

Til
Silkeborg Kommune

Dokumenttype
VVM-redegørelse

Dato
Januar, 2016

ETABLERING AF NYT SOLVARME- ANLÆG VED SEJLING HEDE VVM-REDEGØRELSE OG MILJØ- RAPPORT

ETABLERING AF NYT SOLVARMEANLÆG VED SEJLING HEDE VVM-REDEGØRELSE OG MILJØRAPPORT

Revision **5**
Dato **2016-01-12**
Udarbejdet af **BEG/MSW/RHOL**
Kontrolleret af **PEFS**
Godkendt af **BEG**
Beskrivelse **VVM-redegørelse**

Ref. [xxxxx]

FORORD

Silkeborg Kommune ønsker at bidrage til udviklingen af vedvarende energi, og Byrådet har derfor valgt at igangsætte planlægningen for etablering af nyt solvarmeanlæg i Silkeborg.

Silkeborg Varme A/S anvender i dag naturgas som hovedbrændsel og ønsker at reducere forbruget af naturgas ved at etablere et solvarmeanlæg bestående af ca. 150.000 m² solfangere. Dette er medvirkende til at reducere værkets samlede CO₂-udledning væsentligt, svarende til ca. 6.500 tons CO₂-ækvivalenter¹ pr. år. Set over planperioden på 20 år for varmeprojektet, svarer det til en reduktion i CO₂-udledningen på ca. 130.600 tons.

I debatoplægget udsendt tidligere på året blev projektet beskrevet som værende på 40 ha og med eksempler på solfangere på 2 meters højde og på 6 meters højde for så vidt angår spejl-solvarmeanlæggene.

Projektet udgør nu ca. 55 ha og med højder på op til henholdsvis 3 meter og 7 meter, i stedet for 2 meter og 6 meter.

Formålet med VVM-redegørelsen er at give en vurdering af virkningerne på miljøet ved etablering af nyt solvarmeanlæg og derved give myndighederne et godt beslutningsgrundlag, inden de træffer afgørelse om projektet.

Projektet er VVM-pligtigt, hvilket er baggrunden for udarbejdelsen af VVM-redegørelsen. Ligeledes skal der gennemføres en miljøvurdering af planerne. Da kravene til indholdet i VVM-redegørelse og miljøvurdering er stort set identiske, udarbejdes VVM-redegørelsen, så den opfylder kravene i henhold til begge lovgivninger.

I VVM-redegørelsen behandles projektet samt det scenarie, at projektet ikke etableres.

Forslag til kommuneplantillæg nr. 27 og lokalplan nr. 15-007 med tilhørende VVM-redegørelse for Silkeborg Varme A/S er sendt i offentlig høring i perioden fra d. 27. oktober 2015 til d. 22. december 2015. Yderligere oplysninger kan findes på Silkeborg Kommunes hjemmeside: www.silkeborg.dk.

Denne rapport er udgivet af Silkeborg Kommune og udarbejdet af Rambøll.

¹ Beregnet iht. Energistyrelsens vejledning i samfundsøkonomiske beregninger for varmeprojekter.

INDHOLD

1.	IKKE-TEKNISK RESUMÉ	1
1.1	Miljøvurderinger	1
1.2	Projektbeskrivelse	1
1.3	Lovgrundlag og planforhold	2
1.4	Miljøbeskyttelsesmål	2
1.5	Miljøpåvirkninger	3
1.6	Afværgeforanstaltninger	4
1.7	Overvågning	4
2.	INDLEDNING	5
2.1	Baggrund for projektet	5
2.2	Proces for VVM-redegørelse og miljøvurdering	5
3.	PROJEKTBEKRIVELSE	8
3.1	Beskrivelse af hovedforslag	8
3.2	Aktiviteter i anlægsfasen	17
3.3	Aktiviteter i driftsfasen	18
3.4	Retablering efter endt drift	18
3.5	Sikkerhed	18
3.6	Alternativer	20
4.	LOVGRUNDLAG	21
4.1	Planloven	21
4.2	Miljøvurderinger	21
4.3	Øvrige lovgrundlag	22
5.	PLANFORHOLD OG MILJØBESKYTTELSESMÅL	24
5.1	Kommuneplan	24
5.2	Lokalplaner	29
5.3	Øvrige planforhold	29
5.4	Miljøbeskyttelsesmål	29
6.	METODE	31
6.1	Anvendt metode	31
6.2	Lovgrundlag, vejledninger mv.	31
6.3	Eksisterende forhold	31
6.4	Påvirkning fra projektet	31
6.5	0-alternativ	31
6.6	Kumulative effekter	31
6.7	Afværgeforanstaltninger	31
6.8	Opsamling i form af skema	32
7.	MILJØPÅVIRKNINGER	34
7.1	Landskab	34
7.2	Geologi og grundvand	45
7.3	Natur, flora og fauna	59
7.4	Støj, refleksioner og vibrationer	70
7.5	Luftforurening og klima	73
7.6	Ressourcer og affald	77

7.7	Trafik	80
7.8	Jord og jordforurening	86
7.9	Kulturarv og rekreative forhold	89
7.10	Befolkning og sundhed	94
7.11	Afledte socioøkonomiske forhold	96
7.12	Samspillet mellem de ovenstående miljøpåvirkninger	98
8.	FORSLAG TIL OVERVÅGNING	99
9.	SAMMENFATNING	100
9.1	Samlet vurdering af 0-alternativet	102
9.2	Afværgeforanstaltninger	102
9.3	Manglede viden og usikkerheder	102

BILAG

Bilag 1

Notat vedr. refleksioner

Bilag 2

Visualiseringer

Bilag 3

Datablad varmetrans

1. IKKE-TEKNISK RESUMÉ

Det ikke-tekniske resumé er et letforståeligt resumé af den samlede rapport og de vigtigste konklusioner.

1.1 Miljøvurderinger

Silkeborg Kommune har igangsat planlægningsarbejdet for etablering af nyt solvarmeanlæg nord for Silkeborg.

Silkeborg Kommune har truffet afgørelse om, at der er VVM-pligt for projektet. Der er derfor gennemført en **V**urdering af **V**irkninger på **M**iljøet (VVM) og udarbejdet nærværende VVM-redegørelse. De tilhørende planforslag kræver ligeledes udarbejdelse af en miljøvurdering, der stort set har samme krav til indhold som en VVM, hvorved VVM-redegørelsen udarbejdes, så den opfylder kravene i henhold til begge lovgivninger.

1.2 Projektbeskrivelse

Solvarmeanlægget etableres nord for den nye motorvej nord for Silkeborg by. Det samlede areal udgør ca. 55 ha.

Figur 1.2-1 Projektområdet

Anlægget består af ca. 150.000 m² solfangere. Hvert solfangerpanel har en højde på op til 3 meter og opstilles i sydvendte rækker. I den østlige del af området gives det mulighed for opstilling af CSP (parabolsolfangere). En CSP solfanger drejer efter solen, og har en samlet højde på op til 7 meter. Anlægget opdeles i 3-4 separate sektioner.

Solvarmeanlægget påfyldes en solfangervæske bestående af 30 % glykol og 70 % vand, der frostsikrer anlægget til minus 15 grader. Væsken transporteres i et lukket system i en frem og retur rørledning imellem varmevekslere og de enkelte solpaneler. Der etableres et sikkerheds- og overvågningssystem til at forhindre lækager af solfangervæsken samt overkogning. For at kunne

tømme anlægget for solfangervæsken etableres opbevaringstanke indenfor hver sektion. Samlet set skal der anvendes ca. 375 m³ solfangervæske.

Inden for hver enkel sektion etableres der en teknikbygning på ca. 400 m² og med en maksimal højde på 8,5 meter. Bygningen skal rumme pumper, varmevekslere, nødstrømsaggregat mv.

I området kan der etableres en besøgs- og informationspavillon med en maksimal højde på 5 meter.

Mellem solfangeranlægget og Silkeborg Kraftvarme etableres der en transmissionsledning.

Der etableres beplantningsbælter omkring solfangeranlægget.

Til afgræsning af området anvendes får. I den forbindelse etableres der 3 – 4 shelters til fårene med et areal på ca. 150 m² pr. stk.

Området får vejadgang fra Sejling Hedevej, Ebstrupvej og Bjørnholtvej.

Anlægsarbejderne løber over en periode på ca. 8 – 10 måneder, og solvarmeanlægget har en forventet levetid på 20-30 år.

1.2.1 0-alternativ

0-alternativet svarer til den situation, hvor projektet ikke gennemføres og/eller lokalplan og kommuneplantillæg ikke vedtages. Det vil sige den situation, hvor der ikke opstilles solpaneler i området, og hvor den overordnede anvendelse af projektområdet forbliver landbrugsdrift. 0-alternativet vil medføre, at hovedbrændsler på Silkeborg Kraftvarmeværk fortsat vil være naturgas, som er tilfældet i dag, og der vil således ikke ske en væsentligreduktion af værkets samlede CO₂-udledning.

1.3 Lovgrundlag og planforhold

Silkeborg Kommune har truffet en beslutning om, at der skal udarbejdes en VVM-redegørelse samt en miljøvurdering af kommuneplantillægget og lokalplanen.

Udover VVM-reglerne kræver projektet også tilladelse, dispensation og godkendelse efter varmforsyningsloven, miljøbeskyttelsesloven og byggeloven.

Projektet er ikke omfattet af eksisterende rammeområder i Kommuneplan 2013-2025 for Silkeborg Kommune, og der er derfor udarbejdes et kommuneplantillæg.

Projektet er ikke omfattet af eksisterede lokalplaner, og der er derfor udarbejdet en lokalplan for projektområdet.

1.4 Miljøbeskyttelsesmål

Silkeborg Kommune har et mål om, at kommunen som område skal bidrage til at reducere udledningen af CO₂, og kommune skal være CO₂-neutral i 2030. Et nyt solfangeranlæg understøtter kommunens målsætning om at være CO₂ neutral i 2030.

Endvidere har kommunen en vision om at reducere kommunens bidrag til den globale opvarmning så meget, at kommunens varmforsyning er CO₂-neutral i 2030. Visionerne opstillet i kommunens varmeplan stemmer overens med realisering af et solvarmeanlæg, der vil nedsætte Silkeborg Varmes CO₂-udledning markant og derved bidrage til uafhængigheden af naturgas.

1.5 Miljøpåvirkninger

De forskellige miljøpåvirkninger er gennem rapporten behandlet på samme måde, hvor både metode, de nuværende forhold og afværgeforanstaltninger er beskrevet sammen med en vurdering af miljøpåvirkninger af både projektet og 0-alterantivet. Ligeledes er de kumulative effekter vurderet, altså hvorvidt der er eksisterende eller fremtidige påvirkninger, der giver en væsentligt miljøpåvirkning i samspil med planens miljøpåvirkninger.

Der er ingen miljøemner, som vurderes at give væsentlige miljøpåvirkninger.

Der er en miljøpåvirkning, som vurderes at give moderat miljøkonsekvens:

- Refleksioner i driftsfasen

Der er 5 miljøemner, som vurderes, at der kan være mindre miljøkonsekvenser:

- Landskab: Visuel påvirkning
- Støj, refleksioner og vibrationer: Støj og vibrationer i anlægsfasen
- Luftforurening og klima: CO₂ bidrag
- Trafik: Trafik i anlægsfasen
- Afledte socioøkonomiske forhold: Positiv påvirkning af erhvervsliv og beskæftigelse i anlægsfasen.

I driftsfasen kan der forekomme refleksioner fra anlægget der kan genere nogle naboer. For at begrænse denne påvirkning etableres der beplantningsbælter omkring solfangeranlægget. Beplantningen vil også sikre, at bilister på de omkringliggende veje ikke bliver blændet af anlægget.

Solvarmeanlægget vil være synligt i det åbne landskab nord for Silkeborg by, men nye beplantningsbælter vil være med til at sløre anlægget.

Der vil forekomme støj og vibrationer i anlægsfasen, men da anlægsarbejderne gennemføres inden for normal arbejdstid forventes det, at der ikke sker en væsentlig påvirkning af naboerne i området.

Det vurderes, at projektet har en mindre – men positiv påvirkning på CO₂ bidraget. Påvirkningerne vil være henholdsvis lokale og internationale samt vedvarende.

Der vil ske en forøgelse af trafikken i lokalområdet i anlægsfasen, men da trafikale ændringer kun sker i begrænsede perioder, sker der ingen væsentlig påvirkning af miljøet eller naboerne i området.

Udover de overstående miljøemner er følgende miljøemner ligeledes blevet behandlet i VVM-redegørelsen: jord, geologi, kulturhistoriske interesser, rekreative forhold, natur, flora og fauna, klima, sundhed og affald.

Det vurderes for alle disse miljøemner, at projektet kan give ingen/ubetydelig miljøkonsekvenser. Dette skyldes bl.a., at:

- Et solvarmeanlæg vil give en lille sandsynlighed for jordforurening
- Projektområdet er et landbrugsområde, hvorved der ikke er nogen geologisk værdi, kendte kulturhistoriske interesser eller rekreative værdier i selve projektområdet. Der er §3 beskyttet natur inden for projektområdet, og der stilles krav om, at der skal etableres en bufferzone på minimum 10 meter mellem beskyttet natur og solfangeranlægget.
- Eventuelle ukendte fortidsminder tages der hånd om ved en forundersøgelse af området
- Projektområdet ligger i en væsentlig afstand på natur- og vildtreservater samt Natura 2000-områder
- De sandsynlige miljømæssige konsekvenser ved en etablering af solvarmeanlægget vil ikke have et omfang, der vil medføre væsentlige socioøkonomiske konsekvenser for befolkning og lokalsamfund

- Lille påvirkning ift. sundhed, da der ikke er nogen særlige rekreative interesser i området samt ingen støj og ingen emissioner i driftsfasen.
- Det er begrænsede mængder råstoffer, der skal anvendes for etableringen af solfangeranlægget
- Der vil komme en lille mængde ufarligt affald i anlægs- og driftsfasen
- Der vil i driftsfasen ikke være støj og vibrationer fra anlægget.

1.6 Afværgeforanstaltninger

Etablering af solvarmeanlægget kan potentielt påvirke miljøet mindre grad. Miljøpåvirkningerne kan reduceres via følgende afværgetiltag:

- Ved spild/lækage fra solfangeranlægget skal forurenede jord hurtigt muligt afgraves, og der skal ikke efterlades mere end 100 liter i jord/grundvandszonen efter endt oprensning.
- Spild fra glykoltanken skal kunne opsamles i en tæt tankgård, grube eller lignende uden afløb eller med afspæringsventil. Tankgården skal kunne tilbageholde den mængde væske, som er i tanken under normal drift (5 m³). Tankgårdene skal være forsynet med en ventil til udledning af regnvand. Ventilen skal normalt være lukket og må kun åbnes, når der udledes uforurenede regnvand. Inden hver udledning af regnvand skal det sikres, at der ikke er spildt glykol i tankgården.
- For at begrænse refleksionsgenerne for omkringliggende boliger og trafikanter etableres der et beplantningsbælte omkring hele anlægget.

1.7 Overvågning

Der vurderes ikke at være behov for overvågning, da projektet ikke vurderes at have en væsentlig påvirkning på miljøet

2. INDLEDNING

2.1 Baggrund for projektet

Silkeborg Varme A/S anvender i dag naturgas som hovedbrændsel og ønsker nu at gennemføre en reduktion af forbruget af fossile brændsler.

2.2 Proces for VVM-redegørelse og miljøvurdering

Silkeborg Kommune har igangsat et omfattende planlægningsarbejde i forbindelse med etablering af et nyt solvarmeanlæg i Silkeborg.

Silkeborg Kommune har vurderet, at projektet er VVM-pligtigt. Forkortelsen VVM står for **V**urdering af **V**irkninger på **M**iljøet. Der skal derfor udarbejdes en VVM-redegørelse, der opfylder VVM-reglerne, der fremgår af Miljøministeriets bekendtgørelse om vurdering af visse offentlige og private anlægs virkning på miljøet (VVM) i medfør af lov om planlægning².

Yderligere information omkring miljøvurderingslovene findes i Kapitel 4.

VVM-redegørelsen omfatter også miljøvurdering af forslag til kommuneplantillæg og lokalplan. Ifølge lov om miljøvurdering³ skal der foretages en strategisk miljøvurdering af kommune- og lokalplaner, som fastsætter rammer for fremtidige anlægstilladelser til konkrete projekter. Denne miljøvurdering er integreret i nærværende VVM-redegørelse. Nærværende dokument vil blive omtalt som VVM-redegørelse, som således omfatter både miljøvurdering efter lov om miljøvurdering af planer og programmer og VVM-redegørelse efter VVM-bekendtgørelsen i medfør af planloven.

VVM-redegørelsen giver således en samlet beskrivelse af projektet og dets miljøkonsekvenser, som kan danne grundlag for såvel en offentlig debat som den endelige beslutning om projektets gennemførelse. VVM-redegørelsen offentliggøres sammen med forslag til kommuneplantillæg, forslag til lokalplan samt udkast til VVM-tilladelsen.

VVM-processen kan opdeles i følgende faser, jf. Figur 2.2-1.

