	Grontmij | Carl Bro A/S

	Nupark 51

	7500 Holstebro

	Danmark

	T +45 9612 7575

	F +45 9612 7576

	www.grontmij-carlbro.dk

	

	CVR-nr. 48233511

Side 2

Kriteriedokument
 ADVANCE \y 230
	Kriterier for inddragelse og undtagelse fra områdeklassificeringen i Holstebro Kommune
	21. oktober 2008

	Udarbejdet
	:
	Susanne Andrup Kristensen

	Kontrolleret
	:
	Jacob Steffensen

	Godkendt
	:
	Jacob Steffensen

1 Generelt om Områdeklassificering

Områdeklassificering er beskrevet i § 50 a i lovbekendtgørelse nr. 282 af 22. marts 2007 af lov om forurenet jord. Med lovændringen bliver byzone, jf. planlovens § 34, klassificeret som område, der som udgangspunkt er lettere forurenet /1/.

Gennem udarbejdelse af kommunale regulativer, jf. § 50 a, stk. 2 og 3, kan de klassificerede områder henholdsvis reduceres inden for byzonen og udvides uden for byzonen. Kommunen kan således justere størrelsen af de områder, der er omfattet af regler for anmeldepligt for flytning af jord, så de svarer til de områder, hvor der efter den foreliggende viden er en lettere jordforurening.

De klassificerede områder er administrative geografiske enheder. Inden for disse arealer er der anmeldepligt for flytning af jord jf. § 50 i lov om forurenet jord. Områdeklassificeringen fordrer ikke et detaljeret kendskab til faktiske forureningsforhold og sigter ikke mod at udpege enkeltejendomme som forurenede /2/.
1.1 Lettere forurenet jord

Begrebet ’lettere forurenet jord’ defineres i Miljøministeriets bekendtgørelse om definition af lettere forurenet jord, nr. 1519 af 14. december 2006. Af bekendtgørelsen fremgår det, hvilke stoffer og hvilke koncentrationsintervaller af disse stoffer der afgør, hvorvidt jorden skal betegnes som ’lettere forurenet’.

De stoffer og koncentrationsniveauer, som kendetegner lettere forurenet jord, er typisk et resultat af såkaldt diffus forurening. Den diffuse jordforurening er opstået gennem længere tids spredning, opblanding eller fortynding af forureningsbidrag, som typisk stammer fra flere forureningskilder. Forureningskilder kan f.eks. være trafik, industri og røgemissioner fra boligopvarmning. Lettere forurening kan dog også være et resultat af forurening fra punktkilder, hvor spild eller lækage har ført til forurening i lave koncentrationer. Endelig ses lettere forurenet jord i fyldjord, som er samlet fra forskellige områder, hvor der har været mindre forurenende aktiviteter.
2 Samlet oversigt over kriterier for undtagelse fra områdeklassificeringen i Holstebro kommune
Tabel 1: Kriterier for undtagelse fra områdeklassificeringen.

	Viden om
	Vejledende kriterium for undtagelse fra områdeklassificeringen

	Alder
	Udstykket og bebygget senere end 1955.

Undersøgelser af diffus forurening har vist, at bydele etableret før ca. 1940 kan forventes at være lettere forurenet. Ejendomme etableret efter ca. 1940 er typisk ikke berørt af lettere forurenet jord /3/. Dette gælder selvsagt ikke, hvis der i områder etableret efter ca. 1940 har været andre kilder til forurening, som f.eks. industri, stærkt befærdede veje, anvendelse af faste brændsler eller at der er foretaget terrænregulering ved tilkørsel af lettere forurenet jord.
Holstebro Kommune har valgt 1955 som skæringsår for alderskriteriet pga. kommunens energi-/brændselshistorie (se ”Anvendte brændsler”).

	Intensitet i anvendelsen
	Bebyggelsesprocent mindre end ca. 20. Holstebro Kommune har valgt at se bort fra dette kriterium.

Forekomsten af lettere forurenet jord vil afhænge af, med hvilken intensitet det pågældende område har været anvendt. I byområder med spredt bebyggelse vil risikoen for, at jorden er lettere forurenet, være mindre end i områder med tæt bebyggelse /2/. Holstebro Kommune har valgt at se bort fra dette kriterium, da det kan være vanskeligt at anvende i praksis og indirekte er medtaget i de andre kriterier.

	Anvendelseshistorien og industriområder
	Anvendelseshistorien skal være ensartet.

Det betyder at tidl. industriområde der nu er boliger som udgangspunkt ikke undtages. Områder der består af en blanding af virksomheder og boliger kan undtages ved en grundig gennemarbejdning af til rådige data. Dog kan enkelte mindre virksomheder der ikke er diffusforurenede godt være beliggende i områder med boliger, der undtagelse fra områdeklassificeringen.
Rene industriområder undtages som udgangspunkt ikke. Holstebro Kommune har dog besluttet, at industriområder bebygget efter år 2000 kan undtages fra områdeklassificering på baggrund af en grundig gennemgang af tilgængelige data. Dette begrundes med, at nyere industriområder ikke bidrager betydeligt til den diffuse forurening /6/.

