier for støj fra trafik, se [retningslinje 13.3.](#)

Arkitektur - Byrum og landskab

Nybyggeri skal tilpasses områdets struktur og skala, men udtrykke sin egen tids arkitektur og gives en maritim karakter.

Lyssætning: Særlige hensyn til den samlede oplevelse fra fjorden samt til området som helhed.

Kvalitetsfyldte opholdsarealer prioriteres højt.

En del af området skal udformes som offentlig tilgængelig havnepromenade.

Kulturhistoriske værdier skal sikres.

Kig til fjorden må ikke sløres af bygninger eller beplantning.

Bevaringsværdige enkeltbygninger, se [retningslinje 5.2.3.](#)

Trafik - Veje og stier

Stiforbindelser skal

byhave - dels som centralt mødested for byens beboere, og dels som bindeled mellem fjorden og den bagvedliggende Midtby. Også her skal bebyggelsen og udearealerne på Nordhavnen indrettes på en måde, der skaber optimal forbindelse mellem Nordhavnen og byhaven og dermed Midtbyen.

Der er udarbejdet en facade- og skiltevejledning for Aalborg og Nørresundby Midtby. Her kan der hentes inspiration og vejledning - også i forhold til andre områder. Se "[Din facade - byens ansigt](#)".

Trafik - Veje og stier

Der skal sikres offentlig adgang til havnearealer/-promenade som led i en ubrudt, rekreativ stiforbindelse langs fjorden.

Under selve broen skal sikres stiforbindelser for at komme op på og ned fra Limfjordsbroen samt på tværs af pladsen/broen.

10-11-2014

sikres, se [illustrationsplan](#).

Parkering i overensstemmelse med [Bilag F](#).

Teknisk forsyning
Fjernvarmepligt

Zoneforhold
Byzone