Figur 2.2-1 Faser i miljøvurderingsprocessen

² Bekendtgørelse om vurdering af visse offentlige og private anlægs virkning på miljøet (VVM) i medfør af lov om planlægning, BEK nr. 1184 af 06/11/2014, <https://www.retsinformation.dk/Forms/R0710.aspx?id=165403>

³ Lov om miljøvurdering af planer og programmer, LBK nr. 939 af 03/07/2013, <https://www.retsinformation.dk/Forms/R0710.aspx?id=144075>

De første tre faser er foretaget inden udarbejdelsen af VVM-redegørelsen. Først anmelder bygherre projektet, hvorefter der foretages en afklaring af, om projektet har VVM-pligt eventuelt via en screening. Såfremt projektet skal miljøvurderes udføres en idefase/fordebat.

2.2.1 Idefase/fordebat

Forud for udarbejdelsen af denne kombinerede VVM-redegørelse og miljørapport, er der gennemført en idefase/fordebat i perioden 6. februar til 6. marts 2015. I denne fase blev der udsendt et debatoplæg, og med baggrund heri kunne borgere, myndigheder og andre interesserede kommentere det fremlagte projektforslag og melde emner ind til VVM-redegørelsen.

Der fremkom to bemærkninger, der omhandlede salg af jord samt visuel påvirkning af landskabet og naboer.

2.2.2 Høring af berørte myndigheder

Silkeborg Kommune har i henhold til lov om miljøvurdering af planer og programmer § 7 foretaget en høring af berørte myndigheder om indholdet af miljøvurderingen (scoping).

Der fremkom ingen bemærkninger.

2.2.3 Den videre proces

Forslag til kommuneplantillæg og forslag til lokalplan med tilhørende VVM-redegørelse vil blive fremlagt i offentlig høring i 8 uger fra den 27. oktober 2015 og til den 22. december 2015.

Efter den offentlige høring vil indkomne indsigelser og bemærkninger blive behandlet og vurderet. Der udarbejdes en sammenfattende redegørelse, jf. lov om miljøvurdering af planer og programmer, der bl.a. forholder sig til høringsindlæggene. Resultatet af høringen vil indgå i myndighedernes beslutning om, hvorvidt der skal meddeles tilladelse til projektet.

Afgørelsen fra Silkeborg Kommune vil omfatte vedtagelse af kommuneplantillæg med tilhørende VVM-redegørelse samt en VVM-tilladelse til projektet. Projektet kræver desuden tilladelse efter en række andre regler, som fremgår af Kapitel 4 om lovgrundlag.

Der vil være klagemulighed og en klagevejledning i forbindelse med hver af afgørelserne.

2.2.4 Læsevejledning

VVM-redegørelsen og kommuneplantillægget findes kun som digitale versioner, der kan hentes på Plansystem.dk og Silkeborg Kommunes hjemmeside. Denne VVM-redegørelse beskriver miljøpåvirkningerne fra projektet. Den er opbygget med følgende kapitler:

Ikke-teknisk resume er en sammenfatning af VVM-redegørelsen, hvor de vigtigste oplysninger og vurderinger er trukket frem for at give et hurtigt overblik over projektet og miljøpåvirkningerne.

Projektbeskrivelse giver en detaljeret beskrivelse af projektet, og hvordan det vil blive gennemført.

Planforhold, lovgrundlag og miljøbeskyttelses mål beskriver den relevante lovgivning og kravene til fysisk planlægning i forhold til projektet.

Alternativer beskriver mulige alternativer til projektet, herunder 0-alternativet, der er udviklingen, hvis projektet ikke gennemføres.

Metode beskriver den metode, der er anvendt for at kunne foretage en systematisk vurdering af de forskellige miljøpåvirkninger i form af støj og lugt, samt påvirkning af naturområder med mere.

Vurdering af miljøpåvirkninger beskriver miljøpåvirkningerne for projektet i form af underafsnit, der omhandler det enkelte miljøemne.

Forslag til overvågning beskriver forslag til overvågning af miljøpåvirkninger.

Sammenfatning, hvor vurderingerne af miljøpåvirkningerne fremgår samlet samt de foreslåede afværgeforanstaltninger, der kan undgå, minimere eller kompensere for indvirkningen på miljøet, opsummeres. Sammenfatningen beskriver ligeledes manglede viden og usikkerheder i forbindelse med udarbejdelsen af VVM-redegørelsen, der kan have betydning for vurdering af projektets virkning på miljøet.

For at få et overblik over miljørapportens hovedindhold kan man nøjes med at læse sammenfatningen og det ikke-tekniske resumé.

Generelt kan hvert kapitel læses for sig selv.

Referencerne fremgår gennem rapporten i fodnoter på de relevante sider. Hvor det er muligt, er indsat et link til referencen.

God læselyst

3. PROJEKTBEKRIVELSE

Projektbeskrivelsen indeholder både en beskrivelse af hovedforslaget, samt en beskrivelse af 0-alternativet, altså den udvikling, der vil ske, såfremt hovedforslaget ikke realiseres.

Silkeborg Kommune ønsker at bidrage til udviklingen af vedvarende energi, og Byrådet har derfor valgt at igangsætte planlægningen for etablering af nyt solvarmeanlæg i form af solfangere. Dette er medvirkende til at reducere værkets samlede CO₂-udledning væsentligt, svarende til ca. 6.500 tons CO₂-ækvivalenter⁴ pr. år.

3.1 Beskrivelse af hovedforslag

3.1.1 Projektområdets placering

Solvarmeanlægget etableres nord for den nye motorvej nord for Silkeborg by. Det samlede areal udgør ca. 55 ha. Projektet omfatter matrikel nr. 5b, 6c, 7d og 20a, Sejling By, Sejling samt matrikel nr. 4d og 9a, Ebstrup By, Sejling. Solfangerområdet opdeles i tre til fire selvstændige sektioner.

Figur 3.1-1 Projektområdets placering – oversigtskort.

⁴ Beregnet iht. Energistyrelsens vejledning i samfundsøkonomiske beregninger for varmeprojekter.

Figur 3.1-2 Projektområdets afgrænsning – matrikelkort.

3.1.2 Projektområdets indretning

Figur 3.1-3 Forslag til indretning af området

Delområde 1:

- Delområdet udlægges til solenergianlæg i form af solfangere/solceller.
- Inden for delområdet kan der etableres en shelter til får. Bygningen har et areal på ca. 150 m² og en maksimal højde på 3,5 meter.
- Der udlægges et byggefelt (A1) til teknikbygning og tank til opbevaring af solfangervæske. Teknikbygningen har et areal på op til 400 m² og en højde på maksimalt 8,5 meter.
- Der udlægges to byggefelter (B1 og B2) til boligformål eller solfangere/solceller. Formålet er at sikre, at eksisterende beboelser eventuelt kan udstykkes og sælges. Alternativt placeres der solfangere/solceller inden for byggefeltet.
- Der udlægges et areal til etablering af en informationspavillon syd for den beskyttede sø.

Delområde 2:

- Delområdet udlægges til solenergianlæg i form af solfangere/solceller.
- Inden for delområdet kan der etableres en shelter til får. Bygningen har et areal på ca. 150 m² og en maksimal højde på 3,5 meter.

Delområde 3:

- Delområdet udlægges til solenergianlæg i form af solfangere/solceller og CSP (parabolsolfangere).
- Inden for delområdet kan der etableres en shelter til får. Bygningen har et areal på ca. 150 m² og en maksimal højde på 3,5 meter.
- Der udlægges et byggefelt (A3) til teknikbygning og tank til opbevaring af solfangervæske. Teknikbygningen har et areal på op til 400 m² og en højde på maksimalt 8,5 meter.

- Der udlægges et byggefelt (B3) til boligformål eller solfangere/solceller. Formålet er at sikre, at eksisterende beboelser eventuelt kan udstykkes og sælges. Alternativt placeres der solfangere/solceller inden for byggefeltet.

Delområde 4:

- Delområdet udlægges til solenergianlæg i form af solfangere/solceller.
- Inden for delområdet kan der etableres en shelter til får. Bygningen har et areal på ca. 150 m² og en maksimal højde på 3,5 meter.
- Der udlægges et byggefelt (A2) til teknikbygning og tank til opbevaring af solfangervæske. Teknikbygningen har et areal på op til 400 m² og en højde på maksimalt 8,5 meter.

Figur 3.1-4 Et eksempel på placering af CSP-anlæg.

3.1.3 Solfangere

Det nye anlæg består af ca. 150.000 m² solfangere. Solfangerne er op til 3 meter høje og opstilles i sydvendte rækker med en hældning på ca. 38 grader. Hvert enkelt panel har et areal på ca. 15 m². Solfangerne opstilles på stålfundamenter som presses ned i jorden, i 130 – 150 cm dybde afhængig af jordbudsforholdene. Panelerne forbindes indbyrdes med forbindelsesslanger, der er beklædt med egnet isoleringsmateriale og dækkappe. Enderne af det enkelte rør forbindes til et opstanderrør, der er påsvejset solvarmefremløb/- retur til varmeværket.

Figur 3.1-5 Solvarmeanlæg.

Som udgangspunkt opstilles solfangerne på eksisterende terræn. En eventuel terrænregulering gennemføres inden for en ramme af +/- 1 meter.

Alle solfangere er forsynet med antirefleksbehandlet glas.

Solvarmeanlægget vil ikke påføre omgivelserne støj, da der ikke skal etableres tekniske installationer mv., der støjer.

Solfangerarealet vil blive tilsået med græs, som afgræsses af får. Der opstilles en shelter på op til 150 m² til fårene. Solvarmeanlægget indhegnes med et trådhegn med en højde på op til 2 m.

CSP (Concentrating-solar-power) solfangere:

I den østlige del af området (delområde 3 og 4) giver lokalplanen mulighed for opstilling af almindelige solfangere og CSP. CSP (Parabolformede solfangere) drejer efter solen. Hver solfanger har en højde på ca. 6,5 meter. Anlægget opstilles i nord/syd retning. Som udgangspunkt opstilles solfangerne på eksisterende terræn. En eventuel terrænregulering gennemføres inden for en ramme af +/- 1 meter.

Solvarmeanlægget vil ikke påføre omgivelserne støj, da der ikke skal etableres tekniske installationer mv., der støjer. I CSP-anlægget er der en mindre el-motor, som i begrænset omfang støjer.

Solfangerarealet vil blive tilsået med græs, som afgræsses af får. Der opstilles en shelter på op til 150 m² til fårene. Solvarmeanlægget indhegnes med et trådhegn med en højde på op til 2 m.

Figur 3.1-6 CSP – principper.

Figur 3.1-7 CSP-anlæg i Thisted.

Figur 3.1-8 CSP – dimensioner.

3.1.4 Solfangervæske

Solvarmeanlægget påfyldes samlet ca. 375 m³ propylenglycol, som er en ugiftig frostvæske, der frostsikrer anlægget til -15 grader. Ved temperaturer lavere end minus 10 grader cirkulerer væsken på solfangerne således, at frostsprængning undgås. Solfangervæsken består af ca. 30 % glykol (115 m³) og ca. 70 % vand samt små mængder korrosionsinhibitorer (korrosionshæmmere).

Væsken transporteres i et lukket system i en frem og retur rørledning imellem solfangerfeltet og de enkelte paneler. Evt. lækage detekteres ved en alarmtråd, der er indbygget i frem og retur rørledninger. Endvidere er anlægget bestykket med overvågning af både lavt tryk (rørbrud) og højt tryk (kogning). I tilfælde af overkogning eller reparationer på anlægget ledes væsken via en overtryksventil til en opbevaringstank.

Til modelberegningen er der anvendt følgende solfangervæske:

Solfangervæske	Producent
MPG-varmetrans BS 30 % rød	Brenntag

I CSP-anlægget anvendes kun rent vand og derfor ingen solfangervæske.

3.1.5 Opbevaringstank til solfangervæske (glykol)

Inden for hver sektion opstilles der en opbevaringstank for glykolbaseret solfangervæske. Et eksempel på tank er vist på Figur 3.1-9. Tanken skal samlet set rumme ca. 375 m³ solfangervæske.

Figur 3.1-9 Tank til solfangervæske, eksempel fra Løgumkloster Varmeværk.

Under normal drift er der maksimalt 5 m³ glykol i tanken. Spild fra glykoltanken skal kunne opsamles i en tæt tankgård, grube eller lignende uden afløb eller med afspærringsventil. Tankgården skal kunne tilbageholde den mængde væske, som er i tanken under normal drift (5 m³). Tankgårdene skal være forsynet med en ventil til udledning af regnvand. Ventilen skal normalt være lukket og må kun åbnes, når der udledes uforurenset regnvand. Inden hver udledning af regnvand skal det sikres, at der ikke er spildt solfangervæske i tankgården.

3.1.6 Teknikbygninger

Inden for hver enkelt sektion etableres der en teknikbygning på ca. 400 m² med en højde på op til 8,5 meter over eksisterende terræn. Bygningen skal rumme pumper, varmevekslere, nødstrømsaggregat og andre mindre tekniske installationer.

I området kan der desuden etableres en besøgs- og informationspavillon med en maksimal højde på 5 meter. Formålet med pavillonen er at formidle information om grøn energi. Pavillonen placeres ved en beskyttet sø i delområde 1. Der etableres en stiforbindelse mellem pavillonen og Sejling Hedevej.

3.1.7 Transmissionsledninger

Der etableres en transmissionsledning mellem solfangerområderne og Silkeborg Kraftvarmeværk. Ledningen nedgraves i eller tæt på Sejling Hedevej og føres frem til Silkeborg Kraftvarmeværk via Kejlstrup Tværvej. Transmissionsledningen er en del af projektet, men den indgår i planlægningen for udvidelsen af Silkeborg Kraftvarme. Der er truffet en afgørelse om, at udvidelsen af Kraftvarmeværket med tilhørende akkumuleringstanke og transmissionsledning ikke er VVM-pligtig.

3.1.8 Beplantning

Der etableres et minimum 4 meter bredt beplantningsbælte omkring alle solfangerfelter (sektioner). Beplantningen sker med de for egnen typiske træer og busker.

Figur 3.1-10 Eksempel på beplantningsbælte (eksisterende anlæg i Gram).

3.1.9 Hegn og afgræsning af området

Til afgræsning af området anvendes typisk får. Det betyder, at der skal etableres fårehegn med en højde på ca. 90 – 100 cm omkring solvarmeanlægget. Endvidere skal der etableres 3 – 4 shelters til får. En shelter har typisk et areal på op til 150 m² og en højde på maksimalt 3,5 meter.

3.1.10 Beskyttet natur

Inden for planområdet er der registreret tre beskyttede moseområder og tre beskyttede søer/vandhuller. Der etableres en bufferzone på minimum ti meter omkring beskyttet natur og beskyttede søer/vandhuller.

Endvidere er der kortlagt et beskyttet dige i den nordvestlige og den nordøstlige del af planområdet samt to diger på områdefrænsningen i den nordlige del.

3.1.11 Trafik, veje og stier

Området syd for den planlagte omfartsvej får vejadgang til Sejling Hedevej, og områderne får vejadgang til Ebstrupvej og Bjørnholtvej.

I anlægsfasen vil der være en del anlægstrafik i området, og der skal etableres midlertidige vejadgange til projektområdet.

I anlægsfasen, som forventes at vare ca. 10 - 12 måneder, forventes følgende trafikmængder:

Transport af solfangere og fundamenter med 40 fods containere:

- Tidsperiode: 5 – 10 uger.
- Køretøj: Sættevogn, der har en længde på ca. 17 meter.

Transport af diverse byggematerialer til opførelse af teknikbygning:

- Tidsperiode: 30 uger.
- Køretøj: Lastbiler og varebiler.

Transport af anlægsmaskiner:

- Tidsperiode: Ved anlægsstart og ved afslutning af anlægget. Ca. 2 uger.
- Køretøj: Blokvogn.

Transport af anlægsarbejdere:

- Periode: ca. 8 - 12 måneder.
- Køretøj: Personbiler og varebiler.

I driftsfasen vil der være begrænset trafik.

3.1.12 Principper for solvarme

Nedenstående figur skitserer princippet for vandtransporten i solvarmeanlægget. Anlægget består af tre lukkede systemer:

Solfangerne:

Ved hjælp af solen opvarmes solfangervæsken, der løber gennem solfangerne, der efterfølgende pumpes i et lukket system til en varmeveksler. Det afkølede vand returneres til solfangerne.

Akkumuleringstank:

Det kolde vand fra akkumuleringstanken ved kraftvarmeværket opvarmes, når det løber gennem varmeveksleren ved solfangerne. Det varme vand pumpes efterfølgende tilbage til akkumuleringstanken.

Fjernvarme:

Det varme vand i akkumuleringstanken pumpes ud til forbrugerne.

Figur 3.1-11 Flowdiagram for solvarmeanlæg.

3.2 Aktiviteter i anlægsfasen

Anlægsarbejderne gennemføres inden for normal arbejdstid (kl. 7 – 18).

Det forventes, at solvarmeanlægget etableres i to etaper. For hver etape vil anlægsperioden være på ca. 12 måneder.

Etablering af solvarmeanlæg:

- Etablering af nye vejadgange.
- Mindre terrænregulering af solfangerfelterne.
- Placering og montering af fundamenter og solfangere.
- Nedgravning af interne rørforbindelser.
- Etablering af beplantningsbælte omkring solvarmeanlægget.
- Etablering af teknikbygninger, 3 – 4 stk.
- Etablering af informationspavillon.
- Etablering af transmissionsledning mellem solfangerområderne og Silkeborg Varme A/S.

Andre aktiviteter:

- Etablering af trådhegn omkring solvarmeanlægget.
- Etablering af shelters til får.

3.3 Aktiviteter i driftsfasen

Aktiviteterne i driftsfasen begrænser sig til daglig drift og tilsyn.

