
BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 1 av 37

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE

TELJE-TORP-AASEN ARKITEKTKONTOR AS OG
MULTICONSULT AS SEKSJON 13.3 LANDSKAPSARKITEKTER
AUGUST 2004

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 2 av 37

I N N H O L D S F O R T E G N E L S E

1. INNLEDNING.. 3

1.1 UTFORMINGSPRINSIPPER.. 4

2. BAKGRUNNSMATERIALE .. 5

2.1 DAGENS SITUASJON – KVALITETER OG UTFORDRINGER............. 5

2.2 STEDSIDENTITET .. 7

2.3 VISJONER OG MULIGHETER - NY UTVIKLINGSPLAN 9

3. UTVIKLINGSPLAN... 13

3.1 DETALJER/PERSPEKTIV... 14

4. GATEKLASSIFISERING .. 17

5. BYGNINGSTYPOLOGI/HISTORISKE BYGNINGER.................. 20

6. BYGNINGSVOLUMER ... 24

6.1 HØYDEFASTSETTELSE .. 25

7. MATERIALBRUK OG FARGER... 26

8. PARKER/PLASSER / TORG.. 29

9. GRØNTANLEGG.. 32

10. AVVANNINGSSYSTEM.. 34

11. BELYSNING ... 34

12. ANDRE ELEMENTER .. 35

13. VEIEN VIDERE... 37

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 3 av 37

1. Innledning

Bardu kommune engasjerte i mai 2004 arkitekt- og planleggingskontorene Telje-
Torp-Aasen Arkitektkontor A.S. og Multiconsult AS seksjon 13.3 Landskapsarkitekter
for å lage en utviklingsplan for Setermoen bygdeby.
Fra arkitekt har oppdragsansvarlig vært sivilarkitekt MNAL Jan Arnfinn Mork med
saksbehandler sivilarkitekt MNAL Wenche Engseth. Fra landskap har
oppdragsansvarlig vært landskapsarkitekt MNLA Thormod Sikkeland med
saksbehandler landskapsarkitekt Maren Hersleth Holsen.
Under arbeidet er det avholdt 2 idédugnadsmøter med kommunens planleggere,
lokalpolitikere, Bardu Næringsforening, Historielaget og Statens Vegvesen.
Utviklingsplanen skal brukes i kommunens arbeid med å lage en ny reguleringsplan
for sentrum av Setermoen.
Områdeavgrensning er kirka og kirkeparken i nord, til og med nærområdene i
militærleiren og Forsvarsmuseet.
På første møtet med kommunen ble vi enige om å konsentrere arbeidet rundt Fogd
Holmboes gate.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 4 av 37

1.1 Utformingsprinsipper

Hovedprinsipp for estetiske retningslinjer
- Egenart
- Miljøkvalitet
- Helhet
- Estetisk kvalitet
- Varige verdier - vedlikehold

Egenart
Setermoens egenart skal vektlegges ved et moderne formuttrykk som skal passe til
områdets funksjoner.

Miljøkvalitet
Tiltak som iverksettes bør etterstrebe å fremme miljøvennlige løsninger, påvirke
lokalklima, skape en rent, grønt og trivelig område, og utnytte lokale ressurser der
dette er naturlig.
I vurderingen av miljøvennlige løsninger bør man se på alle faser av produktets
kretsløp, fra utvinning til forbrenning.

Helhet
Enhetlig materialbruk og gateinventar skal bidra til å skape visuell lesbarhet, helhet
og sammenhenger.

Estetisk kvalitet
Høy faglig kvalitet i et helhetlig hovedgrep så vel som detaljløsninger stiller høye krav
til faglig kompetanse. Funksjonalitet, praktiske løsninger, symbolverdi, økonomi og
stedlige betraktninger bør ligge til grunn for utforming og arkitektonisk bearbeiding.

Varige verdier - vedlikehold
Det skal ved valg av løsninger legges vekt på solid kvalitet basert på tradisjonsbåren
materialforståelse. Løsningene skal representere varige verdier som tåler slitasje og
eldes med verdighet.

Formingsveileder
Det kan vurderes om det bør lages en formingsveileder som kommunen,
næringsdrivende og private må forholdes seg til når de skal bygge i sentrum. En
veileder kan bygge på hovedprinsipper som nevnt ovenfor eller definere gate- og
plasshierarki og angi utforming av delområder. En formingsveileder kan beskrive
utforming, materialvalg og fargevalg på gateprofiler, møblering og valg av produkter,
belysning, beplantning, belegg og kanter, rekkverk, skilt, etc.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 5 av 37

2. Bakgrunnsmateriale

2.1 Dagens situasjon – kvaliteter og utfordringer

Setermoen ser på seg selv som en bygdeby. Fra gamle fotografier kan det konstateres
at det var en sterkere grad av urbanitet og intimitet i gateløpet før, selv om husene var
mindre og i tre. De var plassert nærmere gata med gjerder, porter og butikker som
henvendte seg direkte til gateløpet. Begrepet ”Byen” om Setermoen har eksistert lenge.
Folk fra tilliggende daler sa de skulle til byen når de skulle til Setermoen.