	Størrelse
	Som udgangspunkt følges retningslinjerne fra vejledningen. Ca. 200 ejendomme eller 20 ha, 1/5 af byens areal.

Arealer kan dog godt afvige, idet det tages med i betragtning, at områder skal være sammenhængende og have en ensartet sammensætning. Dvs. at der typisk vurderes et naturlig afgrænset kvarter. Hvis et sådan kvarter er mindre end 200 ejendomme/20 ha, kan dette stadig vurderes individuelt.

	Forurenings-oplysninger
	Der må ikke foreligge konkrete oplysninger, som peger på generel forekomst af lettere forurening i området.
Forureningsoplysninger indhentes og vurderes.

De forureningsoplysninger, der er til rådighed, vurderes. Enkeltstående punktkildeforureninger kan ikke bruges som udtryk for, at et område som sådan generelt er lettere forurenet. Enkelte prøver udtaget i forbindelse med punktkildeundersøgelser (kortlægningsundersøgelser m.m.) kan dog give indikationer om det generelle forureningsniveau i området. Dette gælder især rene prøver.

Jordflytningsdata, hvor prøver er udtaget uden relation til punktkilder, vil også være meget anvendelige.

	Anvendte brændsler
	Der må ikke foreligge konkrete oplysninger om at fastbrændsler er brugt til opvarmning over en længere periode.
Forekomsten af lettere forurening vil forventeligt være afhængig af brændselstyper og opvarmningsformer, der har været anvendt i det pågældende område. Det vurderes, at stort set alle byområder har været opvarmet med koks og kul frem til 1950’erne, herefter blev der typisk indført oliefyringsanlæg. Fra 80’erne og frem blev der mange steder indført fjernvarme og naturgas.

Det er brugen af tørv, koks, kul og træ, der kan have bidraget med diffus forurening med tjærestoffer.

	Trafikanlæg
	Trafikanlæg har mindre betydning for undtagelse fra områdeklassificeringen.
Der ses bort fra vejanlæg, da vejene erfaringsvis kun er forurenet i en smal bræmme omkring selve vejen. Vejanlæg er i forvejen omfattet af særskilt kortlægning i forbindelse med jordforurening.
Bræmmer omkring jernbanestrækningerne områdeklassificeres ikke, men vurderes kun ved stationerne/rangerarealerne. Dette skyldes, at belastningen ved station og banestrækninger svarer til belastningen ved hhv. vejkryds og vejstrækning. Samtidig vurderes det, at trafik belastningen på jernbanerne er mindre end på selve vejene.

3 Samlet oversigt over kriterier for inddragelse i områdeklassificeringen i holstebro kommune
Tabel 2: Kriterier for inddragelse i områdeklassificeringen.

	Viden om
	Vejledende kriterium for inddragelse fra områdeklassificeringen

	Alder
	Udstykket og bebygget inden 1955.

Undersøgelser af diffus forurening har vist, at bydele etableret før ca. 1940 kan forventes at være lettere forurenet. Ejendomme etableret efter ca. 1940 er typisk ikke berørt af lettere forurenet jord /3/. Dette gælder selvsagt ikke, hvis der i områder etableret efter ca. 1940 har været andre kilder til forurening, som f.eks. industri, stærkt befærdede veje, anvendelse af faste brændsler eller at der er foretaget terrænregulering ved tilkørsel af lettere forurenet jord.

Holstebro Kommune har valgt 1955 som skæringsår for alderskriteriet pga. kommunens energi-/brændselshistorie (se ”Anvendte brændsler”).

	Anvendte brændsler
	Områder kan inddrages, hvis fastbrændsler er brugt til opvarmning over en længere periode.
Forekomsten af lettere forurening vil forventeligt være afhængig af brændselstyper og opvarmningsformer, der har været anvendt i det pågældende område. Det vurderes, at stort set alle byområder har været opvarmet med koks og kul frem til 1950’erne, herefter blev der typisk indført oliefyringsanlæg. Fra 80’erne og frem blev der mange steder indført fjernvarme og naturgas.

Det er brugen af tørv, koks, kul og træ, der kan have bidraget med diffus forurening med tjærestoffer.

Brugen af brændeovne er blevet mere udbredt siden midten af 1990’erne, hvilket har medført øget forurening med partikler /4/ og bidraget til den diffuse jordforurening /5/. I sommerhusområderne vil der typisk være en hyppig forekomst af brændeovne inden for et mindre areal. Ud fra den nuværende viden vil sommerhusområder dog ikke blive områdeklassificeret.

	Industri
	Industriområder uden for byzonen kan inddrages i områdeklassificeringen.

Jordforurening fra industrien betragtes normalt som punktforurening. Punktkildernes bidrag til diffus jordforurening opstår typisk som følge af luftbåren forurening fra industriens emission til luften. Generelt kan det antages, at industrier etableret før vedtagelsen af miljøbeskyttelsesloven i 1973 bidrager i højere grad end nyere industrier til den diffuse jordforurening i byområder /6/.

	Opfyldningsområder
	Inddrages ved kendskab til at fyldet potentielt kan være forurenet.