3.4 Retablering efter endt drift

Solvarmeanlægget har en forventet levetid på 20 – 30 år. Efter endt drift fjernes fundamenter og solfangere, og området kan evt. tilbageføres til landbrugsdrift.

3.5 Sikkerhed

3.5.1 Sikkerhedsforanstaltninger i solvarmeanlægget

Sikkerhedsforanstaltningerne mod lækage på et solvarmeanlæg til fjernvarmesystemer består af følgende:

- Løbende trykovervågning af anlægget.
- Løbende overvågning af fugtighed i isoleringslaget i præisolerede fjernvarmerør i jord.
- Løbende inspektion af anlægget.

Det nye solvarmeanlæg vil af hensyn til driftssikkerheden blive opdelt i 3 - 4 separate anlæg. På den måde sikres det i tilfælde af en kritisk fejl, at det kun vil påvirke en del af solvarmeanlægget.

3.5.2 Varmeværkets alarm -og vagtsystem

På kraftvarmeværket etableres der følgende alarmovervågning:

Kraftvarmeværket er normalt bemanded inden for normal arbejdstid i hverdagene. Uden for normal arbejdstid fjernovervåges kraftvarmeværket fra et eksternt kontrolrum. Samtidig er der etableret en lokal vagtturnus.

Hvis der forekommer en alarm, tilkaldes vagten med et automatisk telefonopkald. Samtidig kommer der en sms med alarm tekst. Værkets tekniske personale indgår i en rullende vagtordning. Der er en bagvagt, som vagthavende kan tilkalde til krævende opgaver.

Kritiske alarmer medfører, at anlægget selv stopper og lukker ned i sikker position, mens mindre kritiske alarmer medfører tilkald, hvor fejlen skal rettes inden et tidsrum.

- Alarm "A" medfører et umiddelbart stop af anlægget med en fortsat kontrol over de væsentlige sikkerhedsfunktioner på anlægget (såkaldt hårdt stop).
- Alarm "B" medfører, at anlægget bliver stoppet og sat i sikker venteposition (såkaldt blødt stop).

Såfremt der sker et spild af solfangervæske skal opsamling af solfangervæske igangsættes, og kommunen skal straks informeres jf. miljøbeskyttelseslovens § 21, og der skal tages en drøftelse med miljømyndigheden af omfanget af en evt. afgravning af forurenede jord. I vurderingen af hvorvidt, der skal foretages afgravning af jord, skal risikoen for grundvandsressource og recipient indgå.

3.5.3 Utilsigtet trykstigning – solvarmeanlægget koger

Trykket på solvarmeanlæggets glykolkreds overvåges kontinuerligt således, at der gives alarm, og nødvendig aktion tages, i tilfælde af trykstigning i systemet. I tilfælde af at der ikke aftages varme fra anlægget, ved svigtende pumpe- eller lagerkapacitet (nødstilfælde fx udfald af elforsyning), og der er høj solindstråling, vil solvarmeanlægget opbygge tryk i rørsystemet, hvilket vil resultere i, at sikkerhedsventilerne vil lette. På systemet sidder 2 sikkerhedsventiler som letter ved hhv. 4,0 bar og 4,5 bar. Solfangervæsken vil ved en sådan trykstigning ledes via sikkerhedsventilerne til opsamlingsstanken. Anlægget designes til at kunne modstå en kogning, sådan at al solfangervæske opsamles og dermed ikke kommer til det fri. Når anlægget er klar til drift igen,

pumpes væsken tilbage på anlægget. Påfyldning af væske på anlægget foregår manuelt, så der i forbindelse med påfyldningen vil ske direkte overvågning af trykket. Under den daglige drift er der kun en minimal mængde solfangervæske i opsamlingsstanken til reserve.

Opsamlingsstanken(ene) er dimensioneret til at kunne indeholde mængden fra fremløbsledningen eller returledningen (den med størst mængde), samt hele væskemængden i solfangerne, som vil blive presset ud i tilfælde af en kogning. Det vil teoretisk være muligt at frem- eller returledning samt solfangerne tømmes, hvis der skal repareres en lækage på frem- eller returledning til feltet. Det er ikke sandsynligt, at hele anlæggets væskemængde skal opbevares i tanken(e) samtidigt.

3.5.4 Utilstgnet trykfald – lækage på solfangerkredsen

Trykket på solvarmeanlæggets glykolkreds overvåges kontinuerligt således, at der gives alarm, og nødvendig aktion tages i tilfælde af trykfald i systemet.

Hvis der sker en mindre lækage på et panel eller en slange, falder trykket langsomt i anlægget. Der gives "B" alarm til vagthavende for faldende (lavt) tryk på anlægget.

Vagthavende stopper anlægget, og afspærres ekspansionssystemet. Herefter kan det fejlramte panel/ slange findes. Der afspærres i begge ender af rækken, og væsken kan tappes af den fejlramte række i transportabel beholder. Herefter kan det øvrige anlæg sættes i drift igen. Det fejlramte panel tages ud af drift, og resten af rækken påfyldes væske igen, imens reparation pågår.

Ved pludseligt stort trykfald i systemet (slangebrud) giver anlægget "A" alarm til vagthavende for faldende (lavt) tryk, og anlægget stopper automatisk. Dette bevirker, at cirkulationspumpen stoppes.

Vagthavende afspærres hovedventiler i teknikbygningen ud til feltet, og lækagen kan herefter findes.

Den største risiko for lækage er erfaringsmæssigt ved slangerne, som forbinder solfangerne. I sjældnere tilfælde ses utætte solfangere. I begge tilfælde altså synlige lækager over jorden, som vil medføre, at solfangervæske ledes ud på jorden. Der er meget lille risiko og stort set ingen eksempler på lækage i de præisolerede fjernvarmerør i jord.

Størst risiko for lækage er i forbindelse med den første opstart af anlægget eller umiddelbart derefter, som følge af eventuelle fabrikations- eller montagefejl. I denne periode er der fra fjernvarmeværket og leverandøren typisk stor fokus på driften af anlægget, og en lækage vil derfor typisk hurtigt blive opdaget og udbedret.

I tilfælde af et uheld, hvor der sker udslip til jord, nedsiver produktet langsomt, og det vil være muligt at bortgrave det forurenede jord efter et udslip.

Det maksimale flow i en række er 2,5-5,0 m³/h, afhængig af fabrikat og række længde. En typisk lækage vil være af en karakter, hvor det ikke er hele flowet, som spildes det fri. I sjældnere tilfælde kan en slange springe helt af, og hele rækkens flow vil ledes ud på jorden. Det vurderes derfor, at mængden af solfangervæske, som vil spildes ud på jorden, typisk vil være 1-2 m³, inden rækken afspærres. Ved en eventuel lækage vil Silkeborg Kommune blive orienteret, jf. miljøbeskyttelseslovens § 21.

De nedgravede rør, der forbinder solfangerrækkerne med teknikhusenes installationer, er alle udført med et medierør i stål, isolering og en helsvejs plastkappe yderst. Der er således en dobbelt sikring mod udslip på de nedgravede rør, først medierøret, derefter yderkappen. Fugtigheden i isoleringen er kontinuerligt overvåget, således begyndende opfugtning detekteres. Opfugtning kan være fra såvel frostvæsken som udefrakommende fugt.

3.5.5 Inspektion og vedligehold

I forbindelse med driften af anlægget runderes veksler og pumpeinstallation ugentligt, og der kontrolleres manuelt for fejl og tryk. Marken med solfangere inspiceres ugentligt. Ekspansionsbeholdere kontrolleres for funktion én gang pr. måned. Sikkerhedsfunktioner på anlægget ("B" alarm ved faldende tryk, "A" alarm og pumpestop ved lavt tryk) afprøves én gang hvert halve år. Der gennemføres planlagt vedligehold på pumper, veksler og frekvensomformere iht. leverandørens forskrifter.

Solindstrålingen på anlægget måles på to separate pyranometre, som afgiver alarm ved for stor afvigelse, disse inspiceres for tilsmudsning én gang om måneden. Opsamlingstanken inspiceres visuelt af godkendt kontrolinstans hvert 5. år.

3.6 Alternativer

Det er vurderet, at det kun er relevant at forholde sig til 0-alternativet.

3.6.1 0-alternativ

0-alternativet svarer til den situation, hvor projektet ikke gennemføres, og/eller lokalplan og kommuneplantillægget ikke vedtages. Det vil sige den situation, hvor der ikke opstilles solvarmeanlæg i området, og hvor den overordnede anvendelse af projektområdet forbliver landbrugsdrift.

En manglende realisering af projektet, dvs. 0-alternativet, vil medføre, at der ikke vil ske en væsentlig reduktion af værket's forbrug af naturgas og dermed ikke reducere den samlede CO₂-udledning.

0-alternativet vurderes dog ikke at have væsentlige øvrige konsekvenser for miljøet, da området vil henligge til landbrugsdrift.

4. LOVGRUNDLAG

I det følgende beskrives relevant lovgivning for realisering af projektet.

4.1 Planloven⁵

Planloven kobler planlægning og VVM gennem planlovens § 11 g, der omhandler VVM-pligt.

Planloven præciserer, at når et projekt har VVM-pligt, skal der udarbejdes en redegørelse for de miljømæssige konsekvenser. VVM-lovgivningen er pr. 26.12.2013⁶ ændret således, at en VVM-redegørelse ikke pr. automatik skal ledsages af nye retningslinjer i et kommuneplantillæg, og behovet for ændring i kommuneplanen i stedet skal vurderes fra projekt til projekt.

I forbindelse med processen for gennemførelse af projektet skal der ændres i kommunens planlægning, og der vil blive udlagt nye rammer for den fremtidige anvendelse for, at projektet kan realiseres.

I henhold til planloven skal der ligeledes for større bygge- og anlægsarbejder udarbejdes en lokalplan. I forbindelse med planarbejdet vil der derfor også blive udarbejdet en lokalplan.

VVM-redegørelsen bliver vedlagt som et bilag til både kommuneplantillægget og lokalplanen.

For at sikre den offentlige debat sendes lokalplanforslaget i høring parallelt med forslaget til kommuneplantillæg og VVM-redegørelse således, at der er fuld åbenhed om den fremtidige anvendelse.

Det er Silkeborg Kommune, der er planmyndighed for projektet.

4.2 Miljøvurderinger

I forbindelse med planlægningen af projektet skal myndigheden forholde sig til kravene i de to miljøvurderingslove for henholdsvis det konkrete projekt (VVM-lovgivning) samt planer og programmer (lov om miljøvurdering).

4.2.1 VVM-bekendtgørelsen⁷

VVM-reglerne har baggrund i et EU-direktiv⁸ og er implementeret i planloven og VVM-bekendtgørelsen.

De forskellige anlægsprojekter, der er omfattet af VVM-bekendtgørelsen, er opdelt i to lister, bilag 1, hvor der er obligatorisk VVM-pligt og bilag 2, hvor det skal vurderes, om projektet kan påvirke miljøet væsentligt, og der derfor skal gennemføres en VVM-screening, inden projektet gennemføres.

Solvarmeanlægget er omfattet af bilag 2, punkt 3a i VVM-bekendtgørelsen "Industrianlæg til fremstilling af elektricitet, damp og varmt vand".

Silkeborg Kommune har derfor foretaget en VVM-screening i henhold til VVM-bekendtgørelsens bilag 3. Kommunen har truffet afgørelse om, at anlægget er VVM-pligtigt, da det ikke kan afvi-

⁵ Lov om planlægning, LBK nr. 587 af 27/05/2013, <https://www.retsinformation.dk/Forms/R0710.aspx?id=144425>

⁶ Lov om ændring af lov om vandløb, lov om naturbeskyttelse og lov om planlægning, LOV nr. 1630 af 26/12/2013, <https://www.retsinformation.dk/Forms/R0710.aspx?id=161125>

⁷ Bekendtgørelse om vurdering af visse offentlige og private anlægs virkning på miljøet (VVM) i medfør af lov om planlægning, BEK nr. 1184 af 06/11/2014, <https://www.retsinformation.dk/Forms/R0710.aspx?id=165403>

⁸EUROPA-PARLAMENTETS OG RÅDETS DIREKTIV 2011/92/EU af 13. december 2011 om vurdering af visse offentlige og private projekters indvirkning på miljøet, Direktiv 2011/92/EU af 13. december 2011, <http://eur-lex.europa.eu/JOHtml.do?uri=OJ:L:2012:026:SOM:DA:HTML>

ses, at anlægget kan få væsentligt indvirkning på miljøet. Der er derfor udarbejdet en VVM-redegørelse, der indeholder de oplysninger, som er nævnt i bekendtgørelsens bilag 4.

4.2.2 Lov om miljøvurdering af planer og programmer⁹

Planforslagene er omfattet af lov om miljøvurdering af planer og programmer.

Der skal udarbejdes en miljøvurdering, når der skal tilvejebringes planer, som fastlægger rammerne for fremtidige anlægstilladelser for projekter omfattet af bilag 3 eller 4, eller hvis planen kunne påvirke et internationalt naturbeskyttelsesområde væsentligt. Planer, der i øvrigt fastlægger rammer for fremtidige anlægstilladelser, er ligeledes underlagt miljøvurderingspligt, såfremt planen må antages at kunne få en væsentlig indvirkning på miljøet.

Kommuneplantillægget og lokalplanen er omfattet af kravet om miljøvurdering, da planforslagene fastlægger rammer for projekter, der er omfattet af bilag 3, punkt 3a "Industrialanlæg til fremstilling af elektricitet, damp og varmt vand". Planforslagene er ikke omfattet af lovens undtagelsesbestemmelse, § 3, stk. 2.

Der er derfor udarbejdet en miljøvurdering, der indeholder de oplysninger, som er nævnt i lovbekendtgørelsens bilag 1. Denne miljøvurdering indgår som en del af denne VVM-redegørelse, jf. Afsnit 2.2.

4.3 Øvrige lovgrundlag

Udover VVM-reglerne kræver projektet også tilladelse, dispensation og godkendelse efter:

- Varmeforsyningsloven
- Miljøbeskyttelsesloven
- Museumsloven
- Jordforureningsloven

I det følgende er der kort redegjort for lovene.

4.3.1 Varmeforsyningsloven

Etablering af solvarmeanlægget kræver tilladelse efter varmforsyningsloven.

Silkeborg Kommune er myndighed.

4.3.2 Miljøbeskyttelsesloven¹⁰

Stoffer, der kan forurene grundvand, jord og undergrund, må ikke uden tilladelse nedgraves i jorden, udledes eller oplægges på jorden eller afledes til undergrunden i henhold til miljøbeskyttelsesloven. Nedgravning af interne rørforbindelser og etablering af opbevaringstanken til solfångervæske (glykol) kræver dermed tilladelse.

4.3.3 Museumsloven¹¹

I henhold til § 29e i museumsloven må der ikke foretages ændringer i tilstanden af fortidsminder. Der må heller ikke foretages udstykning, matrikulering eller arealoverførsel, der fastlægger skel gennem fortidsminder.

Fund af fortidsminder skal anmeldes til myndighederne, og det er bygherren, som efter museumsloven skal betale for evt. udgravning af fortidsminder. Der kan indhentes en forhåndsudtalelse fra museet, hvor museet efter en delundersøgelse af området frigiver området inden start på anlægsarbejdet.

⁹ Lov om miljøvurdering af planer og programmer, LBK nr. 939 af 03/07/2013, <https://www.retsinformation.dk/Forms/R0710.aspx?id=144075>

¹⁰ Lov om miljøbeskyttelse, LBK nr. 879 af 26/06/2010, <https://www.retsinformation.dk/Forms/R0710.aspx?id=132218>

¹¹ Museumsloven LBK nr. 358 af 08/04/2014. <https://www.retsinformation.dk/forms/r0710.aspx?id=162504>

En vurdering af fortidsminder er foretaget i afsnit 7.9 om kulturarv.

4.3.4 Jordforureningsloven¹²

Alle forurenede arealer skal som følge af jordforureningsloven kortlægges.

Det er regionerne, der kortlægger arealer for jordforurening. Kortlægningen sker på to niveauer henholdsvis vidensniveau 1 og vidensniveau 2 samt områder med områdeklassificering.

Vidensniveau 1 (V1): Et areal kan blive kortlagt på Vidensniveau 1, hvis der er kendskab til aktiviteter, der kan have forårsaget en forurening på arealet.

Vidensniveau 2 (V2): Et areal kan blive kortlagt på Vidensniveau 2, hvis der er dokumentation for en jordforurening på arealet.

Områdeklassificering: Fra 1. januar 2008 er alle byzonearealer som udgangspunkt områdeklassificerede. Reglerne for anmeldelse og dokumentation i forbindelse med flytning af jord herfra fremgår af jordflytningsbekendtgørelsen¹³.

Flytning af jord fra et kortlagt forurenede areal skal forinden anmeldes til Silkeborg Kommune. Ønsker man at genbruge opgravet forurenede jord, skal der søges tilladelse hos kommunen. Hvis bygherre i forbindelse med bygge- eller jordarbejde støder på en forurening, skal arbejdet standses ifølge § 71 i lov om forurenede jord. Forureningen skal anmeldes til Silkeborg Kommune, og arbejdet må først genoptages efter fire uger, eller når kommunen har taget stilling til, om der skal fastsættes vilkår for arbejdet.

Ved anlægsarbejde på kortlagte og områdeklassificerede ejendomme er det gældende, at der skal foreligge dokumentation for forureningsgraden inden en jordflytning fra ejendommen igangsættes, endvidere skal kommunen anviser jordflytningen, inden den igangsættes.