Hovedferdselsåren er Fogd Holmboes gate. For øvrig den eneste gate på
Setermoen. Den har fantastiske fondmotiv med fjellpartier som skifter uttrykk etter
årstid. Ala som nordfonden i Fogd Holmboes gate, og Bjørnefjellet som sydfond.
All gjennomgangstrafikken E6’s tilstedeværelse skaper og spesielt tungtransport vil
sette sitt preg på bygdebyen. I tillegg er det mye tungtransport av Forsvarets kjøretøyer
som både støyer og støver.

Setermoen har storslagen natur rundt seg og folk har sterk forankring i friluftsliv,
sport og natur. Elveparken er en fantastisk ressurs både visuelt og bruksmessig men
er en for godt gjemt attraksjon.
Mange turister er ikke klar over hva de passerer gjennom Setermoen på E6’en.

Folk har vært oppfinnsomme med å utnytte de klimatiske forhold til naturaktiviteter
som isskulpturfestival osv. Midnattsol, mørketid og nordlys gir årlige variasjoner men
kan også være ekstra problemer mht plantevalg, snøryddingsplass osv.

Dessverre er mange av de gamle bygningene erstattet av nye bygninger uten
helhetlig preg og uttrykket har blitt tilfeldig og rotete. Det savnes en mer helhetlig
tanke bak materialer, fargevalg, skilting og volumoppbygging. I tillegg verserer det
mange varianter av belysning og gatemøblering som benker,søppelbøtter og
belysning.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 6 av 37

Kvaliteter og utfordringer:

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 7 av 37

2.2 Stedsidentitet

Stedets identitet – bygdebyen Setermoen
Hvert sted har sin unike identitet knyttet til landskapet rundt, arkitektur, historie,
næringsliv eller andre særegenheter. En utviklingsplan for sentrum bør strebe etter å
forsterke denne stedsidentiteten. Dette er viktig både for å styrke minner og inntrykk
for mennesker som besøker eller reiser gjennom stedet, men også for tilhørighet og
stolthet hos de som bor der.

Setermoen på 50-tallet

Hotel Grannheim Fiskelykke

Stedsidentitet handler ikke bare om det fysiske miljøet. Stedets innhold og
attraksjoner må ha særpreg utover vakker arkitektur og uteområder; som salg av
lokal mat eller lokale håndverksprodukter, aktiviteter knyttet til tradisjon og natur og
sosiale møtesteder hvor du treffer stedets mennesker. Allikevel kan særpreget fysisk
utemiljø gjøre at folk blir nysgjerrige og stopper opp når de kjører forbi – og kanskje
blir litt lenger enn de først hadde tenkt.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 8 av 37

Setermoen har sine helt spesielle kvaliteter som bør vises bedre frem:

Istindan Ballblom

Bjørketrær Laft

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 9 av 37

2.3 Visjoner og muligheter - ny Utviklingsplan

Kontakt mellom sentrum, hovedgate og Elveparken
Det er viktig for bygdebyens identitet, salgbarhet overfor turister, handlende og
nyttiggjøre seg stedets kvaliteter og skape bedre kontakt mellom sentrum,
hovedgaten og Elveparken. Kontakten mellom sentrum og Elveparken bør ivaretas
først og fremst ved å skape en ”grønn akse” fra hotellet og Byparken gjennom
Fogdens kilde og ned mot Elven. Tilgjengelighet for gående og et frodig preg med
vegetasjon og vann vil være hovedprinsippet. Fogdens kilde vil være selve ”Kilden”
og gi en smak av hva som venter dersom du beveger deg mot elven.

Hotellet etterlyser er rundtur for sine gjester. Elveparken bør absolutt opprustes mht
skilting, benker og måking av enkelte traser om vinteren. Dessuten kan det lages en
liten tematisk brosjyre med info om kart, historie, natur,dyr,flora og fauna mm.
Med den planlagte gangbroen vil Steiland bindes sammen med sentrum og et stort
friområde blir plutselig lett tilgjengelig.