Opfyldningsområder kan f.eks. omfatte opfyldte råstofgrave, markarealer, havneområder, kystarealer samt vådområder indvundet ved opfyldning. Erfaringsmæssigt må det påregnes, at disse områder kan være opfyldt med lettere forurenet jord /2/. Opfyldningsområder, som ikke indgår i Regionens forureningskortlægning, inddrages i områdeklassificeringen, medmindre der foreligger oplysninger, som dokumenterer eller sandsynliggør, at der alene er anvendt rene materialer ved opfyldningen. Der skal dog være tale om større sammenhængende fyldområder.

	Forureningsoplysninger
	Lettere forurenede områder uden for byzonen, vil indgå i områdeklassificeringen.

Enkeltstående punktkildeforureninger kan ikke bruges som udtryk for, at et område som sådan generelt er lettere forurenet. Såfremt Holstebro Kommune har kendskab til lettere forurening i form af f.eks. konkrete analyseresultater uden for byzonen eller oplysninger der sandsynliggør, at der er lettere forurenet, vil disse indgå i områdeklassificeringen. Der skal dog være tale om større sammenhængende områder.

	Trafikanlæg
	Trafikanlæg uden for byzonen inddrages som hovedregel ikke i områdeklassificeringen.

Der ses bort fra vejanlæg uden for byzonen, da vejene erfaringsvis kun er forurenet i en smal bræmme omkring selve vejen. Vejanlæg er i forvejen omfattet af særskilt kortlægning i forbindelse med jordforurening.

4 KRITERIUM FOR VURDERING AF SMÅ BYER

Størrelseskriteriet for vurdering af små byer i Holstebro Kommune er fastlagt, så det stemmer overens med kriterierne for nabokommunerne. Størrelseskriteriet er 0,13 km2. Dvs. at byer mindre end 0,13 km2 i 1955 udgår af områdeklassificeringen, da det vurderes, at de i 1955 ikke var store nok til at bidrage til en generel diffus forurening af området.

Herunder er oplistet de byer der er gennemgået i Holstebro Kommune

	Betegnelse
	Vurderes ift undtagelse
	Vurderes ift inddragelse
	Vurderes IKKE ift områdeklas-sificering
	Størrelse [km2]

	Byer
	
	
	
	

	Holstebro
	x
	
	
	

	Ulfborg
	x
	
	
	

	Vinderup
	x
	
	
	

	Små byzoner
	
	
	
	

	Ejsing
	x
	
	x
	0,10

	Sevel
	x
	
	
	0,23

	Skave
	x
	
	
	1,17

	Borbjerg
	
	
	x
	0,11

	Mejrup Kierkeby
	x
	
	
	0,17

	Krunderup
	
	
	x
	0,01

	Tvis
	x
	
	
	0,28

	Nørre Felding
	x
	
	x
	0,06

	Idom
	
	
	x
	0,09

	Vemb
	x
	
	
	0,45

	Ikke Byzoner
	
	
	
	

	Thorsminde
	
	x
	
	0,17

	Hvam og Hvam Mejeriby
	
	
	x
	0,03/0,08

	Mogenstrup
	
	x
	
	0,29

	Herrup
	
	x
	
	0,16

	Ryde
	
	
	x
	0,06

	Hogager
	
	x
	
	0,17

	Bur
	
	
	x
	0,12

	Staby
	
	x
	
	0,15

	Husby
	
	
	x
	0,05

	Sønder Nissum
	
	x
	
	0,23

	*Handbjerg
	
	
	x
	0,10

*Handbjerg har tidligere figureret under kategorien "Små byzoner". Den er flyttet til "Ikke Byzoner", da erhvervsområdet med byzone nær Handbjerg er beskrevet under Vinderup.

Blå: Erhvervsområde i forbindelse med byen, der skal vurderes i forhold til undtagelse uanset byens størrelse.
5 Referencer

/1/
Miljøministeriet: Bekendtgørelse om definition af lettere forurenet jord.

BEK nr. 1519 af 14/12/2006.

/2/
Miljøministeriet: Vejledning om områdeklassificering. Vejledning fra

Miljøstyrelsen Nr. 3, 2007.

/3/
Miljøstyrelsen: Diffus jordforurening og kulturlag. Delrapport 2. Miljø

projekt nr. 912, 2004.
/4/
Danmarks Miljøundersøgelser: Brugen af brændeovne. http://www.dmu.dk/Om+DMU/Afdelinger+og+organisation/Systemanalyse/SYS+-+Miljøsociologi/Livsstil+og+miljø+SYS/Brugen+af+brændeovne+SYS.htm 7. november 2007.
/5/
Miljøstyrelsen: Kilder til jordforurening med tjære, herunder

benz(a)pyren i Danmark. Miljøprojekt nr. 728, 2002.

/6/
Miljøstyrelsen: Kortlægning af diffus jordforurening i byområder. Del

rapport 1. Miljøprojekt nr. 663, 2002.

D +45 9612 7566 · M +45 2723 7566 · E anja.melvej@grontmij-carlbro.dk ·

Grontmij | Carl Bro A/S