En vurdering af forurenede jord er foretaget i afsnit 7.8.

¹² Lov om forurenede jord, LBK nr. 1427 af 04/12/2009, <https://www.retsinformation.dk/Forms/R0710.aspx?id=128733>

¹³ Jordflytningsbekendtgørelsen, BEK nr. 1479 af 12/12/2007 om anmeldelse og dokumentation i forbindelse med flytning af jord, <https://www.retsinformation.dk/forms/r0710.aspx?id=113936>

5. PLANFORHOLD OG MILJØBESKYTTELSESMÅL

5.1 Kommuneplan

I det følgende beskrives Silkeborg Kommunes gældende relevante retningslinjer og rammer i Kommuneplan 2013-2025. Dette indbefatter både selve kommuneplanen samt de efterfølgende kommuneplantillæg.

5.1.1 Retningslinjer

Projektet er omfattet af følgende retningslinjer i Kommuneplan 2013-2025 for Silkeborg Kommune¹⁴:

Retningslinje N1 Naturområder og mulige naturområder

Figur 5.1-1 Naturområder og mulige naturområder

Naturområderne må ikke inddrages til anden anvendelse. Inddragelse af arealer i naturområderne kan kun ske til formål med overordnede nationale eller internationale interesser. I de mulige naturområder skal inddragelse af arealer til formål, der kan forringe naturindholdet, så vidt muligt omgås.

Vurdering

Området er i dag landbrugsjord med græsbevoksede arealer. Anlægget etableres på pæle og påvirker ikke plante- og dyreliv. Endvidere sker der som udgangspunkt ikke terrænændringer.

¹⁴ Silkeborg Kommune, Kommuneplan 2013-2025, <http://silkeborg.viewer.dkplan.niras.dk/DKplan/dkplan.aspx?pageId=2034>

Retningslinje N2 Naturkvalitet

Naturområderne inden for projektområdet har alle B-målsætning. Det betyder, at der kun i særlige tilfælde kan gives tilladelse til mindre indgreb efter en konkret vurdering af indgrebets betydning for naturen.

Vurdering

Placeringen af solvarmeanlægget sker uden for § 3 beskyttede områder.

Retningslinje N3 Økologiske forbindelser

Figur 5.1-2 Økologiske forbindelser

Gennem projektområdet er udpeget en potentiel økologisk forbindelse. Området skal derfor normalt søges friholdt for byudvikling og tekniske anlæg. De to udpegede potentielle økologiske forbindelser har ikke en konkret fysisk afgrænsning, men dette skal ske i forbindelse med planlægning for området.

Vurdering

Området er i dag landbrugsjord med græsbevoksede arealer. Anlægget etableres på pæle og påvirker ikke spredningen af plante- og dyreliv. Indhegningen af solfangeranlægget påvirker ikke spredningen af små dyr og planter, men indhegningen kan påvirke større dyrs muligheder for at bevæge sig gennem området.

Retningslinje N7 Lavbundsarealer

Figur 5.1-3 Lavbundsarealer

Lavbundsarealer, som rummer mulighed for at udvikle sig til områder af stor værdi for naturen, bør så vidt muligt friholdes for byggeri og anlæg. Planlægning for anlæg mv. på lavbundsarealer bør ske under hensyn til risikoen for forhøjet vandstand.

Vurdering

Solvarmeanlægget er en midlertidig anvendelse på 20-30 år. Det tekniske anlæg er ikke sårbart overfor mindre oversvømmelser. Det vurderes på den baggrund, at projektet er i overensstemmelse med retningslinjen om lavbundsarealer i Kommuneplan 2013-2025.

Retningslinje N10 Skovområder

Figur 5.1-4 Skovområder

I områder, hvor skovrejsning er uønsket, vil kommunen som udgangspunkt ikke give tilladelse til at rejse skov.

Vurdering

Silkeborg Kommune vurderer, at retningslinjen om skovområder er i overensstemmelse med planlægningen af et solvarmeanlæg i projektområdet.

Retningslinje E4 Særligt værdifulde landbrugsområder

Figur 5.1-5 Særligt værdifulde landskaber.

En del af projektområdet er omfattet af en udpegning til særligt værdifulde landbrugsområder. Disse områder skal i særlig grad anvendes til jordbrugsdrift.

Vurdering

Solvarmeanlægget er en midlertidig anvendelse på 20-30 år, hvilket betyder, at når anlægget nedlægges, kan området tilbagelægges til landbrugsformål.

5.1.2 Rammeområder

Projektet er ikke omfattet af rammeområder i Kommuneplan 2013-2025 for Silkeborg Kommune.

Derfor udarbejdes tillæg nr. 27 til Kommuneplan 2013-2025 i tilknytning til denne lokalplan.

Tillæg nr. 27 tilføjer anvendelsen til tekniske anlæg for hele området

5.2 Lokalplaner

Projektet er ikke omfattet af lokalplaner.

Derfor udarbejdes lokalplan nr. 15-007, som udlægger området til tekniske anlæg i form af sol-varmeanlæg.

5.3 Øvrige planforhold

5.3.1 Regional udviklingsplan 2012

Den Regionale Udviklingsplan 2012¹⁵ sætter fokus på otte initiativer:

- Klimatilpasning
- Miljø og energi
- Uddannelse
- Byer og landskab
- Mobilitet
- Erhverv og turisme
- Kultur
- Sundhed

Det vurderes, at projektet ikke er i strid med initiativerne i den Regionale Udviklingsplan og er i god overensstemmelse med initiativer i initiativet 'Klimatilpasning' ift. at bidrage til at reducere CO₂-udledningen.

5.3.2 Vandplanerne

Området er omfattet af vandplan for Hovedvandopland 1.5 Randers Fjord.

Projektområdet ligger uden for område med særlig drikkevandsinteresse (OSD-område), og uden for indvindingsoplande til almene vandværker samt uden for nitrutfølsomme indvindingsområder (NFI).

Endvidere er der ikke vandløb eller søer i området, der er klassificeret i forbindelse med vandplanen.

Da projektet ligger uden for OSD og indvindingsoplande, er det Silkeborg Kommunes vurdering, at projektet og tilhørende planlægning er i overensstemmelse med vandplanerne.

Projektets påvirkning af grundvandet er behandlet i afsnit 7.2.

5.4 Miljøbeskyttelsesmål

Ifølge lov om miljøvurdering af planer og programmer skal der redegøres for de miljøbeskyttelsesmål, der er relevante for planen samt beskrives, hvordan der er taget hensyn til disse mål. De nedenstående miljøbeskyttelsesmål er de mest relevante for planen:

Silkeborg Kommunes klimapolitik og klimaplan 2011-2012¹⁶

Visionen for Silkeborg Kommunes klimaarbejde er, at kommunen gennem partnerskaber med relevante aktører kan håndtere klimaudfordringen med en sådan volumen, innovation og dynamik at:

- kommunen som område reducerer bidraget til den globale opvarmning så meget, at kommunen er CO₂-neutral i 2030

¹⁵ Region Midt Regional udviklingsplan 2012, <http://silkeborg.viewer.dkplan.niras.dk/media/586486/rup2012.pdf>

¹⁶ Silkeborg Kommune, Klimapolitik og Klimaplan 2011-2012, http://silkeborg.viewer.dkplan.niras.dk/media/586375/klimapolitik%20og%20klimaplan%202011-2012%20interaktiv%20pdf_2854.pdf

- kommunen formår at tage højde for følgerne af det ændrede klima i kommunens aktiviteter og planlægning, så tab af menneskeliv og alvorlige ødelæggelser ikke bliver virkelighed i Silkeborg Kommune
- kommunen understøtter, at områdets erhvervs- og udviklingsmæssige potentialer indenfor udvikling af klimaløsninger bliver omsat til vækst og velfærd.

Målene opstillet i kommunens klimaplan stemmer overens med realisering af et solvarmeanlæg, der vil nedsætte Silkeborg Varmes CO₂-udledning markant og derved bidrage til, at kommunen bliver CO₂-neutral.

Silkeborg Kommunes Varmeplan 2011-2020¹⁷

Silkeborg Kommune har en vision om at reducere kommunens bidrag til den globale opvarmning så meget, at kommunens varmforsyning er CO₂-neutral i 2030, og at der ikke anvendes fossile brændsler til varmforsyningen i 2050.

En af metoderne til at opnå dette er gennem etablering af kollektive solvarmeanlæg, hvor det er muligt.

Målene opstillet i kommunens varmeplan stemmer overens med realisering af et solvarmeanlæg, der vil nedsætte Silkeborg Varmes CO₂-udledning markant og derved bidrage til uafhængigheden af naturgas.

¹⁷ Silkeborg Kommunes Varmplan 2011-2020, <http://silkeborgsektorplaner.viewer.dkplan.niras.dk/dkplan/DKplan.aspx?PlanId=2>

6. METODE

Ifølge VVM-reglerne skal VVM-redegørelsen forholde sig til alle miljøemner, uanset omfanget af påvirkning. Både positive og negative effekter er relevante at beskrive.

VVM-redegørelsen omhandler både projektet og planen, men vil i VVM-redegørelse hovedsagligt blive omtalt som projektet.

For at give både beslutningstagerne og offentligheden et ordentligt overblik er vurderingen af projektets miljøpåvirkninger af de enkelte miljøemner opbygget efter følgende struktur:

- En beskrivelse af den anvendte metode
- En beskrivelse af de eksisterende forhold
- En beskrivelse af påvirkningen fra projektet
- En beskrivelse af kumulative effekter
- En beskrivelse af afværgeforanstaltninger
- Vurdering af 0-alternativ
- Opsamling i form af et skema

6.1 Anvendt metode

Den anvendte viden og data beskrives samt den metode, der er anvendt for at foretage vurderingerne.

Endelig foretages der en vurdering af grundlaget for afsnittet, jf. nedenstående skema.

Vurdering af anvendt viden og data	
God	Der findes tidsserier og veldokumenteret viden, og/eller der er udført feltundersøgelser og modelberegninger.
Tilstrækkelig	Der findes spredte data, enkelte feltforsøg og dokumenteret viden.
Begrænset	Der findes spredte data og dårligt dokumenteret viden.

6.2 Lovgrundlag, vejledninger mv.

Det gældende lovgrundlag, vejledninger mv. beskrives.

6.3 Eksisterende forhold

De eksisterende miljøforhold beskrives og illustreres eventuelt på fotos, kort og figurer.

6.4 Påvirkning fra projektet

Miljøpåvirkningerne fra projektet beskrives og illustreres eventuelt på fotos, kort og figurer.

6.5 0-alternativ

Det vurderes, hvilke miljøpåvirkninger 0-alternativet vil skabe. 0-alternativet er den udvikling, der vil ske, hvis projektet ikke realiseres.

6.6 Kumulative effekter

Det vurderes, hvorvidt der er nogle kumulative effekter, altså hvorvidt der er eksisterende eller fremtidige påvirkninger fra andre projekter og planer, der giver en væsentligt miljøpåvirkning i sammenhæng/samspil med projektets miljøpåvirkninger.

6.7 Afværgeforanstaltninger

De afværgeforanstaltninger, der kan undgå, minimere eller kompensere for projektets indvirkning af miljøet, beskrives.

Afværgeforanstaltningerne skal være konkrete og proportionale, dvs. at de skal løse et reelt miljøproblem, og afværgeforanstaltningernes omkostninger skal stå i et rimeligt forhold til den opnåede miljøgevinst.

6.8 Opsamling i form af skema

Som afslutning på vurderingen af hvert miljøemne, er der lavet en skematisk opsamling af konsekvenserne af miljøpåvirkningen af et givet miljøemne ud fra følgende elementer:

- Sandsynlighed
- Geografisk udbredelse
- Påvirkningsgrad
- Varighed
- Konsekvenser

Sandsynlighed

Ved "sandsynlighed" forstås chancen for at en beskrevet miljøeffekt indtræffer. Dvs. at der gives en vurdering af, hvor sikkert det er, at en given miljøeffekt vil optræde (*f.eks. hvor sikkert er det, at vindmøllen støjpåvirker omgivelserne, eller hvor sikkert er det, at havneudvidelsen ændrer vandstrømsforholdene*).

Sandsynligheden defineres som:

- **Meget stor:** Den pågældende påvirkning vil med vished indtræde.
- **Stor:** Der er overvejende sandsynlighed for, at påvirkningen vil indtræde.
- **Mindre:** Der er en rimelig sandsynlighed for, at påvirkningen vil indtræde.
- **Lille:** Der er lille sandsynlighed for, at påvirkningen vil indtræde.
- **Meget lille:** Der er ikke noget, der tyder på, at den pågældende påvirkning vil forekomme.

Påvirkningens geografiske udbredelse

Ved "påvirkningens geografiske udbredelse" forstås den geografiske udstrækning en miljøpåvirkning forventes at have. (*f.eks. hvor langt væk spredes støjen fra en vindmølle, eller hvor langt væk ændrer vandstrømsforholdene sig ved en havneudvidelse*).

Påvirkningens geografiske udbredelse defineres som:

- **International:** Påvirkningen vil brede sig over Danmarks landegrænse.
- **National:** Påvirkningen omfatter en større del af Danmark (både hav og land).
- **Regional:** Påvirkningen er begrænset til projektområdet og et område i en afstand på op til ca. 20-30 km.
- **Lokal:** Påvirkningerne er begrænset til projektområdet og områder umiddelbart uden for projektområdet.

Påvirkningsgraden

Ved "påvirkningsgraden" forstås, hvor kraftigt en given miljøparameter påvirkes af projektet/planen. (*f.eks. hvor meget stiger støjen omkring en vindmølle, eller hvor meget og hvordan ændrer vandstrømsforholdene sig ved en havneudvidelse*).

Påvirkningsgraden defineres som:

- **Stor:** Det pågældende miljøemne vil i høj grad blive påvirket. Der kan ved en negativ påvirkning ske tab af struktur eller funktion.
- **Mindre:** Det pågældende miljøemne vil i nogen grad blive påvirket og kan delvist gå tabt.
- **Lille:** Det pågældende miljøemne vil i mindre grad blive påvirket. Områdets funktion og struktur vil blive bevaret.
- **Ingen:** Det pågældende miljøemne vil ikke blive påvirket.

Påvirkningens varighed

Ved "påvirkningens varighed" forstås, hvor lang tid projektets/planes påvirkning af en miljøparameter vil finde sted. (*f.eks. vil støjen fra en vindmølle kun optræde så længe vindmøllen producerer strøm, mens vandstrømsforholdene ved en havneudvidelse måske ændres permanent, indtil havneanlægget måske fjernes en gang i fremtiden*).

Påvirkningens varighed defineres som:

- **Vedvarende/på lang sigt:** Påvirkningen varer i mere end 5 år efter, at anlægsfasen er afsluttet.
- **Midlertidig/på mellemlang sigt:** Påvirkningen vil forekomme i anlægsfasen og op til 5 år efter.
- **Kortvarig:** Påvirkningen vil altovervejende forekomme i anlægsfasen.
- Der er ingen påvirkning, hvorved det ikke er relevant at forholde sig til påvirkningens varighed.

Samlet vurdering

På baggrund af vurderingen af projektets påvirkning af en miljøparameter (sandsynlighed, geografisk udbredelse, påvirkningsgrad, påvirknings varighed), samt en konkret vurdering af det enkelte miljøemne foretages en samlet vurdering af projektets/planes konsekvenser for det enkelte miljøemne.

Konsekvenserne for det enkelte miljøemne vurderes ud fra følgende kategorier:

- **Væsentlig:** Konsekvenserne er så betydende, at det ved en negativ påvirkning bør overvejes at ændre projektet, gennemføre afværgetiltag for at mindske påvirkningen eller afveje konsekvenserne i forbindelse med beslutningsprocessen om projektets realisering.
- **Moderat:** Konsekvenser er af en betydning, som ved en negativ påvirkning kræver overvejelser om afværgeforanstaltninger som led i realiseringen af projektet.
- **Mindre:** Konsekvenser er så begrænset, at der ikke vurderes behov for afværgeforanstaltninger.
- **Ingen/ubetydelig:** Konsekvenser er så små, at de ikke er relevante at tage højde for ved projektets realisering.

Et projekts konsekvenser for en miljøparameter kan være både positive og negative. Begge typer effekter er relevante for at beskrive et projekts miljøkonsekvenser korrekt, jf. VVM-reglerne.

Positive miljøpåvirkninger er i skemaet altid fremhævet med samme grønne farve uanset, hvor kraftig effekten er.

Negative miljøpåvirkninger er i skemaet altid markeret med rød (væsentlig effekt), gul (moderat effekt) eller ingen markering (mindre eller ingen/ubetydelig effekt).

Anvendelsen af farverne giver et hurtigt visuelt overblik over de væsentlige påvirkninger og kan derved bidrage til at skabe fokus på de valg, beslutningstagerne skal træffe.

De steder, hvor det er relevant for at skabe overblik opdeles miljøemnet i flere miljøforhold eller lokaliteter.

Et udfyldt skema kan f.eks. se således ud;

Miljøemne	Sandsynlighed for miljøpåvirkning	Geografisk udbredelse af miljøpåvirkning	Påvirkningsgrad af omgivelserne	Varighed	Samlet vurdering
Miljøforhold 1	Lille	Regional	Lille	Vedvarende	Mindre
Miljøforhold 2	Mindre	Lokal	Mindre	Kortvarig	Moderat
Miljøforhold 3	Stor	Regional	Stor	Vedvarende	Væsentlig
Miljøforhold 4	Mindre	Lokal	Stor	Kortvarig	Mindre (positiv)

I VVM-redegørelsens sammenfatning, jf. Kapitel 9, sammenfattes alle de opsamlede skemaer for at skabe et samlet overblik over alle projektets miljøkonsekvenser.