Fra Steiland

Fra Steiland

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 10 av 37

Fra Steiland

Fra Elveparken

Fra Elveparken

Den nedrivingsklare låven bør taes vare på som et urbant grendehus, barnehage,
kafé, brukskunstverksted, galleri eller lignende.
Det er en fantastisk utsikt og kontakt til Elveparken herfra og den kan anlegges
trapper og akebakke ned til elva.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 11 av 37

Fogd Holboes gate
Inntil E6’en en gang blir lagt om er det viktig å gjøre forholdene best mulig på
Setermoens betingelser. E6 må ta hensyn til at den passerer gjennom bygdebyen og
i større grad tilpasse seg menneskene som bor og beveger seg gjennom sentrum.
God kontakt mellom Fogd Holmboes gate og fondmotivene må opprettholdes. Ved
smalere kjørebane og lavere hastighet, bredere fortau, oppstramming av gateløpet
ved kantstein og murer, samt innføring av mer vegetasjon og en urban møblering av
gaterommet vil dette gjenskape noe av den tapte urbaniteten/intimiteten.

Miljøgateprinsippet
Statens Vegvesen startet på begynnelsen av 90-tallet et prøveprosjekt med
miljøprioritert gjennomkjøring. Det skulle føre til økt kunnskap og oppmerksomhet
rettet mot miljø- og trafikksikkerhetsforbedringer i byer og tettsteder. Det ble lavere
og jevnere fartsnivå, ryddigere og bedre forhold for alle trafikantgrupper (med særlig
vekt på forgjengere og syklister) og bedre tilpasning mellom stedet og vegen.
Smalere gater, bredere fortau, mer vegetasjon og økt kvalitet på materialbruk. Stedet
skulle få et bedre visuelt og fysisk miljø.
Hokksund (bildeeksempler under) var et av de 5 første prosjektene, og erfaringer
viser mange interessante resultat; sentrum blir brukt over lengre perioder selv om
butikkenes åpningstider ikke er utvidet, økt etterspørsel etter sentrumsboliger,
hærverk er ikke lenger et problem, større satsning fra lokalt næringsliv førte til at
stedet er tilført flere nye handelstilbud og ikke minst: Beboerne fikk en styrket følelse
av tilhørighet og stolthet.

Eksempler fra Hokksund

Ny bebyggelse

Det er dessverre intet byggeprogram for ny bebyggelse for øyeblikket.
Veksthuset i Byparken er under bygging og blir dessverre plassert uten å ta
nødvendig hensyn til tettstedets behov og til nabobebyggelses retning i den
eksisterende byplanen.
Veksthusets evt. påbygging med bibliotek må ta opp byplanens retning ved ordne
seg etter Kommunetorget og gateløpet. Biblioteket kunne ligge der bensinstasjonen
ligger i krysset.

Næringsbebyggelse med boligfunksjon i øverste etasjer bør styrke tettstedet fra
Kommunehuset og nordover til Blåbygget.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 12 av 37

Nye boliger bygges av Forsvaret i Brinkenveien og Magasinveien. Alt område øst for
Molundveien bør forbeholdes boligbebyggelse.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 13 av 37

3. Utviklingsplan

Det aller viktigste er kontakten med Elveparken og styrkingen av dette.
På brinken over Elveparken og nordover mot kirken ligger en flott ressurs for Seter
moen på sikt. Det er veldig viktig at det ikke kommer en vei her som stenger
kontakten mellom sentrum og Elveparken.

Planen illustrerer trafikkprinsipp med firearmet rundkjøring og mateveier med
parkeringsadkomst på hver side av E6. Busstasjonen er også lagt i Molundsveien
med kort avstand til det meste. E6 opprustes og det skapes en buffer mot trafikken
med beplantning, murer og mer intim vegbelysning.

Det grønne Setermoen har fått gode betingelser ved opparbeidelse av Fogdens kilde
som erstatning for Byparken som gikk tapt ved bygging av Veksthuset.
Det er tenkt et Handelstorg med fast belegg som kan knytte en del av funksjonene
sammen og virke oppfordre til mer fotgjengerferdsel. Det skal bli mer innbydende å
ferdes som fotgjenger kortere strekninger på Setermoen.
Kommuneplassen bør rustes opp og samspille mer med plassen foran veksthuset.

Ny sentrumsbebyggelse bør styrke tettstedet ved å fortette området mellom
Blåbygget og Fogdens kilde. Da vil flere funksjoner bli mer sentrale og tettstedet
tålere en høyere utnyttelse.

