

Saksframlegg

PAUL RØSTADS VEG 32

KLAGESAKSBEHANDLING ETTER DELVIS GODKJENNING

Arkivsaksnr.: 04/29526

Saksbehandler: Anita Brødreskift

Forslag til vedtak:

Bygningsrådet/det faste utvalg for plansaker har fått seg forelagt klage på vedtak i delegasjonssak nr. FBR IT 3376/07.

Bygningsrådet/det faste utvalg for plansaker finner at det fremkommer opplysninger i klagen som tilfører saken nye momenter som gir grunnlag for å delvis endre vedtak i delegasjonssak nr. FBR IT 3376/07.

Klagen tas delvis til følge. Vedtak i delegasjonssak nr. FBR IT 3376/07, opprettholdes delvis.

Saken oversendes fylkesmannen i Sør-Trøndelag for endelig avgjørelse.

Saksutredning:

Behandling i henhold til plan- og bygningsloven § 15 av klage på vedtak i delegasjonssak nr FBR IT 3376/07.

Det ble i møte i bygningsrådet 15.04.2008 vedtatt at delegert sak FBR IT 3376/07, Paul Røstads veg 32 – ”Endring av tillatelse for garasje”, skulle legges frem for behandling i bygningsrådet.

Bakgrunn

Bengt Are Wågheim har sammen med Abc Mur- og snekkerservice AS påklaget vedtak i delegasjonssak FBR IT 3376/07, der kommunen har gitt delvis godkjenning til tiltak. Utvidelse av underetasjen ble godkjent, mens vinduer med lysgraver i underetasjen og forstøtningsmur over tomte ble avslått. Vedtaket ble gitt med hjemmel i plan- og bygningsloven § 74 nr. 2, samt teknisk forskrift til plan- og bygningsloven § 10-33. Det ble vist til plan- og bygningsloven §§ 93 og 95.

Det vises for øvrig til kommunens vedtak, vedlagt som saksvedlegg 1.

Klagen fra Bjarne Ludvig Våge og Abc Mur- og snekkerservice AS er fremsatt for sent, men rådmannen har funnet å ta den under behandling jf. forvaltningsloven § 31, bokstav b. Klagen er derved å anse som fremsatt til rett tid og av klageberettiget personer i saken, jf. forvaltningsloven §§ 28, 29 og 30. I klagen ber tiltakshaver om at vedtak om avslag for støttemur og kjellervindu omgjøres. Det vises ellers til klagen, vedlagt som saksvedlegg 2.

Planstatus

Eiendommen omfattes av kommuneplanens arealdel, vedtatt 27.09.2007. Eiendommen er vist som byggeområder- fremtidig tettbebyggelse.

Eiendommen omfattes av ”Reguleringsplan for Røstad boligfelt”, stadfestet 26.08.2004.

Eiendommen er regulert til byggeområder- boliger.

Klagers anførsler

Klager anfører at oppsatt støttemur harmonerer med terrenget, og at byggesakskontorets argument med at muren avskjermer for lys og solforhold må betraktes som direkte feil.

I forhold til de oppsatte kjellervindu på garasjen stiller klager seg undrende til byggesakskontorets argumentasjon, og påpeker at innsetting av kjellervindu er unntatt meldeplikt etter vedtektene for Trondheim kommune.

Tilslutt påpeker tiltakshaver at det er åpent for bygging over den innregulerte byggegrensen, og viser i den forbindelse til altan på tomt 1 og 2, samt tiltak i Paul Røstads veg 28.

Tiltakene er utført.

Det ble gitt varsel om pålegg i brev av 17.01.2008 fra byggesakskontoret på den oppførte støttemuren og vinduer m/lysgraver i kjellermur.

Byggesakskontoret foretok på vegne av rådmannen befaring av eiendommen 30.04.2008 for å vurdere oppsatt støttemur, samt vinduer med lysgrav i garasjemur.

Vurdering av klagen

Vedrørende dispensasjon i fra reguleringsplanens byggegrense

Det er blitt søkt om en forstøtningsmur mellom garasjen og boligen langs tomten mot sørvestlig tomtegrense med høyde 2 meter. Sørvestlige del av muren ligger over regulert byggegrense, noe som er i strid med gjeldende reguleringsplan.