7. MILJØPÅVIRKNINGER

De nuværende miljøforhold og de påvirkninger, som projektet har på det omkringliggende miljø, beskrives i det nedenstående ud fra metoden beskrevet i foregående kapitel. En scoping af miljøemnerne har afklaret, hvilke emner, der umiddelbart anses for de vigtigste og beskrives derfor først i det følgende kapitel.

7.1 Landskab

Dette afsnit har til formål at beskrive landskabet ud fra dets umiddelbare oplevelsesværdi og vurdere projektets påvirkning her af.

I forbindelse med vurderingen lægges der derfor også særlig vægt på muligheden for at færdes i landskabet, og om projektet vil udgøre en hindring eller barriere for offentlighedens adgang til naturen og landskabet.

7.1.1 Metode

Beskrivelse og vurdering af landskabet er udført med baggrund i Silkeborg Kommuneplan 2013-2025, en række forskellig relevant litteratur om området samt oplysninger fundet på relevante hjemmesider. Derudover er delelementer fra landskabskaraktermetoden anvendt. Landskabskaraktermetoden er en almindelig benyttet og anerkendt metode til at beskrive landskabet uden for byerne.

Vurderingen af de landskabelige påvirkninger er desuden understøttet af en række visualiseringer på fotos, som illustrerer den visuelle påvirkning i omgivelserne. Figur 7.1-1 viser de fotostandpunkter, hvor der er taget fotografier samt udarbejdet visualiseringer. Visualiseringerne med og uden beplantningsbælte og de dertilhørende før-billeder vises i A4-størrelse i Bilag 2.

Figur 7.1-1 Fotostandpunkter hvorfra der er udarbejdet visualiseringer.

Fotostandpunkter udvalgt til brug for visualiseringerne er valgt på baggrund af en vurdering af synligheden i omgivelserne set i forhold til terrænforhold, bebyggelse og bevoksning samt relevans i forhold til infrastruktur og hvor i landskabet, der færdes mennesker.

Det vurderes, at materialet til beskrivelse af landskabet og vurdering af projektets visuelle påvirkning af omgivelserne er godt.

7.1.2 Lovgrundlag, vejledninger m.v.

Bekendtgørelse af Den europæiske landskabskonvention af 20. oktober 2000¹⁸

Landskabskonventionen forpligter medlemsstaterne til at anerkende landskaber som væsentlige og som et udtryk for mangfoldigheden og grundlag for identitet. Medlemsstaterne skal identificere landskabet og analysere dets karaktertræk, de forhold og det pres, der påvirker dem.

Planloven¹⁹

Planloven varetager blandt andet planlægningen for og hensynet til de landskabelige bevaringsværdier.

Naturbeskyttelsesloven²⁰

Naturbeskyttelsesloven beskytter naturen og de kulturhistoriske, naturvidenskabelige og undervisningsmæssige værdier, der er tilknyttet landskab.

¹⁸ Bekendtgørelse af Den europæiske landskabskonvention af 20. oktober 2000, BKI nr. 12 af 29/04/2004,

<https://www.retsinformation.dk/Forms/R0710.aspx?id=23031>

¹⁹ Bekendtgørelse af lov om planlægning, LBK nr. 587 af 27/05/2013, <https://www.retsinformation.dk/Forms/r0710.aspx?id=144425>

²⁰ Bekendtgørelse af lov om naturbeskyttelse, LBK nr. 951 af 03/07/2013,

<https://www.retsinformation.dk/Forms/r0710.aspx?id=155609>

7.1.3 Eksisterende forhold

Projektområdet består primært af landbrugsarealer, småskove og søer, men er samtidig et åbent morænelandskab. Der findes i området en række landbrugsbygninger og mindre veje.

I det umiddelbare opland til projektområdet er den nuværende arealanvendelse hovedsageligt landbrug. Syd og sydøst for projektområdet findes de nærmeste større sammenhængende bebyggelser. Nordvest for projektområdet ligger endvidere landsbyen Sejling. Dernæst bliver der i øjeblikket syd for området etableret den nye silkeborgmotorvej, som terrænmæssigt er placeret lavere end projektområdet.

Figur 7.1-2 Motorvejen syd for projektområdet ligger lavere end projektområdet, der findes ca. 200 m nord for motorvejen (til venstre i billedet).

Både i og uden for projektområdet findes mange bevoksede arealer i form af især læhegn og mindre arealer med beskyttet natur, der mange steder hindrer direkte indblik til projektområdet fra de omkringliggende arealer. Der findes dog lange kig i området, men det bølgede terræn og bevoksningerne mindsker disse. Generelt er læhegn og beplantninger dårligt vedligeholdt.

Figur 7.1-3 Projektområdet består af et bølget landbrugslandskab med bevoksning i form af især læhegn.

7.1.4 Vurdering af påvirkninger

Projektområdet består i dag hovedsageligt af landbrugsareal, og projektet i sig selv vurderes ikke at give anledning til gennemgribende irreversible påvirkninger af landskabet, i en sådan grad at de ikke ville kunne føres tilbage til den eksisterende tilstand ved anlæggets ophør. Anlægget har ifølge projektbeskrivelsen en levetid på 20-30 år.

Solvarmeanlægget er tilpasset landskabet således, at der ikke vil ske større terrænreguleringer, der efter driftsfasen vil skulle tilbageføres. Ved anlæggets driftsophør og overgang til landbrugsdrift, vil de eventuelle terrænændringer indgå som en del af dyrkningslandskabet som ved situationen i dag.

Solfangerne vil blive placeret i projektområdet med en maksimal højde på 3 meter, og som en del af projektet etableres der et beplantningsbælte rundt om solvarmeanlægget i minimum 4 meters bredde. Beplantningsbæltet får en højde på 3 – 4 meter. Solfangerne etableres med en ensartet mørk farve. I områdets østlige del er der mulighed for at etablere CSP solfanger. CSP solfanger har en maksimal højde på 7 meter.

Inden for projektområdet etableres og bibeholdes en bebyggelse, hvilket fremgår af Figur 7.1-4.

Figur 7.1-4 Inden for projektområdet kan der etableres bebyggelse og bibeholdes beboelse.

Inden for området vil der blive etableret en informationspavillon til offentligheden, hvor der kan opsættes informationer om solvarmeanlægget og grøn energi. Dernæst bliver der i området etableret tre teknikbygninger og fire shelters til får. Figur 7.1-5 viser en principskitse af placering og udseende for informationspavillonen. Endvidere er der mulighed for at bibeholde tre beboelses ejendomme, men samtidig er det muligt at nedrive disse og placere solvarmeanlæg på arealet.

Figur 7.1-5 Principskitse for etablering af informationspavillon.

Udsigten vil ændre sig tæt på projektområdet, hvor den eksisterende udsigt udover landbrugsareal vil blive erstattet af beplantningsbælter og et indblik til solfangerne, hvilket kan ses ved sammenligning af eksisterende forhold (Figur 7.1-9) med visualiseringer uden (Figur 7.1-7) og med beplantning (Figur 7.1-8), hvor projektområdet ses fra Sejling Hedevej nr. 5 der er beliggende sydøst for projektområdet.

Indtil de nyetablerede beplantningsbælter er udvoksede, vil der langs med projektarealet være mulighed for indblik til solfangerne i anlægsfasen, hvilket især kan ses ved kørsel langs Bjørnholtvej og dermed også fra naboejendommen på Ebstrupvej 40. Indblik til projektarealet vurderes i driftsfasen i høj grad at være hindret af beplantningen.

Figur 7.1-6 Fotostandpunkt nr. 6. Eksisterende forhold. Området set fra en ejendom sydøst for projektområdet

Figur 7.1-7 Fotostandpunkt nr. 6. Fremtidige forhold

Figur 7.1-8 Fotostandpunkt nr. 6. Med beplantningsbælte

Figur 7.1-9 Eksisterende forhold fra fotostandpunkt nr. 4. Udsigt ud over landbrugsarealer.

Der kan evt. placeres solfangere på den mark der er beliggende i den højre del af billedet. Området er smalt, så det er usikkert om det kan svare sig at placere solfangere på matrikel nr. 9a. Eventuelle solfangere vil være synlige fra området, men et beplantningsbælte omkring anlægget vil begrænse den visuelle påvirkning.

Figur 7.1-10 Visualisering med beplantning fra fotostandpunkt nr. 8

Længere væk fra projektområdet vil det i høj grad være beplantningsbæltet, der ses, men det falder meget i tråd med den eksisterende landskabelige oplevelse, så forskellen ikke vil være bemærkelsesværdig.

Figur 7.1-11 Visualisering med beplantning fra fotostandpunkt nr. 7

Etablering af læbælter, øvrig beplantning og bygninger gør, at projektområdet ikke vil være synligt fra ejendommene langs med Sejling Hedevej, jf. Figur 7.1-12 (Sejling Hedevej 11) og Figur 7.1-13 (Sejling Hedevej 5).

Figur 7.1-12 Visualisering med beplantning fra fotostandpunkt nr. 3 (Sejling Hedevej 11). Beplantningsbæltet afskærmer anlægget

Figur 7.1-13 Visualisering med beplantning fra fotostandpunkt nr. 6 (Sejling Hedevej 5). Beplantningsbæltet afskærmer anlægget

Gennem området er der planlagt en forbindelsesvej mellem Nordre Højmarksvej i syd og Ebstrup Tværvej i nord. Langs denne vej vil der ligeledes blive etableret beplantningsbælter, så forbi-kørende trafikanter ikke oplever refleksioner fra anlægget samt ikke oplever en væsentlig visuel påvirkning af landskabet. Det vil dog fra fotostandpunkt nr. 3, hvis den planlagte vej etableres på en dæmning, være muligt at se en del af solvarmeanlægget. Dette fremgår af Figur 7.1-14.

Figur 7.1-14 Visualisering med beplantning fra fotostandpunkt nr. 3 midt på den planlagte forbindelsesvej. Her er det muligt at se en del af solvarmeanlægget

7.1.5 Kumulative effekter

Der vurderes ikke at være nogen kumulative effekter.

7.1.6 Afværgeforanstaltninger

Der vurderes ikke at være behov for afværgeforanstaltninger udover, hvad der er beskrevet i projektet om især beplantningsbælter.

7.1.7 0-alternativet

0-alternativet udgøres af en mark drevet ved konventionel landbrugsdrift, hvis drift og anvendelse fremadrettet ikke vurderes at udgøre nogen visuel indvirkning i forhold til landskabet.

7.1.8 Sammenfattende vurdering

Landskabet er i det følgende vurderet ud fra kriterierne i metodebeskrivelsen.

Solvarmeprojektet vil fra nogle områder være synlig, men eksisterende beplantning og nye beplantningsbælter med en højde på 3 – 4 meter vil begrænser synligheden af anlægget så anlæggets visuelle påvirkning af det omkringliggende landskab er lille.

Miljøemne	Sandsynlighed for miljøpåvirkning	Geografisk udbredelse af miljøpåvirkning	Påvirkningsgrad af omgivelserne	Varighed	Samlet vurdering
Visuel påvirkning	Lille	Lokal	Mellem	Vedvarende/ på lang sigt	Mindre

7.2 Geologi og grundvand

Dette afsnit har til formål at belyse, om anlægget vil udgøre en risiko for den nuværende og fremtidige grundvandsressource med fokus på områder med særlige drikkevandsinteresser (OSD) og indvindingsoplande til almene vandværker. Det vurderes, om anlægget kan udgøre en risiko for påvirkning af drikkevandet i private vandforsyninganlæg uden for OSD og indvindingsoplande.

7.2.1 Metode

I forbindelse med den nationale grundvandskortlægning, er der opstillet en model, som beskriver de geologiske og hydrogeologiske forhold²¹. Projektområdet er dækket af grundvandskortlægningen Silkeborg Nord. På baggrund af modellen samt data fra Jupiter-databasen og Miljøportalen, er der lavet en konkret vurdering, som belyser, hvorvidt projektet vil udgøre en forureningsrisiko for den nuværende og fremtidige drikkevandsressource i området. Dataniveauet er tilstrækkeligt til at vurdere, om projektet kan medføre forurening af grundvandet. Projektområdet er vist på Figur 7.2-1.

Figur 7.2-1 Projektområdet og OSD.

²¹ Naturstyrelsen, 2015. SSV og hydrostratigrafisk model for kortlægningsområde Silkeborg Nord. Rapport ID 91419.

7.2.2 Lovgrundlag, vejledninger m.v.

Lov om vandplanlægning²²

Loven har til formål at fastlægge rammer for beskyttelse og forvaltning af overfladevand og grundvand.

Miljømålsloven²³

Miljømålsloven fastlægger rammerne for beskyttelsen af overfladevand og grundvand og er implementeringen af EU's Vandrammedirektiv i Danmark. Det første mål er at sikre, at alle vandområder senest i 2015 har opnået god tilstand. Forringelser af overfladevandets og grundvandets tilstand skal forebygges, og hvor tilstanden allerede er forringet, skal der foretages forbedringer. For overfladevand betyder det, at der både skal være en god økologisk tilstand og en god kemisk tilstand. For grundvand betyder det, at vandindvindingen på længere sigt ikke må overstige grundvandsdannelsen, og at grundvandet skal have en god kvalitet.

Miljømål for god tilstand er fastsat i Statens Vandplaner og er indarbejdet i kommunale handleplaner.

Vandforsyningsloven²⁴

Vandforsyningsloven har til formål at sikre, at udnyttelsen og den dertil knyttede beskyttelse af vandforekomster sker efter en samlet planlægning. Dette skal ske efter en samlet vurdering af vandforekomsternes omfang samt befolkningens og erhvervslivets behov for en tilstrækkelig og kvalitetsmæssigt tilfredsstillende vandforsyning. I vurderingen skal der tages hensyn til miljøbeskyttelse, naturbeskyttelse og råstofudnyttelse samt bevarelse af omgivelsernes kvalitet.

7.2.3 Eksisterende forhold

Projektområdet er beliggende ved Sejlinghede nord for den nyetablerede Silkeborgmotorvej. Silkeborg Varme at kunne bruge ca. 55 ha til solvarmeanlægget, som er vist på Figur 7.2-1. Projektområdet ligger i et område med drikkevandsinteresse (OD-område), og uden for nitratfølsomme indvindingsområder (NFI) og indvindingsoplande til almene vandværker. Der ligger et område med særlige drikkevandsinteresser (OSD) ca. 850 m mod nordøst.

Projektområdet er dækket af Vandplan 1.5 Randers Fjord. Der er registreret en terrænnær grundvandsforekomst mod sydøst, DK1.5.1.1. Der er registreret to regionale grundvandsforekomster, DK1.5.2.5 og DK1.5.2.12, og der er ikke registreret dybe grundvandsforekomster i projektområdet.

Projektområdet anvendes i dag overvejende til landbrugsformål, men der er sporadiske forekomster af beskyttet natur (mose, sø og skov). Der ligger ikke beskyttede vandløb i området, og nærmeste beskyttede vandløb Sejling Bæk og Skægkær Bæk ligger hhv. ca. 650 m nordøst og 650 m sydvest for området. På Figur 7.2-2 er vist terrænforhold og beskyttet natur i projektområdet. I den centrale del af området ses en forholdsvis jævn topografi med terrænkote +70 - 74 m. Der ses generelt terrænfald mod de små beskyttede søer og mod vådområderne.

²² Lov om vandplanlægning, LOV nr. 1606 af 26/12/2013, <https://www.retsinformation.dk/FOrms/R0710.aspx?id=161126>

²³ Miljømålsloven, LBK. Nr. 932 af 24/09/2009, <https://www.retsinformation.dk/Forms/r0710.aspx?id=127102>

²⁴ Vandforsyningsloven LBK nr. 1199 af 30/09/2013, <https://www.retsinformation.dk/forms/r0710.aspx?id=145854>

Figur 7.2-2 Terrænførhold og beskyttet natur.

Projektområdet ligger uden for potentielt område for råstofindvinding, men den østligste del af arealet er udlagt til potentiel fremtidig byzone. Der er ikke udpeget særligt følsomme områder mht. grundvand, natur eller overfladevand inden for projektområdet, og der er ikke registreret kortlagt jordforurening. Nærmeste geologiske interesseområde ligger syd for Silkeborg By, ca. 4 km syd for projektområdet.

Der ligger ikke borer til almen vandforsyning i nærheden af projektområdet. Boringerne til Serup Vandværk ligger ca. 4,6 km nordvest for projektområdet, og boringerne til Lemming Vandværk ligger ca. 5 km nord for projektområdet. Boringerne til Grauballe Vandværk ligger ca. 4 km mod nordøst, mens boringerne til Resenbro Vandværk ligger ca. 5,9 km sydøst for projektområdet. Boringerne til Gudenå Vandværk Nordskoven ligger ca. 4,6 km syd for projektområdet. De nærmeste private enkeltvandforsyningsanlæg med krav om drikkevandskvalitet ligger på hhv. Ebstrupvej 44, ca. 650 m nord for området, og Sinding Hovvej 3 ca. 1 km sydvest for området, som vist på Figur 7.2-3.

Figur 7.2-3 Projektområde og vandforsyningsanlæg.