Alle tiltakene må ikke gjennomføres samtidig.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 14 av 37

3.1 Detaljer/perspektiv

Gate/tverrprofil

Ved smalere kjørebane og lavere hastighet, bredere fortau, oppstramming av
gateløpet ved kantstein og murer, samt innføring av mer vegetasjon og en urban
møblering av gaterommet vil dette gjenskape noe av den tapte
urbaniteten/intimiteten.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 15 av 37

Fogdens kilde

Ny liten bypark som formidler overgangen fra sentrum mot elveparken.
Grønt pusterom med vannbasseng med renner og vegg. En ressurs for Gågaten
kjøpesenter og venteplass for bussholdeplassen.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 16 av 37

Handelstorget

Handelstorget skal i være arenaen for handel og marked. Vi kan tenke oss alt fra
organisert handel som allerede finnes rundt plassen til lokalt marked av
håndverksprodukter og etablering av Bondens marked

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 17 av 37

4. Gateklassifisering

Fogd Holmboes gate er Setermoens hovedgate samtidig som den er E6 og
hovedtrafikkåre mellom syd og nord på nasjonalt nivå.
E6’s tilstedeværelse med gjennomgangstrafikk og spesielt tungtransport vil sette sitt
preg på bygdebyen. I tillegg er det mye tungtransport av Forsvarets kjøretøyer som
både støyer og støver.
Inntil E6’en en gang forhåpentligvis blir lagt om er det viktig å gjøre forholdene best
mulig på Setermoens betingelser.

Doktorgården til høyre

E6 gjennom Setermoen sentrum
E6 må ta hensyn til at den passerer gjennom bygdebyen. Det er E6 som må tilpasse
seg sentrum – ikke omvendt. Ved å innføre en firearmet rundkjøring i krysset Fogd
Holmboesgate, Altevannsveien og Nyveien blir alle veiene mer likverdige. Vi ønsker
også å knytte Parkveien til rundkjøringen. Fra Vegvesents side er de opptatt av
redusere antall avkjørsler fra E6. Med den nye firearmete rundkjøringen er det mulig
å stenge Gammelveien ved Parkveien og lage et Handelstorg her.

Vegstandard
Gata bør ha stamvegstandard H3 for tett bebyggelse gjennom sentrumskjernen, fra
Kirka til krysset E6/Rv.847, evt. ny rundkjøring. Ved å sette H3-standard menes at
gata har en transportfunksjon, men den skal også kunne være arena for andre
funksjoner som kommersiell og sosial aktivitet. Det er ønskelig å få senket farten for
gjennomgangstrafikken. Fartsgrensen bør derfor ikke være høyere enn 30-40 km/t,
noe som bør la seg gjøre siden ÅDT er på rundt 4000. H3 standard på
stamvegnettet skal godkjennes av Vegdirektoratet.

Tverrprofil
Det etableres trerekker mellom gate og fortau/gangfelt. Disse gjøres brede for å
skape trygghet og distanse til trafikken. Det lages en mur langs fortau som det kan
festes benker, belysning og beplanting på. Muren vil også strukturere parkeringen.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 18 av 37

Visuelt vil trærne, muren og ny belysning uten kabeltrekk virke ordnende og skape
helhet.

Normal feltbredde vil være 3,25 meter, med skulderbredde på 0,25 meter. Bredde fra
kantstein til kantstein vil da være 7 meter. Fotgjengere og syklister vil få sitt eget
areal som skilles ved et vegetasjonsbelte med trær med bredde på 2 meter.
Fortau/gang- og sykkelvei vil være 3 meter bredt. Det er lagt opp til 2
parkeringsprinsipper; enten på baksiden av forretningene med innkjøring fra
mategater eller på fremsiden av bygningene, med en natursteinsmur på 1 meter
bredde som skille mellom fortau og parkering. Korttidslagring av snø vil kunne foregå
på skulder, vegetasjonsbelte og deler av fortau.

Ny rundkjøring
Dersom en evt. ny rundkjøring etableres bør den underordne seg gatestandard H3
og ha en maksimum diameter på 34 meter. Dette innebærer lav fartsgrense og evt.
delvis overkjørbar sentraløy.

Mategater/veier
I tillegg etableres mategater for parkering og adkomst parallelt med Fogd Holmboes
gate. På vestsiden eksisterende allerede Parkveien med innkjørsel nord for kirka og
går forbi Domus. På østsiden kan Molundveien forlengelses fra bak kommunehuset
frem forbi Blåbygget (Telenorbygget). Her er det viktig at mateveien Molundveien
ikke legges på brinken lenger nord enn Blåbygget. Landskapet er sårbart pådette
punktet og det er viktig å opprettholde en pen silhuett av Setermoen fra Elveparken
og Steiland uten en stor fylling. En vei vil også skape en ny barriere mellom
bygdebyen og Elveparken.