En reguleringsplan og dens bestemmelser er rettslig bindende for tiltak som skal oppføres innenfor planens avgrensning jf. plan- og bygningsloven § 31 nr. 1. Dette innebærer at et tiltak alltid må vurderes mot plangrunnlaget og hvis motstrid konstateres vil et tiltak være betinget av en dispensasjon fra planen jf. plan- og bygningsloven § 7.

For at dispensasjon kan gis må det foreligge ”særlige grunner”.

Kravet til særlige grunner vurderes i forhold til de hensyn den konkrete bestemmelse det skal dispenseres i fra skal ivareta.

Uttrykket ”særlige grunner” må ses i forhold til de hensyn plan- og bygningslovgivningen skal ivareta. De særlige grunner som kan begrunne en dispensasjon er i første rekke knyttet til areal- og ressursdisponeringshensyn. De ulike bestemmelser og planer har som oftest blitt til gjennom en omfattende beslutningsprosess. Det skal derfor ikke være en kurant sak å fravike disse.

Klager anfører at det er areal- og ressursdisponeringshensyn som ligger til grunn for søknad om dispensasjon, dette da en bedre kan benytte arealet av tomten til glede for barn og voksne. Klager viser til billedokumentasjon og viser til at utnyttelsen av arealet er blitt mye bedre etter oppførelse av støttemur. Samtidig påpeker klager at mur og terreng harmonerer, samt at muren ikke er synlig fra verken gang og sykkelvegen eller bilvegen i området.

Rådmannen finner ikke at det foreligger særlige grunner jf. plan- og bygningsloven § 7 til å dispensere fra gjeldende reguleringsplan. Dette da forstøtningsmuren deler tomte i to deler med 2 meter høydeforskjell av terrengnivået. Muren gir en korridor langs nordvestlig fasade av boligen. Muren anses som ruvende, og har en dårlig terrengtilpassing. Rådmannen finner at støttemuren tar lys og utsyn i fra boenhet i sokkel.

For rådmannen ser det ut som om terrenget er blitt betydelig endrer i forbindelse med oppføring av muren. Tidligere var det en slakk skråning ned mot boligen, mens i dag ligger terrenget mot en to meter høy forstøtningsmur. Tidligere var det en naturlig helling , mens det i dag er en merkbar nivåforskjell på tomte.

Rådmannen kan ikke se at terrenginngrepet har vært nødvendig i forbindelse med oppføring av garasje på eiendommen.

Tiltakshaver har i sin klage vedlagt billedokumentasjon for å vise at det er oppført støttemurer ved andre adresser i samme reguleringsområde. Rådmannen har vurdert påpekte støttemur, men har ikke funnet den sammenlignbar med omsøkte forstøtningsmur. Dette da den støttemur klager viser til er lagt i naturstein, og den følger terrenget i større grad enn omsøkte. Muren er oppført på en mer skånsom måte i forhold til terrenget på stedet.

Rådmannen har vurdert tiltakshavers ønske om forstøtningsmur opp i mot reguleringsplanens byggegrense og funnet at det ikke foreligger særlige grunner til å dispensere fra plangrunnlaget.

Trondheim kommune

Klager påpeker samtidig at det er åpent for bygging over den innregulerte byggegrensen, og viser i den forbindelse til altan på tomt 1 og 2, samt tiltak i Paul Røstads veg 28. Disse tiltakene klager viser til er vurdert og behandlet i tidligere byggesaker, og det er i disse blitt dispensert i fra byggegrensen etter plan- og bygningsloven § 7.

Til dette vil rådmannen bemerke at det ikke er åpnet for en generell bygging over den innregulerte byggegrensen. Hver byggesak vurderes konkret og individuelt. Dette også i forhold til om det foreligger særlige grunner i den enkelte sak /tiltak til å kunne gi dispensasjon etter plan- og bygningsloven § 7.

Tiltakets estetiske utforming

Forstøttningsmuren er også blitt vurdert etter plan- og bygningsloven § 74 nr. 2.