På baggrund af sammenstilling af de geofysiske undersøgelser, boringsbeskrivelser og grundvandspejl er der udarbejdet en geologisk principskitse over lagserien i området. Figur 7.2-4 til Figur 7.2-5 viser profilsnit gennem området ved Sejlinghede. Vandspejlet er markeret med en blå trekant i de boringer, hvor der er pejlet.

Figur 7.2-4 Geologisk tværsnit af projektområdet fra vest mod øst²⁵ (snittet er vist med blå streg på kortet)

²⁵ Naturstyrelsen, 2015. SSV og hydrostratigrafisk model for kortlægningsområde Silkeborg Nord. Rapport ID 91419.

Figur 7.2-5 Geologisk tværsnit af projektområdet fra nord mod syd²⁶ (snittet er vist med blå streg på kortet)

I området er der øverst et lerlag med en mægtighed på ca. 10 m i projektområdet. I den sløjfede boring DGU nr. 87. 916 er lerlaget beskrevet som glacial moræneler. Herunder ses tykke serier af sammenhængende sand med en mægtighed på 25-30 m. Grundvandsspejlet ligger omkring kote +50 m (ca. 20 m under terræn), og potentialekortet for Aarhus Amt indikerer, at grundvandet ved projektområdet overordnet strømmer mod syd, som vist på Figur 7.2-6.

²⁶ Naturstyrelsen, 2015. SSV og hydrostratigrafisk model for kortlægningsområde Silkeborg Nord. Rapport ID 91419.

Figur 7.2-6 Potentialekort omkring projektområdet.

Figur 7.2-7 Akkumuleret lertykkelse over det øvre magasin.

Generelt består geologien i området af sandaflejringer med et dæklag af moræneler på ca. 10 m over det øvre magasin. Den akkumulerede lertykkelse over det øvre magasin er vist på Figur 7.2-7.

Lertykkeseskortet på Figur 7.2-7 viser, at der i projektområdet generelt ses et lerdæklag på 0-20 m med de største mægtigheder i den sydlige og vestlige del af området, og de mindste lertykkelser mod nordøst.

Projektområdet ligger på et moræneplateau fra sidste istid. Moræneplateauet er dødispræget med mindre moser og søer. Der ses mange afløbsløse smålavninger, der rummer moser, småsøer mv. og tolkes dannet som dødishuller. Dødispræget ses ligeledes på jordartskortet, Figur 7.2-8, som små spredte ferskvandsaflejringer i et landskab domineret af moræneaflejringer. Området ligger umiddelbart øst for hovedfremstødets isrand, og dødisen kan muligvis være efterladt i forbindelse med dette fremstøds stagnation.

Figur 7.2-8 Jordartskort.

7.2.4 Vurdering af påvirkninger

I det følgende vurderes risiko for grundvandet ved et utilsigtet spild af solfangervæske.

I dette tilfælde påtænkes anvendt solfangervæsken MPG-Varmetrans BS 30 % rød, se sikkerhedsdatablad i bilag 3. Væsken indeholder ud over vand frostsikringsmidlet propylenglycol, antikorrosionsmidlet natrium-2-ethylhexanoat og farvestoffet azorubin med indhold som angivet i Tabel 7.2-1.

Tabel 7.2-1 Indhold i MPG-Varmetrans BS 30 % rød.

	Propan-1,2-diol (propylenglycol)	Natrium-2-ethylhexanoat	Dinatrium-4-hydroxy-3-[(4-sulfonatonaphthyl)azo]naphthalensulfonat (azorubin)
CAS nr.	57-55-6	19766-89-3	3567-69-9
EF nr.	200-338-0	243-283-8	222-657-4
Koncentration	27,90 %	<0,80 %	0,004 %

Propylenglycol

Den anvendte solfangervæske kan også anvendes i jordvarmeanlæg, for hvilke det generelt er tilladt at anvende ethylenglycol, propylenglycol, ethanol og IPA-sprit som frostsikringsmiddel. Anvendelsen af stofferne skal dog godkendes for det enkelte anlæg. Propylenglycol er godkendt til jordvarmeanlæg, og risikoen forbundet med spild af propylenglycol er behandlet i detaljer i Miljøprojekt 1238²⁷, hvor der er opstillet retningslinier for afstandskrav til vandforsyningsanlæg. Der er ikke opstillet krav til recipienter. Krav i jordvarmebekendtgørelsen (BEK nr. 1019 af 25/10/2009) bygger på risikovurderingerne udført i rapport om jordvarmeanlæg²⁷.

Data for propylenglycol er angivet i Tabel 7.2-2. Propylenglycol er fuldt blandbart med vand, og der vil ikke kunne dannes fri fase propylenglycol ved et spild. Pga. det lave damptryk og en lille Henrys konstant vil stoffet ikke fordampe eller afdampe fra jord og grundvand. Den negative logKow viser, at propylenglycol ikke sorberer i væsentlig grad til jorden, og der kan i en risikovurdering ses bort fra sorption og antages, at stoffet transporteres med grundvandet.

Tabel 7.2-2 Data for propylenglycol.

		Kilde
Cas nr.	57-55-6	
Molekyleformel	C ₃ H ₈ O ₂	28
Tilstand (ved 20 °C)	Flydende	28
Densitet (ved 20 °C)	1,03-1,04 kg/l	28, 29
Vandopløselighed	Fuld blandbar	28
Damptryk (ved 20 °C)	11-20 Pa	28, 29
Henrys konstant	1,2 · 10 ⁻⁸ Atm m ³ /mol	30
LogKow	-1,4 til 0,15	28
Akut oral toksicitet LD₅₀ rotte	20.000-30.000 mg/kg kropsvægt	29
Økotox effekt konc	Fisk: LC50: 40.613 mg/l (48 h) Fisk: NOEC: 52.930 mg/l (96 h) Aquatiske invertebrater: NOEC: 13.020 g/l (7 d) Alger: LC50: >24.200 mg/l (72 h)	28
Økotox PNEC*	Ferskvand: 260 mg/l (50) Marint vand: 26 mg/l (500) Ferskvandsediment: 572 mg/kg Marint sediment: 27,2 mg/kg Jord: 50 mg/kg	28
Struktur	
	

*PNEC, predicted no effect concentration ~ den koncentration, der ikke forårsager nogen effekt i målorganismen. Den anvendte sikkerhedsfaktor er angivet i parentes.

Der findes ikke fastsatte drikkevands- eller grundvandskvalitetskriterier for propylenglycol. Som alternativ kan disse fastsættes på baggrund af ADI (acceptabelt dagligt indtag) og TDI (tolerabelt dagligt indtag). For propylenglycol er det tolerable indhold i vand 75 mg/l, og de højest acceptable indhold er 2 mg/l, når indholdet af organisk stof som helhed skal tilgodeses²⁷.

I datablade fra European Chemicals Agency²⁸ angives, at propylenglycol er letnedbrydeligt i jord og vand. Der er angivet resultater fra en lang række test, hvor der er opnået næsten fuldstændig nedbrydning over en periode fra 5 til 28 dage under aerobe forhold med startkoncentrationer op til 2.400 mg/l³¹. Nedbrydning af propylenglycol sker under stort iltforbrug.

²⁷ Jordvarmeanlæg, Teknologier og risiko for jord- og grundvandsforurening, Miljøstyrelsen, Miljøprojekt 1238, 2008

²⁸ ECHA, European Chemicals Agency <http://www.echa.europa.eu>

²⁹ Joint Research Centre, Institute for Health and Consumer Products (IHPC), European Commission <http://esis.jrc.ec.europa.eu>

³⁰ MSDS, Propylen Glycol, DOW, <http://www.acsi-us.com/images/pdf/PROPYLENE-GLYCOL-MSDS.pdf>

³¹ ECHA, European Chemicals Agency <http://www.echa.europa.eu>

I jord (både sand og sandet ler testet) er der under anaerobe forhold ligeledes påvist næsten fuldstændig nedbrydning af koncentrationer med start på op til 10.000 mg/kg. Propionsyre blev påvist som mellemprodukt og methan og CO₂ som slutprodukt. Nedbrydningshastigheden var 10-71 mg/kg/dag for hhv. den sandede og lerede jord.

I Miljøstyrelsens publikation om jordvarmeanlæg³² angives dog, at der ikke findes tilstrækkelig data til at bestemme halveringstider under temperaturforhold og mikrobiologiske forhold, som er gældende i dansk jord og grundvand. Endvidere skønnes der i publikationen²⁷, at der kan forventes en halveringstid omkring 30 dage under aerobe forhold og 100-200 dage under anaerobe forhold.

Natrium-2-ethylhexanoat

Tabel 7.2-3 viser oplysninger om natrium-2-ethylhexanoat. Stoffet er meget vandopløseligt og har lavt damptryk samt Henrys konstant, hvilket medfører, at der ikke sker afdampning fra vandet. Med en logKow på 2,7 vil der ske en vis sorption ved transport gennem jorden, men natrium-2-ethylhexanoat skal dog stadig betragtes som meget mobilt ved et udslip.

Tabel 7.2-3 Data for Natrium-2-ethylhexanoat.

		Kilde
Cas nr.	19766-89-3	
Molekyleformel	C ₈ H ₁₆ O ₂ :Na	31
Tilstand (ved 20 °C)	Fast	31
Densitet (ved 20 °C)	1,07 kg/l	31
Vandopløselighed	>1000 g/l	31
Damptryk (ved 20 °C)	< 0.000001 Pa	31
Henrys konstant (ved 25 °C)	0,294 Pa m ² /mol	31
LogKow	2,7	31
Akut oral toksicitet LD₅₀ rotte	2.043 mg/kg kropsvægt	31
Økotox effekt konc	Fisk: LC50: 180-270 mg/l (96 h) Aquatisk invertebrater: EC50: 85-910 ml/l (48 h) Aquatisk invertebrater: NOEC: 75 mg/l (48h) Alger: EC50: 500 mg/l (72 h) Alger: NOEC: 130 mg/l (72 h)	31
Økotox PNEC*	Ferskvand: 0,36 mg/l (50) Marint vand: 0,036 mg/l (500) Ferskvandsediment: 0,301 mg/kg Marint sediment: 0,0301 mg/kg Jord: 0,0579 mg/kg	31
Struktur	
	

Natrium-2-ethylhexanoat er karakteriseret som lidt giftig efter LD₅₀ (2.043 mg/kg kropsvægt). Til sammenligning har natriumklorid (køkkensalt) en LD₅₀ værdi på omkring 3.000 mg/kg kropsvægt.

Natrium-2-ethylhexanoat kan nedbrydes fotokemisk med en halveringstid på 47 timer i luft³¹.

I vand er der set 90 % nedbrydning af en start koncentration på 20 mg/l på 7 dage og 99 % nedbrydning på 28 dage målt som DOC fjernelse³³. Et andet studie viser 83 % nedbrydning over 20 dage, og et tredje studie viser 90 % fjernelse over 6 dage med 1.288 mg/l som startkoncentration³³. Stoffet karakteriseres derfor som letnedbrydeligt under aerobe forhold.

³² Jordvarmeanlæg, Teknologier og risiko for jord- og grundvandsforurening, Miljøstyrelsen, Miljøprojekt 1238, 2008

³³ ECHA, European Chemicals Agency <http://www.echa.europa.eu>

I test med sediment og vand (flodsediment) er der under anaerobe forhold fundet en halverings-tid på <180 timer (første ordens nedbrydning) med en startkoncentration på 2.310 mg/l, og der blev påvist ethansyre (eddikesyre) og butansyre (smørsyre) som nedbrydningsprodukter³³

Ifølge Miljøstyrelsen vurderes natrium-2-ethylhexanoat på nuværende grundlag ikke at være mere problematisk for miljøet med hensyn til giftighed og nedbrydelighed end ethanol og Miljøstyrelsen kan derfor på nuværende tidspunkt anbefale anvendelse af stoffet som korrosionsinhibitor i jordvarmeanlæg³⁴.

Azorubin

Stoffet tilhører gruppen af azofarvestoffer og kaldes bl.a. også for azorubin og har betegnelsen E-122 i E-nummer-systemet. Det syntetiske farvestof anvendes bl.a. i fødevarer. I f.eks. frugtvine og cider anvendes koncentrationer i dag op til 200 mg/l, og i fødevarer anvendes koncentrationer op til 500 mg/kg³⁵. I MPG-Varmetrans er koncentrationen 40 mg/l (0,004 %) og altså lavere end i f.eks. frugtvine. Stoffet er mistænkt for at give allergiske reaktioner og hyperaktivitet hos mindre børn³⁵. I 2009 blev det acceptable daglige indtag (ADI) fastlagt til 4 mg/kg kropsvægt/dag³⁵. Data for stoffet ses i Tabel 7.2-4.

Tabel 7.2-4 Data for azorubin.

		Kilde
Cas nr.	3567-69-9	
Molekyleformel	C ₂₀ H ₁₄ N ₂ O ₇ S ₂ ·2Na	
Tilstand (ved 20 ° C)	Fast	
Densitet (ved 20 ° C)		
Vandopløselighed	<0,2 %	35
Damptryk (ved 20 ° C)	Lav	
Henrys konstant	Lav	
LogKow	?	
Akut oral toksicitet LD₅₀ rotte	>8.000 mg/kg kropsvægt	35
Struktur	
	

Baseret på LD₅₀ værdier (>8.000 mg/kg kropsvægt) er stoffet ikke giftigt. Biologisk nedbrydning er testet i spildevandsslam for koncentrationer på 1-5 mg/l, hvor det blev konkluderet, at stoffet var svært nedbrydeligt og ikke sorberede. Der er ikke registreret informationer omkring nedbrydningsprodukter.

Risiko for grundvand ved evt. spild

Solfangervæsken transporteres i et lukket system af rørledninger. Som beskrevet i projektbeskrivelsen i Kapitel 3 vil en eventuel lækage på systemet være af en karakter, hvor der sandsynligvis spildes en mængde på 1-2 m³ solfangervæske på jorden, inden rækken afspærres.

Ved et spild på jorden vil det være muligt at afgrave en stor del af den forurenede jord. En hurtig afværge ved spild vil således nedbringe et evt. forureningsbidrag til grundvandet væsentligt. I det følgende forudsættes det, at der igangsættes en afværge ved opgravning samme dag, som

³⁴ Miljøstyrelsen, Virksomhed & Myndighed -> Industri -> Regulering af særlige brancher -> Jordvarme, FAQ Jordvarmeanlæg http://www.mst.dk/Virksomhed_og_myndighed/Industri/Brancheinitiativer/Jordvarme/vurdering_af_tilsaetningsstoffer.htm

³⁵ Scientific Opinion on the re-evaluation of Azorubine/Carmoisine (E 122) as a food additive, European Food Safety Authority (EFSA), Parma, Italy, EFSA Journal 2009; 7(11):1332 <http://www.efsa.europa.eu/en/efsajournal/doc/1332.pdf>

spildet er sket. Det formodes, at dette kan sikre, at der maksimalt efterlades 100 liter solfangervæske i jord ved spildstedet og sandsynligvis også mindre, pga. den lerede jord, som vil minimere infiltrationshastigheden af solfangervæsken. Denne forudsætning anvendes i det følgende til vurdering af risiko for recipienter og grundvand.

I hele området, hvor solfangerne opsættes, vil et spild resultere i, at væsken skal infiltrere ca. 10 m moræneler og efterfølgende et sandlag, inden væsken når grundvandet i ca. 20 meters dybde.

I Miljøstyrelsens risikoberegningsprogram JAGG 2.0.1 kan den vertikale transport estimeres med en nettonedbør for Silkeborg Kommune på 488 mm/år og en forventet vandmættet porøsitet på 0,30 og 0,15 for hhv. ler (10m) og sandlaget (10 m). Den vertikale porevandshastighed bliver hhv. 1,65 og 3,25 m/år for de to lag, hvilket giver en samlet estimeret transporttid fra spildstedet til grundvandet på ca. 9 år, hvis der ses bort fra dispersion, sorption og nedbrydning. Nedbrydningen af propylenglycol og natrium-2-ethylhexanoat forventes at nedbringe koncentrationerne betragteligt og sandsynligvis fuldstændigt under aerobe forhold, inden der sker et gennembrud til grundvandet. Azorubin nedbrydes ikke væsentligt og kan derfor ende i grundvandet, men ikke i koncentrationer, som giver anledning til en risiko.

Når det infiltrerende vand indeholdende solfangervæsken, når grundvandsspejlet, vil der ske en opblanding med grundvandet og deraf følgende fortynding af eventuelle resterende komponenter af solfangervæsken. Potentialekortet viser lidt varierende forhold omkring projektområdet, men overordnet set kan der estimeres en sydlig strømning med en hydraulisk gradient på omkring 0,01. Det vandførende sandlag er i DGU 87.916 beskrevet som mellemkornet sand, og det kan derfor ifølge standardparametre i JAGG tilskrives en hydraulisk ledningsevne på 5×10^{-5} m/s. Hvis infiltrationen sker over et område på 3x3 m, viser beregninger i JAGG Trin 1, at det infiltrerende vand ved opblanding i grundvandet vil fortyndes ca. 4 gange umiddelbart under kildeområdet. 1 år nedstrøms spildområdet (79 m) viser JAGG trin 2, at koncentrationen er reduceret med i alt 16 gange. Hvis den spildte solfangervæske konservativt ikke opblandes med infiltrerende regnvand, vil koncentrationen af azorubin således forventes at blive reduceret fra 40 mg/l (JAGG C₀) til 10 mg/l (JAGG C₁) i toppen af grundvandsmagasinet og reduceret yderligere til ca. 2 mg/l (JAGG C₂) 100 m nedstrøms spildområdet, uden at medtage sorption og nedbrydning.