Ny bussholdeplass
Ny bussholdeplass plasseres i Molundveien i kontakt med fogdens kilde. De som har
lenge å vente på bussen kan ta seg en rask tur til elveparken. Det er nært til
kommunehuset, næringsarealer og militærforlegninger.

Parkeringsprinsipp – tidsbegrensning, størrelse av parkeringsanlegg
Setermoen sentrum er avhengig av mange parkeringsplasser da de fleste ankommer
sentrum i bil, og det vært mange gratis parkeringsplasser. Det er nok riktig å fortsette
med ikke betalingsbasert parkering, men langtids- og noe korttidsparkering kan uten
problemer flyttes fra butikkfasadene og struktureres på mer definerte
parkeringsplasser med adkomst til mest mulig parkering fra mategatene Parkveien
og Molundsveien. Etter hvert som det blir hyggeligere møtesteder og gaterom vil nok
folk være villig til å gå mer mellom ærendene før de flytter med seg bilen.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 19 av 37

Lagring av snø
Lagring av snø bør holdes utenfor selve sentrumsområdet. I forhold til dagens
situasjon og vårt skisseutkast kan snølagring etableres bak kirken, samtidig som det
ikke bør skape hinder for å opprettholde gangveien ned mot Elveparken nordfra.

Trafikkprinsipp

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 20 av 37

5. Bygningstypologi/historiske bygninger

Mesteparten av den gamle trehusbebyggelsen på Setermoen er borte eller ombygd
til det ukjennelige. Midlertidig finnes det mange flotte gårdsanlegg og installasjoner
som er tatt godt vare på i omegn.

Bardu kirke fra 1829 er en fin og særegen hvitmalt trekirke og forteller i seg selv
mye om stedets spesielle historie med emigrasjon, slitet med bosettingen, gudstroen
og sterke bånd til Østerdalen. Den ble malt engelsk rød i 1853. Den er godt plassert
som blikkfang når en ankommer Setermoen nordfra og har en nærhet til elveparken
som er viktig mht arrangementer osv.
¨

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 21 av 37

Det er viktig å ta vare på de få gamle bygningene som fremdeles finnes i Setermoen
sentrum. På Steiland står det et par gårder som er ganske opprinnelige og det er en
gårdsbygning rett nord for kirken på motsatt side. Når gangbroen til Steiland blir
bygget vil elveparken og Steiland knyttes tettere sammen og Steiland lett tilgjengelig.

Opprinelig Setermoenbebyggelse Steiland

Doktorgården er opprinnelig og bør bevares som den er.
Clausengården bør rehabiliteres tilbake til den opprinnelige stilen.

Doktorgården Clausengården

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 22 av 37

Trepaviljongen har en meget særegen form, men oppfattes svært negativt av
lokalbefolkningen. Troms Fylkeskommune ønsker å bevare den.

Kommunehuset med flatt tak og grønne steinplater har absolutt arkitektoniske
kvaliteter fra sin tid.
Setertun Velferdshus har også arkitektoniske kvaliteter med en skikkelighet og
vakker materialbruk.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 23 av 37

Gamle gårdsbygninger - Kirkenær/Dahlberg mot Elveparken. Gården ligger
vakkert og dramatisk plassert i landskapet og er en historieforteller om forholdet til
naturen og elva. Det er noen av de få gamle bygningene tilbake i Setermoen
sentrum. Låven har vakker steinmur og kraftig tømmervegg.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 24 av 37

6. Bygningsvolumer

Setermoen i dag består av 1,2 og 3.etg bebyggelse.
Ny bebyggelse bør være i 2 eller 3 etasjer.

Området mellom blåbygget og kommunehuset kan utbygges i tre etasjer. Dette er et
naturlig første utbygningspotensialet mht byplan og volumoppbygging.
(eiendomsgrenser kan være problem)
Bygningene kan henge sammen og danne en hel vegg i gateløpet med gjennomganger
tilsvarende portrom til Molundveien og parkeringen. Bygningsrekken kan gi variasjon i
form av forskjellige farger og høyder.

Fortrinnsvis saltak med takvinkel 22-30 grader. Flate tak må kunne aksepteres hvis det
står i sammenheng med eksisterende bygninger med flate tak. Kommunehuset for
eksempel.

Ved evt. utbygging av eksempelvis bowlingen bør man benytte anledningen til å
forbedre fasaden. Bygningsvolum som dette kler sjelden å få påsatt saltak. Forholdet
mellom bredde og lengde vil gi uheldige proposjoner som heller ikke har noe å gjøre
med stedets egenart. Bebyggelsen med flate tak begynner også snart å bli
arkitekturhistorie.