Plan- og bygningsloven § 74 nr. 2 foreskriver at kommunen skal se til at ethvert arbeid som omfattes av loven blir planlagt og utført slik at det etter kommunens skjønn tilfredstiller rimelige skjønnetshensyn både i seg selv og i forhold til omgivelsene. Tiltak etter denne lov skal ha god estetisk utforming i samsvar med tiltakets funksjon og med respekt for naturgitte og bygde omgivelser.

Vurderingen av hva som er god og dårlig estetisk utforming er sterkt skjønnspreget, og det vil alltid kunne diskuteres hvilken løsning som er den beste. Det er imidlertid kommunen selv som er tillagt myndighet til å påse at lovens vilkår er oppfylt, jf. pbl § 74. nr. 2. Dersom kommunen finner at tiltaket ikke tilfredstiller rimelige skjønnetshensyn i forhold til seg selv eller omgivelsene, skal tiltaket avslås etter plan- og bygningsloven § 74. nr. 2.

Rådmannen har ikke funnet at forstøttningsmuren tilfredstiller kravene etter plan- og bygningsloven § 74 nr. 2. Sml. den ovennevnte dispensasjonsvurderingen.

Vedrørende vindu i underetasjen av garasje

Det fremgår av klagen at tiltakshaver stiller seg undrende til at bygningsmyndigheten har avslått vinduene med lysgraver i underetasjen av garasjen. Begrunnelsen er at da arealet skal brukes som bodareal vil det ikke være nødvendig å ha vinduene med lysgraver. Tiltakshaver påpeker i sin klage at grunnen til innsetting av vindu med lysgrav er å få lys inn i boden på dagtid, dette fordi en vil ha dagslys for å kunne se bedre.

Klager viser også til vedtekter for unntatt meldeplikt i Trondheim kommune hvor det står: ”innsetting av kjellervindu”. Med vedtekt forutsetter rådmannen at klager mener forskrift til plan- og bygningsloven om saksbehandling og kontroll, SAK, med veiledning.

Rådmannen har funnet at vinduene med lysgrav ikke er søknadspliktig fasadeendring etter plan- og bygningsloven § 93 b.

I veiledningen til forskrift om saksbehandling og kontroll fremgår det at for en rekke mindre tiltak er det ikke nødvendig med byggesaksbehandling. Ansvar og kontroll gjelder altså ikke for disse tiltakene. Men øvrige regler i plan- og bygningsloven gjelder. Eksempelvis arealplaner, estetikk, plassering m.m. Tiltakshaver er fullt ut ansvarlig for at disse overholdes. Samtidig er det vilkår om at det er et mindre tiltak, at tiltaket ikke fører til fare, ikke er til urimelig ulempe for allmenne interesser og ikke er i strid med bestemmelsene som er gitt i eller i medhold av loven.

Ved at tiltakshaver sikrer lysgravene i kjelleretasjen til boden slik at de ikke fører til noen fare for omgivelsene finner rådmannen å kunne godkjenne vindu med lysgrav i kjelleretasjen på garasjen ved tilfredstillende sikring.

Trondheim kommune

I forhold til den oppsatte støttemur finner rådmannen å ikke godkjenne denne.

Konklusjon

Rådmannen finner ikke at det i klagen fremkommer forhold som ikke er tatt i betraktning ved avgjørelsen i delegasjonssak FBR IT 3376/07, med unntak av vindu med lysgrav, som godkjennes.

Rådmannen i Trondheim 13.05.2008

Håkon Grimstad
kommunaldirektør

Lisbeth Glørstad Aspås
bygningssjef

Vedlegg:

Saksvedlegg 1: Delegasjonssak nr: FBR IT 3376/07

Saksvedlegg 2: Klage med vedlegg på delegasjonssak nr: FBR IT 3376/07

Saksvedlegg 3: Notat fra befaring 26.04.2007

Saksvedlegg 4: Billedokumentasjon fra befaring 26.04.2007

Saksvedlegg 5: Varsel om pålegg av 02.05.2007

Orienteringsvedlegg 1: Tomteinndelingskart

Orienteringsvedlegg 2: Utomhusplan

Orienteringsvedlegg 3: Kartutsnitt

Orienteringsvedlegg 4: Div. tegninger

Orienteringsvedlegg 5: Kartutsnitt D1

Orienteringsvedlegg 6: Div. billedokumentasjon