Ved infiltration af 100 liter solfangervæske til grundvandet viser beregningen, at der i værste tilfælde et års transport nedstrøms spildområdet vil kunne opnås en koncentration af azorubin på omkring 2 mg/l i en vandvolumen på ca. 1.600 liter (100 liter fortyndet 16 gange). Beregningerne i JAGG er dog baseret på en stationær tilstand med konstant infiltration til grundvandet. I praksis forventes koncentrationerne som følge af dispersion og sorption ned gennem den umættede zone at være langt lavere, da gennembruddet til grundvandet vil ske over en længere periode.

Overordnet vurdering

Det vurderes overordnet, at gennemførelse af projektet har en lille konsekvens for grundvandsressourcen i området, da størstedelen af et eventuelt udslip af solfangervæsken kan afgraves, og kun en lille del kan infiltrere gennem jorden over en årrække til grundvandet. Inden væsken når grundvandet forventes både propylenglycol og natrium-2-ethylhexanoat at være nedbrudt. Azorubin nedbrydes muligvis ikke, men vil i værste fald kunne findes i koncentrationer langt under et toksisk niveau.

Det vurderes, at et eventuelt udslip ikke vil påvirke private vandforsyningsanlæg eller indvindingsoplande til almene vandforsyninger.

Det vurderes, at der ikke er risiko for påvirkning af geologiske interesseområder, og projektet vil ikke medføre ændringer på oplevelsen af det geologiske landskab i området.

I forbindelse med risikovurdering af anlægget i forhold til grundvandet vurderes det, at solfangerne i sig selv ikke udgør en forureningsrisiko. Der anvendes ikke afisningsmidler eller andre miljøfremmede stoffer til drift af solfangerne. Solfangerne kan dog have minimal indflydelse på grundvandsdannelsen lokalt i området, hvilket der ikke redegøres for, da projektet ligger uden for OSD.

7.2.5 Kumulative effekter

Idet projektet i sig selv ikke vurderes at give anledning til at udgøre en risiko for de nuværende og fremtidige drikkevandsinteresser eller private enkeltvandsforsyningsanlæg, vurderes der ligeledes ikke at opstå kumulative effekter som følge af projektets gennemførelse.

7.2.6 Afværgeforanstaltninger

Ved spild/lækage fra solvarmeanlægget skal forurenede jord hurtigt muligt afgraves, og der skal ikke efterlades mere end 100 liter i jorden efter endt oprensning.

Spild fra glykoltanken skal kunne opsamles i en tæt tankgård, grube eller lignende uden afløb eller med afspæringsventil. Tankgården skal kunne tilbageholde den mængde væske, som er i tanken under normal drift (5 m³). Tankgårdene skal være forsynet med en ventil til udledning af regnvand. Ventilen skal normalt være lukket og må kun åbnes, når der udledes uforurenede regnvand. Inden hver udledning af regnvand skal det sikres, at der ikke er spildt glykol i tankgården.

7.2.7 0-alternativet

0-alternativet vurderes ikke at have væsentlige øvrige konsekvenser for miljøet og grundvandsforholdene, da området vil henligge til landbrugsdrift.

7.2.8 Sammenfattende vurdering

Projektet er i det følgende vurderet ud fra kriterierne i metodebeskrivelsen.

Miljøemne	Sandsynlighed for miljøpåvirkning	Geografisk udbredelse af miljøpåvirkning	Påvirkningsgrad af omgivelserne	Varighed	Samlet vurdering
Grundvand	Lille	Lokal	Ingen	Kortvarig	Ubetydelig
Geologi	Lille	Lokal	Ingen	Kortvarig	Ubetydelig

7.3 Natur, flora og fauna

Inden for projektområdet er der natur, som er registreret som beskyttet natur, omfattet af naturbeskyttelsesloven. De beskyttede naturområder er registreret på Danmarks Miljøportal³⁶, som har samlet data for natur og miljø i Danmark. Desuden er der natur, som ikke er kortlagt, men alene fundet ved luftfotoanalyse og besigtigelse. Kommunernes registrering af § 3-natur er vejledende. Det medfører, at natur-arealer kan være omfattet af § 3-beskyttelsen, selvom disse ikke er kortlagt.

Projektområdet ligger ikke inden for eller i nærheden af et Natura 2000-område eller i reservater eller fredninger. Se lokalisering af projektområdet på nedenstående Figur 7.3-1. Der holdes en afstand på 10 m til alle de beskyttede naturområder, og der etableres et minimum 4 meter bredt beplantningsbælte omkring alle solfagerfelter (sektioner). Beplantningen sker med de for egnen typiske træer og busker.

Figur 7.3-1 Lokalisering af områdeafgrænsning nord for Silkeborg.

Arter, som er omfattet af habitatdirektivets bilag IV, er dog beskyttet strengt og generelt i Danmark. Visse paddearter og krybdyr ville kunne forekomme inden for projektområdet. Myndighederne skal sikre sig, at de ikke tillader eller planlægger aktiviteter, der kan skade dyrenes yngle- eller rasteområder.

7.3.1 Metode

Det er vurderet, at der ikke har været tilstrækkelige oplysninger til at udelukke forekomsten af bilag IV-arter, hvorfor områderne er besigtiget d. 21. maj 2015. Kvaliteten af de tilgængelige oplysninger om naturkvaliteten har været rimelig god, men er ved besigtigelsen også verificeret og fotograferet.

³⁶ Danmarks Miljøportal, <http://arealinformation.miljoportal.dk/distribution/>

Til registrering og værdisætning af naturområder tages udgangspunkt i:

- Naturstyrelsens Naturkvalitetsplanlægning, "Teknisk anvisning til besigtigelse af naturarealer omfattet af naturbeskyttelseslovens § 3 mv. som omfatter de lysåbne naturtyper strandeng, he-
de, overdrev, fersk eng og mose, sø/vandhul samt skov"³⁷.

Til registrering af bilag IV-arter er potentielle ynglelokaliteter for padde registreret ved gransk-
ning af luftfotos med henblik på registrering af bilag IV-padder inden for projektområdet.

Potentielle ynglelokaliteter er besøgt og evt. fundne padder registreret.

Der vil blive foretaget registreringer ved:

- Optælling af kvækkende individer af frøer og tudser.
- Optælling af ægklumper og registrering af ægstrengene.
- Visuel eftersøgning af adulte salamandre og haletudser (og spring-padder).

Der er foretaget kortlægning af øvrigt naturindhold ved ynglelokaliteterne, herunder strukturer
og vegetation, på naturlokaliteterne i forbindelse med foretagelsen af padde-undersøgelserne.
Kortlægningen vil blive foretaget efter metoderne beskrevet under beskyttet natur.

Potentielle levesteder og evt. forekomst af markfirben er eftersøgt på lysåbne, tørre soleksponere-
rede arealer inden for projektområdet, som her alene omfatter diger.

7.3.2 Lovgrundlag, vejledninger m.v.

Natura 2000

De internationale naturbeskyttelsesområder (EF-habitatområder, Fuglebeskyttelsesområder og
Ramsarområder) - også kaldet Natura 2000-områderne - er et vigtigt bidrag til at beskytte den
biologiske mangfoldighed i Danmark. De udgør samtidig det danske bidrag til et netværk af na-
turområder i hele EU, der indeholder særligt værdifuld natur set i et europæisk perspektiv. Natu-
ra 2000-områderne er udpeget for at beskytte levesteder for fugle og for at beskytte naturtyper,
levesteder og plante- og dyrearter, der er truede, sårbare eller sjældne i EU. Arter omfattet af
Bilag IV i habitatdirektivet er strengt beskyttede også uden for Natura 2000-områderne.

§ 3 beskyttede områder

Naturbeskyttelsesloven har blandt andet til formål at værne om naturen med dens bestand af
vilde dyr og planter samt deres levesteder og de landskabelige og kulturhistoriske værdier. Lo-
vens § 3 foreskriver, at der ikke må foretages ændringer i tilstanden af søer og vandløb samt
heder, moser og lignende, strandenge og strandsumpe samt ferske enge og biologiske overdrev.
Baggrunden for beskyttelsen af naturtyperne er den fremadskridende forringelse og reduktion af
naturarealer set i forhold til ønsket om at bevare naturen med dens bestand af vilde planter og
dyr samt deres levesteder.³⁸

Museumsloven

Der er ikke nogen fredede fortidsminder inden for projektområdet, der er beskyttet i henhold til
museumsloven. Der er dog to mindre digestrækninger, som er beskyttet efter museumslovens §
29a ligesom der langs kanten af projektområdet er to digestrækninger. Hvis digerne berøres i
forbindelse med projektet kræves en dispensation. Silkeborg Kommune er myndighed i forbindel-
se med ansøgninger om dispensation til ændringer af de beskyttede diger.

Silkeborg Kommuneplan 2013-2025

I Silkeborgs Kommuneplan (2013-2025) er der udpeget en tværgående korridor gennem områ-
deafgrænsningen. Området er udpeget som potentiel økologisk korridor.

³⁷ Fredshavn et.al 2010, version 1.04, Danmarks Miljøundersøgelser, Aarhus Universitet

³⁸ Naturbeskyttelsesloven LBK nr. 951 af 03/07/2013 <https://www.retsinformation.dk/Forms/r0710.aspx?id=155609>

Figur 7.3-2 Potentiel økologisk forbindelse udpeget i Kommuneplan 2013-2025.

7.3.3 Eksisterende forhold

§ 3 beskyttet natur

Inden for projektområdet er der registreret tre vandhuller/søer og tre moseområder, som er registreret som beskyttet natur og et moseområde med vandhul, som grænser op til projektområdets vestlige afgrænsning. Herudover er der registreret et vandhul, som ikke er registreret som beskyttet natur, men som vurderes at være omfattet af naturbeskyttelseslovens bestemmelser alligevel.

Figur 7.3-3 Lokalisering af naturområder og diger inden for områdeafgrænsningen samt nummerering ift. besigtigelsesområder.

Sø 1

Søen er på ca. 0,5 ha og registreret som § 3 beskyttet. Søen grænser mod vest op til dyrket mark, som afvander ned til søen. Mod nord, øst og syd grænser søen op til en kultureng, som afgræsses, og der er drænuudløb i søen. Brinkerne er stejle, søen er dyb, og der er ikke søbredvegetation, men pilekrat og træer. Herudover er der forekomst af urter som lysesiv og brombær, mangeløv, agerpadderok og kulturgræsser på brinkerne.

I søen er der fisk og fiskehejren var på stedet. Der er ikke registreret forekomst af æg, haletudser eller padder i søen. Søen vurderes at have en ringe naturtilstand.

Figur 7.3-4 Sø nr. 1 er dyb og omkranset af træer og buske.

Figur 7.3-5 Tilførsel af drænvand fra marker og eng til sø nr. 1 og stejle brinker.

Moseområde og vandhul 2

Mose og vandhul er på samlet set 0,2 ha og registreret som § 3 beskyttet. Mosen har partier med rigkær, men er stærkt tilgroet og langs randen næringspåvirket med stor forekomst af trådalger mellem planterne. Området er omkranset af dyrket mark, og der er drængrøfter langs mosen. I pilekrattet er der nattergal. I de bedste mosepartier er der forekomst af kragefod, kærsnerre, grå star, sværtevæld, kærtidsel og tæt bestand af tuer med alm. star. Vandhullet er lavt og halvt tilgroet med bredbladet dunhammer. Herforuden er der manna sødgræs og liden andemad. Der er ikke registreret forekomst af æg, haletudser eller padder i søen. Mose og vandhul vurderes at have en moderat naturtilstand.

Figur 7.3-6 Moseområde og vandhul 2 på den østlige side.

Moseområde og vandhul 3

Mose og vandhul er på samlet set 950 m² og ikke vejledende registreret som § 3 natur. Mosen er stærkt tilgroet og langs randen næringspåvirket. Området er omkranset af dyrket mark. I de bedste mosepartier er der forekomst af sværtevæld og tiggerranunkel, kærsnerre og engkarse. Vandhullet er lavt og tilgroet med bredbladet dunhammer, liden andemad og vand- og sumpplanten vejbred skeblad. Der er ikke registreret forekomst af æg, haletudser eller padder i søen. Mose og vandhul vurderes at have en ringe naturtilstand.

Figur 7.3-7 Moseområde og vandhul 3 på den østlige side.

Vandhul 4

Vandhullet er på ca. 250 m² og registreret som § 3 beskyttet. Vandhullet ligger i en kultureng, som slås. Det ligger lysåbent og med lave bredder og kun enkelte pilebuske omkring. Der er bredvegetation som tigger ranunkel, engkarse og manna sødgræs og rørsump med bredbladet dunhammer og gul iris. Der er dog stor næringsstofpåvirkning fra omkringliggende arealer og stor forekomst af liden andemad og trådalger i vandhullet. Der er ikke registreret forekomst af æg, haletudser eller padder i søen. Vandhullet vurderes at have en ringe-moderat naturtilstand.

Figur 7.3-8 Vandhul 4 ligger lysåbent, men er meget næringsstofpåvirket.

Moseområde 5

Moseområde 5 på 0,8 ha har mere karakter af skovsump og fugtigt krat, der er påvirket af dræning og næringsstoffer fra de omkringliggende marker i omdrift. Mosen er beplantet med birk og alm. Røn, og der er forekomst af bredbladet mangeløv, hylde, hindbær og lysesiv og skovstar. Mosen vurderes at have en ringe naturtilstand.

Figur 7.3-9 Moseområde 5 ligger lysåbent, men er meget næringsstofpåvirket.

Moseområde og vandhul 6

Moseområde og vandhul 6 på 2,6 ha har mere karakter af skovsump, der er kraftig påvirket af dræning. Vandhullet i den sydlige ende af skoven var udtørret ved besigtigelsen. Skoven indeholder primært birk, bøg og alm. Røn, og der er fugtigbundsarter som mosebunke og manna sødgræs. Der er rester af hegnsmaterialer fra tidligere græsning i skovsumpen. Som mose og vandhul vurderes naturtilstanden som dårlig.

Figur 7.3-10 Moseområde og vandhul 6, som har mere karakter af skov med partier af skovsump.

§ 29 beskyttede diger

Der er fire diger inden for projektområdet, som er beskyttede efter museumslovens § 29. Der er angivet A-D på fig. 3. Alle er jorddiger, som er 0,3 – 1 m høje. De er begroede med kulturgræsser, tjørn, hyld og eg og støder op til landbrugsjord i omdrift.

Bilag IV arter

Med udgangspunkt i Håndbog om dyrearter på habitatdirektivets bilag IV er det vurderet, at der kan forekomme følgende bilag IV arter i området³⁹, da de har deres udbredelse i Jylland.

- Markfirben
- Spidssnudet frø
- Løgfrø
- Stor vandsalamander

Diger er beskrevet og undersøgt for potentiale som levested for markfirben og spidssnudet frø, løgfrø samt stor vandsalamander er eftersøgt i vandhullerne. Der er ikke fundet ægklumper, hatudser eller levende individer af nogle padder i de eftersøgte vandhuller. Der er heller ikke fundet egnede levesteder for markfirben på de fire diger inden for projektområdet.

7.3.4 Vurdering af påvirkninger

Der vurderes ikke at ske en direkte påvirkning af de beskyttede naturtyper eller beskyttede diger. Der holdes en afstand til alle naturområderne på min. 10 m. Indirekte vurderes der at ske en forbedring af naturområdernes kvalitet, da arealanvendelse ikke længere vil være landbrugsdrift. Med etableringen af solvarmeanlæg vil der ske en reduktion af næringsstofpåvirkningen til naturområderne, som følge af ophør med landbrugsdrift og drift med får på arealerne. Får græsser dog ikke i områder med vand eller sump, så der vil fortsat ske en tilgroning af naturtyperne. Med etableringen af et beplantningsbælte omkring alle solfagerfelter (sektioner) vil der potentielt set komme flere småbiotoper i det landskab, som kan fungere som levesteder for dyr og planter. Beplantningen sker med de for egnen typiske træer og buske.

Vandhul nr. 3, som ikke er registreret som beskyttet i den vejledende registrering, skal dog betragtes på lige fod med de øvrige vandhuller og friholdes for solvarmeanlæg.

Da der ikke er fundet bilag IV-arter i området, vurderes der ikke at være bilag IV-arter, som får forringet deres yngle-eller rastested som følge af projektet.

7.3.5 Kumulative effekter

Der er også planlagt anlæggelsen af en omfartsvej gennem området, så dette projekt skal vurderes i kumulation med dette. Til sammenligning vurderes dette projekt at have en lille effekt, da anlæggelsen af solvarmeanlæg sker på jordoverfladen. Eftersom landbrugsjord tages ud af drift, vurderes det alene at kunne bidrage til en lavere udvaskning af næringsstoffer og reduceret overfladeafstrømning til naturområderne i projektområdet.

7.3.6 Afværgeforanstaltninger

Der vurderes ikke at være behov for afværgeforanstaltninger. Såfremt det er muligt, kan der med fordel laves større bufferzoner omkring naturområderne end de 10 meter, der er forudsat i projektet.

7.3.7 0-alternativet

0-alternativet svarer til den situation, hvor projektet ikke gennemføres og/eller lokalplan og kommuneplantillægget ikke vedtages. Det vil sige den situation, hvor der ikke opstilles solfanger i området, og hvor den overordnede anvendelse af projektområdet forbliver landbrugsdrift.