For bygg med stor bredde kan det evt. tillates et flatt parti midt på bygget.
Maksimal byggehøyde i 1.etasje 3,5 m og 3,0 m i 2.etasje.
Loftsetasjer bør kunne utnyttes med arker eller takopplett som har historisk forankring.

Ny fasaderekke fra Blåbygget og sydover

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 25 av 37

6.1 Høydefastsettelse

Høyder og dimensjoner i sentrum bør sees i sammenheng med bygningsvolumer og
høyder på trær og master i området. Setermoen har en forholdsvis lite sentrum med
få høye bygninger. En bygningshøyde på fortsatt maks. 3 etasjer bør videreføres.

Gatene skal også bære preg av å være bygdegater hvor gående skal prioriteres
foran høy hastighet og fremkommelighet for biler. Det bør derfor være lave høyder på
lysmaster langs veien. Lyspunkthøyde 6,5 meter.

I tillegg bør ikke høye elementer i byen skygge for fondmotiver og utsikt mot
landskapet rundt sentrum.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 26 av 37

7. Materialbruk og farger

DAGENS SITUASJON
Gammel bebyggelse er i tre. Det er en del betong og steinplater i fasadene i
mellomgamle hus.
Nyere bebyggelse er utført i forblendet tegl.
Opprinnelig hadde bygningen skifertak.

Uterommene er stort sett preget av slitte asfaltflater med nedskrapte
betongkantstein. Av vegetasjon finnes, bortsett fra opparbeidelsen ved Kirkeparken,
noen gresskledde rabatter og spredte bjørk- og furutrær.

Mange av bygningene er lysmalte (hvit, beige, grå) med markerte omramninger jfr
Setertun. I tillegg noe oker og rødt.

FREMTIDIG SITUASJON

Fasadematerialer

Teglstein med fargene oker eller rød.
Pusset mur som males i grå, beige, oker eller rød.
Trepanel i fasader behandles med dekkbeis eller males.
Frilagt betong eller ubehandlet betong bør ikke tillates på nye bygg.
Bygninger bør ikke deles horisontalt med forskjellig farge eller materiale.
Vindusglass klart eller i gråtoner, ikke kobberfarget.
Vinduskarmer og listverk skal fortrinnsvis ha hvit farge.

Farger
Det spilles videre på allerede eksisterende farger på Setermoen som grå, beige, oker
og rød. Ved nybygg kan varme farger prioriteres som oker og rød.
Noe grønt kan tillates i sammenheng ved kommunehuset.

Tak

Den gamle Setermoen-bebyggelsen hadde tak av skifer. Dette materialet har en lokal
forankring. Nye tak bør være av skifer, tegl eller betongtakstein. Fargene sort, grå
eller mørk brun.
Evt.stålplater eller lignende skal også ha den samme mørke fargeskala.

Vegetasjon

Av trevegetasjon bør det videreføres bruk av bjørk og furu, både av hensyn til stedets
identitet og klimasone. Gressarealer kan med fordel heves fra bakken for å unngå
tråkk vinterstid. I tillegg kan bunndekkende, hardføre planter brukes, og det
oppfordres til i større grad å bruke den særegne ballblommen i offentlige anlegg.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 27 av 37

Gategulv/kanter

Setermoen sentrum innbyr til bruk av røffe og naturlige materialer, som både tåler
tung trafikk og tøft klima. Det anbefales asfalt med kanter i granitt langs veibanen.
Ved gangfelt bør det anlegges nedsenket kantstein.

Torg og plasser bør ha innslag av naturstein; hhv. granitt, plasslagt betong og tegl.

Skilting
Skiltingen på Setermoen er tilfeldig og dominerer det visuelle miljøet. All skilting er
søknadspliktig og det bør fastsettes en lokal skiltpolitikk i kommunen.
Plateskilt tar ofte ikke hensyn til fasadens oppbygging, men kan også underordne
seg fasaden. Skilting med malte bokstaver direkte på fasaden eller utskårne
bokstaver vil la bygningens egen materialkvalitet og farge tre tydelig frem som
bakgrunn for bokstavene. Bokstav kan også festes rett på butikksvinduet. Uthengskilt
virker lite forstyrrende på fasaden og egner seg til å fange oppmerksomheten til
kunder som beveger seg på fortauet.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 28 av 37

Illustrasjoner fra ”Handelens ansikt” utgitt av Norsk Form

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 29 av 37

8. Parker/plasser / torg

.

Handelstorget
Handelstorget skal i være arenaen for handel og marked. Vi kan tenke oss alt fra
organisert handel som allerede finnes rundt plassen til lokalt marked av
håndverksprodukter og etablering av Bondens marked. Plassen bør ha god tilgang til
strøm/varme og vann. Markedsboder bør etableres med permanente eller
midlertidige boder med en leieordning. Selgere bør ikke – på sikt - få anledning til å
kjøre inn egne handelsvogner-/biler for salg. Dette skaper raskt et rotete bybilde. Det
bør lages en kommunal veileder for handel i sentrum.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 30 av 37

Torget bør etableres med flater av tegl (rød eller lys), som skaper sammenheng med
bygningene rundt, med striper i granitt (brostein) for å illustrere retning og gi
ledestriper for svaksynte.

Illustrasjonsfoto

Trerekken som følger Fogd Holmboes gate bør stoppe når den kommer til
Handelstorget. I stedet bør rekken ”flyttes” nærmere parkveien for både å åpne opp
torget mot hovedgaten og skape et definert rom på torget. Mot Fogd Holmboes gate
bør det i stedet etableres pullerter i granitt som vil fungere som trafikksperrer,
sitteplasser og elementer som viderefører tverrprofilet i gaten.
En trerekke i et grøntareal vil, sammen med et diagonalt markert gangareal, skape
kontakt mellom Fogd Holmboes gate, gjennom torget og til Domus.
Parkering skal i hovedsak ikke skje på torgplassen, men på markerte
parkeringsplasser bak Posten og foran Domus.

På Bua - Bardu kooperative Haakstadbutikken 1917

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 31 av 37

Fogdens kilde
Fogdens kilde vil ha et grønt og frodig preg, og gi en smak av Elveparken i sentrum. I
tillegg til å være det grønne ”pusterommet” med hvilebenker og vannlek, vil Gågaten
kjøpesenter kunne bruke område til utesalg. Som nærmeste park til bussterminalen,
vil området også fungere som venteplass for reisende.
Hovedelementet i parken vil være vannbasseng med renner og vegg. Som en del av
utviklingen av grøntstrukturen i Setermoen bør en så langt som mulig søke å åpne de
gamle bekkelukkingene ned mot Elveparken. Dette vil bidra til å gjenskape en
detaljrikdom i nærmiljøet som man tidligere tok som en selvfølge.
Gategulvet bør etableres i plasstøpt betong med striper/kanter i granitt. Murer, kanter
og sitte-/vannskulpturer i på plassen bør i hovedsak etablere i granitt eller lokal stein.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 32 av 37

Kommunetorget
Bytorget foran kommunehuset skal brukes både som oppholdsarena ved spesielle
arrangement og som parkering.

Underlaget må tåle røft og variert bruk og vi foreslår plasstøpt betong i kombinasjon
med granitt og brostein. Plassen foran inngangen til kommunehuset bør ha
hovedvekt på brostein, med armert betong i opphøyde beplantningsarealer (slik det
er i dag), og ellers granittkanter. Plassen mot hotellet bør i støpes i betong, med
granittpullerter, kanter og detaljer. Overgangssonen (over Altevannsveien) mellom
disse områdene bør markeres som opphøyd areal med brostein.

9. Grøntanlegg

Hovedgrøntanlegget i sentrum vil være den grønne aksen som blir etablert fra
Byparken, gjennom Fogdens kilde til Elveparken. I tillegg vil hele sentrum få et klart
grønnere preg ved å anlegge en trerekke langs hele Fogd Holmboes gate.

Elveparken
Elveparken er både sentrums og resten av kommunens grønne lunge og må
beholdes og gjerne styrkes som rekreasjonsområde. I forbindelse med etablering av
ny gangbru er det naturlig å opparbeide parken og i enda større grad øke
tilgjengelighet til vannet. Det er viktig at Elveparken bevarer det naturlige særpreget
sitt. Allikevel vil bedre tilrettelagte møteplasser langs vannkanten øke kvaliteten på
stedet. Dette kan gjøres ved å lage ulike former for små kai- eller
bryggekonstruksjoner, benker eller piknikplasser. Ved å nyplante eller bedre
vekstforholdene for fuktighetskrevende planter kan Elveparken fremstå enda
frodigere enn det er i dag.

Kirkeparken
Kirkeparken fremstår i dag som en rolig og ryddig bypark. Den store gressplenen
med stier, benker og en liten dam i nærheten av kirken gir parken kvaliteter som
rekreasjonsområde spesielt for eldre mennesker. Parken bør gis bedre ly mot

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 33 av 37

hovedveien, og det bør vurderes nyplanting av bjørk, evt. etablering av hekk, dersom
trærne langs Fogd Holmboes gate ikke vokser bedre. I tillegg bør det brukes samme
type benker som du finner ellers på torg og plasser i sentrum.

Gløtt til Elveparken nord for kirka Kirkeparken

Kommunetorget
Torget foran kommunehuset har blitt betydelig mindre grønt etter etablering av
Veksthuset. Som kompensasjon for fjerning av furutrær i lunden bak Bardu hotell og
som identitetselement foreslås det å etablere en furulund i området rundt en evt. ny
paviljong. Furutrær satt i grus som bytrær på torget vil forsterke særpreget og knytte
kontakten med området bak hotellet.

Fogdens kilde
Etter at Byparken har blitt betraktelig mindre pga bygging av veksthuset er det
naturlig at denne plassen får et grønt og frodig preg. Siden Fogdens kilde leder veien
videre til Elveparken er det naturlig at vegetasjonen her gjenspeile vegetasjonen man
finner ved elva.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 34 av 37

10. Avvanningssystem

Det bør vurderes lokal overvannshåndtering i området.
I et naturområde bidrar vegetasjonen og jordsmonnet til utjevne avrenningen til
grunnvannet og vassdraget. Når det bygges ut og store deler av arealet får et tett
dekke, reduseres den naturlige utjevningen. Lokal overvannshåndtering vil si at en
søker å bygge ut området slik at dette unngås.
Hovedelementene i lokal overvannshåndtering er infiltrasjon og fordrøyning;
overvannet infiltreres direkte til grunnen gjennom overflaten og avvanningsforløpet
jevnes ut ved bruk av ulike typer bassenger. Overvannet kan sees på som en ressurs
i uterommet og brukes som skulpturelle elementer på stedet.

11. Belysning

I dag er det stor variasjon i kvalitet og typer belysning i sentrum. Dette bør ryddes
opp i slik at gatene, parkene og plassene får sine belysningstyper.

Det foreslås belysning både som master, langs murer og ved egne lyspullerter ved
parker og plasser.
Lufttrekkene langs gatene bør legges i kabel for å rydde opp slik at ikke horisontene
mot fjelllandskapet kuttes. Vi foreslår at det settes opp ny ensidig belysning langs alle
gater på tremaster, som vil være med på å understreke at dette er ei bygdegate. (Se
skisse/ illustrasjoner)
I tillegg bør det etableres lav belysning integrert i natursteinsmuren som følger veien.
Dette vil være hovedbelysning for fortauet og gi en mer intim stemning.
Belysning i parker og plasser bør være lav, og ha en urbant, men nøkternt preg. Lys i
pullerter kan være et godt alternativ.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 35 av 37

12. Andre elementer

Utemøbler

Det er svært få benker og sittemuligheter i Setermoen sentrum. De som finnes er
preget av dårlig kvalitet og vedlikehold. Det bør velges en type benker/møblering
(sykkelstativ, søppelkasser, treomramming etc.) for de enkelte områdene i sentrum.

§ Fogd Holmboes gate kan ha benker festet på natursteinsmuren.

§ Elveparken kan ha møblering med et naturlig friluftspreg.

§ Kirkeparken kan ha egne benker og bord i samme stil som de klassiske
lysarmaturene på området.

§ Kommunetorget, Fogden kilde og Handelstorget bør ha en enhetlig urban
utemøblering og belysning.

Illustrasjonsfoto

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 36 av 37

Kunst

Utsmykking av uteområder og møteplasser er viktig for å gi stedet særpreg. Kunst,
bevisst fargebruk og detaljer kan bidra til å gi en rikere opplevelse og trivsel.
Kommunetorget og Fogdens kilde er naturlig plassering for evt. skulpturer/kunst.

BYGDEBYUTVIKLING SETERMOEN
BARDU KOMMUNE Side 37 av 37

13. Veien videre

Etter våre idédugnadsmøter med kommunen har vi inntrykk av at det er viktig at noe
positivt skjer litt fort på Setermoen.
Opprustningen av E6’en er en viktig start. Da vil hele stedet få en oppstramming og
opprydding.

Veksthuset står snart ferdig og utbyggerne der vil opparbeide Veksthusets side av
kommunetorget. Ved fremtidig utbygging er det viktig å ta fatt i eiendommene mot
Fogd Holmboes gate for å styrke tettstedet. Alle nye utbygginger må unde

Mer fokusering på Elveparken med benker, skilting, infobrosjyre osv vil befeste
Elveparken som Setermoens attraksjon.

Illustrasjon Fra ”Nybyggerne i Barduskogen” Alvin Jensvold