³⁹ Håndbog om dyrearter på habitatdirektivets bilag IV <http://www2.dmu.dk/pub/FR635.pdf>

En manglende realisering af projektet, dvs. 0-alternativet, vil medføre, at naturområdernes tilstand forbliver, som den er nu eller forringes, som følge af naturlig tilgroning og næringsstofbelastning og dræning.

0-alternativet vurderes dog ikke at have væsentlige konsekvenser for miljøet, da naturområderne ikke indeholder store værdier, men bidrager til opretholdelse af økologiske funktioner som spredningskorridor og levested for en række alm. arter, som er karakteriseret ved tilpasning til næringsrige miljøer.

7.3.8 Sammenfattende vurdering

Som det kan ses af nedenstående er der ingen større risiko for, at der sker en væsentlig påvirkning af naturområder omfattet af national lovgivning eller af bilag IV-arter inden for projektområdet. Omgivelserne vil blive påvirket i nogen grad, da der sker en ændret arealanvendelse, som betyder ophør med mekanisk bearbejdning, isåning og gødskning og i stedet græsning og skyggepåvirkning fra anlægget.

Miljøemne	Sandsynlighed for miljøpåvirkning	Geografisk udbredelse af miljøpåvirkning	Påvirkningsgrad af omgivelserne	Varighed	Samlet vurdering
Sø 1	Lille	Lokal	Mindre	Langvarig	Ubetydelig
Moseområde og vandhul 2	Lille	Lokal	Mindre	Langvarig	Ubetydelig
Moseområde og vandhul 3	Lille	Lokal	Mindre	Langvarig	Ubetydelig
Vandhul 4	Lille	Lokal	Mindre	Langvarig	Ubetydelig
Moseområde 5	Lille	Lokal	Mindre	Langvarig	Ubetydelig
Moseområde og vandhul 6	Lille	Lokal	Mindre	Langvarig	Ubetydelig
Bilag IV-arter	Lille	Ingen	Mindre	Ingen	Ingen

7.4 Støj, refleksioner og vibrationer

Dette afsnit har til formål at beskrive og vurdere støj, refleksions- og vibrationsbelastningen i omgivelserne omkring projektarealet i dag samt beskrive og vurdere støj, refleksions- og vibrationsbelastningen fremadrettet i forbindelse med både anlægs- og driftsfaserne for solvarmeanlægget.

7.4.1 Metode

Til at vurdere omfanget af støj, vibrations- og refleksionsgener er benyttet tidligere udarbejdet rapport om refleksioner fra et tilsvarende anlæg i Vojens, Silkeborg Kommunes hjemmeside, herunder Kommuneplan 2013-25 for Silkeborg og projektbeskrivelsen i kapitel 3.

Det vurderes, at der er et tilstrækkeligt materiale til beskrivelse og vurdering.

7.4.2 Lovgrundlag, vejledninger m.v.

Miljøstyrelsens vejledning nr. 5 / 1984 "Ekstern støj fra virksomheder". Vejledningen behandler bl.a. de vejledende støjgrænser for virksomheders påvirkning af boligområder og de planlægningsmæssige støjgrænser i forbindelse med lokalplanlægning.

Miljøstyrelsens vejledning nr. 4 / 2007 "Støj fra veje". Vejledningen omhandler de vejledende grænseværdier for vejtrafikstøj samt de forskellige planlægningssituationer og virkemidler der findes i forhold til vejtrafikstøj.

7.4.3 Eksisterende forhold

Projektområdet afgrænses vest af Sejling Møllevej, mod nord af Ebstrupvej og Bjørnholtvej og mod øst og syd af den private fællesvej Sejling Hedevej. Området indeholder primært marker samt fire landbrug. Rundt om projektområdet ligger ca. 10 naboejendomme, hvoraf de fire har vejadgang til Sejling Hedevej. De eneste kilder til støj, refleksioner eller vibrationer, er dem der skabes af de omkringliggende mindre veje og nuværende landbrugsaktiviteter.

Når motorvejen syd for projektområdet tages i brug, må trafikken på denne forventes at bidrage til det generelle støjbillede i projektområdet. Motorvejen et dog etableret i en forsænkning på hele strækningen syd for området, hvorfor støjpåvirkningen ikke forventes at overskride den grænseværdi på L_{den} 58 dB der er fastsat i Miljøstyrelsens vejledning nr. 4 / 2007 "Støj fra veje".

7.4.4 Vurdering af påvirkninger

I forbindelse med anlægsfasen vil der opstå støj og vibrationer fra anlægsmaskiner ved håndtering af jord og etablering af solvarmeanlægget. Støj- og vibrationspåvirkningen vil i den forbindelse kunne opleves som almindelige bygge- og anlægsarbejder. Det forventes, at etableringen af solfangeranlægget sker i to etaper. Anlægsperioden er for hver etape beregnet til ca. 12 måneder, og anlægsarbejderne gennemføres inden for normal arbejdstid (kl. 7 – 18). Støj- og vibrationspåvirkningerne vil forekomme i dagtimerne og vurderes ikke at medføre væsentlige gener til omgivelserne.

Der vil ikke være nogen støj – eller vibrationsbelastning fra anlægget i forbindelse med driftsfasen udover, hvad der evt. måtte forekomme i forbindelse med reparation og vedligehold, der i øvrigt ikke vurderes at give anledning til gener i omgivelserne. Der vil blive installeret støjsvagt pumpeudstyr i støjisolerede bygninger. I forbindelse med driftsfasen vil den eksisterende støjpåvirkning i området således ikke blive forandret.

Solvarmeanlæg vil kunne give anledning til refleksioner af sollys både i retning mod jorden men også op i luftrummet. Idet så meget varme som muligt ønskes opsamlet fra solen etableres solvarmeanlægget med antireflekerende forsider mod syd. Typen af solpaneller bevirker, at ca. 96 % af det lys, som rammer materialet, vil gennemtrænge materialet. Når en lang række faktorer

på samme tid er opfyldt, kan solvarmeanlægget dog alligevel give anledning til refleksioner af sollys⁴⁰.

For boligerne syd for solvarmeanlægget samt forbikørende på de omkringliggende veje og den nye vej gennem området vil beplantningsbæltet rundt om solfangerne sikre, at der ikke opleves refleksionsgener. I perioden indtil beplantningsbæltet er vokset op, vil der kunne opleves få refleksionsgener. På nedenstående billede ses et eksempel på refleksionsgener fra solceller, hvor der fremstår en vis mængde genskin. Solens placering på himlen har betydning for, hvorvidt refleksionen kan give gener til forbikørende. Det er således forskelligt over året, hvor meget refleksion, der kan opstå og hvad tid på dagen, der vil være en risiko for refleksion. På en del af vejstrækningen for den projekterede vej gennem området kan der muligvis opleves refleksioner. Visualisering nr. 5 i bilag 2 viser, hvordan solvarmeanlægget vil se ud fra det nye vejanlæg.

Figur 7.4-1 Eksempel på refleksion af solceller, der er placeret på taget af nærliggende bygning.

Der er ingen offentlig flyveplads i nærheden af projektområdet, og risikoen for refleksioner op i luftrummet er størst tættest på anlægget⁴¹. Erfaringer fra overflyvninger af solvarmeanlæg ved Kastrup Lufthavn, Ærø Flyveplads og Denver International Lufthavn viser ligeledes, at der ikke opleves gener fra refleksion fra solvarmeanlæggene. Det vurderes samlet, at der ikke er væsentlige påvirkninger for flyvninger.

⁴⁰ Notat vedr. refleksioner, 3. februar 2011, vedlagt VVM-redegørelsen i bilag 1.

⁴¹ Samtale med pilot fra Norsk Luftambulance, marts 2015

7.4.5 Kumulative effekter

Der vurderes ikke at opstå kumulative effekter med andre projekter, idet støjbelastningen som følge af projektet er yderst begrænset. Der er ikke andre kilder til refleksion, der giver anledning til kumulative effekter.

7.4.6 Afværgeforanstaltninger

Der vurderes ikke at være behov for afværgeforanstaltninger.

7.4.7 0-alternativet

I forbindelse med 0-alternativet opstår der ikke nogen større støjpåvirkning af omgivelserne. Påvirkningen begrænser sig til kørsel på marken i forbindelse med såning, sprøjtning, gødskning og høst og ventes fremadrettet ikke at være anderledes end i dag.

Støj fra stald og andre faste anlæg og fra anvendelse af køretøjer og redskaber i umiddelbar nærhed af gårdens bygninger er omfattet af reglerne om virksomhedsstøj i miljøbeskyttelsesloven.

Anvendelse af køretøjer og redskaber på almene veje og i marken er ikke omfattet af reglerne om virksomhedsstøj. Silkeborg Kommune kan dog i en tilladelse eller miljøgodkendelse have fastsat begrænsninger for trafikken.

7.4.8 Sammenfattende vurdering

Støj, refleksions- og vibrationsbelastningen er i det følgende vurderet ud fra kriterierne i metodebeskrivelsen. Det vurderes, at støj- og vibrationspåvirkningen af omgivelserne vil være mindre i anlægsfasen på grund af anlægsarbejderne, men at de vil være ubetydelige i driftsfasen. Påvirkningen fra refleksioner vil være ubetydelige i anlægsfasen, men der vil være en moderat påvirkning i driftsfasen, hvorfor der foreslås afværgeforanstaltninger i form af beplantningsbælter med en højde på 3 – 4 meter langs de omkringliggende veje.

Miljøemne	Sandsynlighed for miljøpåvirkning	Geografisk udbredelse af miljøpåvirkning	Påvirkningsgrad af omgivelserne	Varighed	Samlet vurdering
Støj og vibration anlægsfase	Stor	Lokal	Lille	Kortvarig	Mindre
Støj og vibration driftsfasen	Meget lille	Lokal	Ingen	Vedvarende	Ubetydelig
Refleksion anlægsfase	Lille	Lokal	Lille	Kortvarig	Ubetydelig
Refleksion driftsfasen	Mindre	Lokal	Lille	Vedvarende	Moderat

7.5 Luftforurening og klima

Dette afsnit har til formål at beskrive luftens kvalitet i området omkring projektarealet samt foretage en vurdering af, hvilke miljømæssige konsekvenser projektet har på luftens kvalitet. Derudover beskrives og vurderes de lokale mikroklimatiske forhold, anlæggets CO₂-bidrag samt konsekvenserne af fremtidige klimaændringer, som for eksempel vandstandsstigninger.

7.5.1 Metode

Beskrivelse og vurdering af luftforurening og klima er udført med baggrund i Silkeborg Varmes nuværende drift, samfundsøkonomiske forudsætninger og -beregninger udført efter Energistyrelsens vejledning⁴² samt Silkeborg Kommunes forslag til Klimatilpasningsplan 2014⁴³.

Endvidere anvendes www.klimatilpasning.dk, hvor det er muligt at se modelleringer af klimaudviklingen ud fra en række antagelser blandt andet om den fremtidige CO₂-udledning. Modellerne på hjemmesiden gør det muligt at danne et overblik over, om projektet vil blive påvirket af klimaforandringer såsom vandstandsstigninger, skydække og ændringer i vind- og vejrforhold.

Det vurderes, at det anvendte materiale har været godt til udarbejdelse af beskrivelser og vurderinger.

7.5.2 Lovgrundlag, vejledninger m.v.

Godkendelsesbekendtgørelsen

Virksomheders miljøgodkendelser er reguleret i form af miljøbeskyttelseslovens § 33 og i henhold til godkendelsesbekendtgørelsen. Virksomheder der forurener miljøet skal have en miljøgodkendelse med en række vilkår til projektet både til virksomhedens anlægs – og driftsfase.

Energistyrelsens vejledning⁴⁴

I Energistyrelsens vejledninger fremsættes en række forudsætninger om fremtidige energipriser og andre faktorer, der er af betydning ved samfundsøkonomiske beregninger på energiområdet.

7.5.3 Eksisterende forhold

Alle større og mere forurenende virksomheder i erhvervsområderne er reguleret af miljøgodkendelser, der stiller krav til deres udledning af forurenende stoffer til luften i form af emissionsvilkår. Virksomheder er typisk reguleret med vilkår til kvælstofoxider, CO og partikler. Der kan derfor forekomme luftforurening fra nærliggende virksomheder og forbikørende trafik.

Silkeborg kraftvarmeværk er beliggende i den nordlige udkant af Silkeborg by i et område udlagt til forsyningsanlæg. Området nord for værket er udlagt til erhvervsområde i form af mindre værksteder, lettere industri og produktionsvirksomhed, entreprenør- og oplagsvirksomhed, garageanlæg, transportvirksomhed, engroshandel, datacenter, lager-, kontor- og administrationsvirksomhed og lignende. Projektområdet er beliggende ca. 500 meter nordvest for kraftvarmeværket.

Projektarealet grænser op til Bjørnholtvej mod nord, Sejling Hedevej mod syd samt Sejling Møllevej mod vest.

De asfalterede veje Bjørnholtvej og Sejling Møllevej er i Silkeborg Kommuneplan udlagt som kommuneveje og primære lokalveje med en hastighedsgrænse på 80 km/t. Grusvejen Sejling Hedevej er privat fællesvej og sekundær lokalvej.

Gennem projektområdet planlægges en ny vej. Vejen planlægges som en fordelingsvej i hastighedsklasse M+ med en hastighedsgrænse på 80 km/t⁴⁵.

⁴² Energistyrelsen, Vejledning i samfundsøkonomiske analyser på energiområdet, april 2005

⁴³ Silkeborg Kommune, Klimatilpasningsplan 2014, <http://silkeborgsektorplaner.viewer.dkplan.niras.dk/dkplan/DKplan.aspx?PlanId=17>

⁴⁴ Energistyrelsen, Forudsætninger for samfundsøkonomiske analyser på energiområdet, december 2014

Syd for projektområdet er en ny motorvej under anlæggelse. Motorvejen er klassificeret som primær gennemfartsvej med hastighedsklasse H+, der er kategorien af veje med en hastighedsgrænse på 130 km/t⁴⁶.

Fra trafikken udledes til omgivelserne partikler, kvælstofoxider, svovldioxid og tjærestoffer. Projektets formål er blandt andet at mindske naturgasforbruget, da en del af varmen fremover vil blive produceret af solvarmeanlægget.

Klimaforandringer i Danmark har betydet, at der inden for de seneste år har været adskillige hændelser med kraftige regnskyl, der har forårsaget oversvømmelser og ødelæggelser for millioner af kroner. I forhold til ændringer i klimaet er de væsentligste klimaparametre de følgende, hvor en ændring af klimaet indebærer en ændring af en eller flere af disse parametre:

- Temperatur
- Nedbør
- Skydække
- Vind (styrke og retning)
- Luftfugtighed

Klimaparametrene er indbyrdes koblede; f.eks. fører en temperaturstigning til øget fordampning af vand, hvilket vil medføre mere nedbør - et eller andet sted⁴⁷.

CO₂ fremkommer blandt andet ved afbrænding af fossile brændsler, såsom kul, olie og naturgas og er en af de drivhusgasser, som forskerne mener, vil påvirke klimaet ved at øge temperaturen på jorden. Silkeborg Varme nuværende belastning af luften fremgår af Tabel 7.5-1.

Miljø	Nuværende
CO₂-ækvivalenter (tons)	2.432.319
SO₂ (kg)	18.000
NO_x (kg)	1.937.000
PM_{2,5} (kg)	0,03

Tabel 7.5-1 Silkeborg Varme nuværende årlige belastning

På baggrund af klimaændringerne er det aftalt mellem KL og Finansministeriet, at kommunerne skal udarbejde klimatilpasningsplaner, der skal indeholde en kortlægning af risikoen for oversvømmelser og skabe overblik over og prioritere indsatsen. Silkeborg Kommunes Klimatilpasningsplan 2014 blev godkendt på byrådsmødet den 26. maj 2014.

7.5.4 Vurdering af påvirkninger

I forbindelse med projektets anlægsfase vil der lokalt blive udledt CO₂ i form af udstødningsgasser fra de maskiner, der anvendes i forbindelse med anlægsarbejdet samt til produktion af materialer, der anvendes i projektet. Anlægsfasen er dog tidsmæssigt afgrænset, hvorfor den lokale CO₂-udledning i denne sammenhæng vurderes at være ubetydelig.

Varme produceret ved afbrænding af fossile brændsler er ligeledes forbundet med udledning af CO₂ samt kvælstofilter, NO_x, der medvirker til forurening og eutrofiering af naturen og har sundhedsmæssigt negative konsekvenser.

Varmeproduktionen i det nye solvarmeanlæg skal erstatte ca. 20 % af produktionen af varme på eksisterende naturgasturbiner. Produktion af varme ved hjælp af solfangere giver ikke anledning

⁴⁵ Fælles principper for klassificeret vejnet, Vejdirektoratet og KTC (SAMKOM) Juni 2011.

⁴⁶ Fælles principper for klassificeret vejnet, Vejdirektoratet og KTC (SAMKOM) Juni 2011.

⁴⁷ Philipp von Hessberg, Københavns Universitet, Artikel skrevet 5.10.2009, http://fokus.ku.dk/klima/info/hvad-er-klima/Hvad_er_klima.pdf/

til udledning af stoffer til luften. En sådan produktion kan derfor spare miljø og mennesker for de skadelige virkninger heraf.

Det er i projektforslaget beregnet, hvor store miljømæssige besparelser, projektet giver anledning til i forbindelse med varmeproduktionen i det kommende solfelt (jf. Tabel 7.5-2).

Miljø	Reference	Projekt	Årlige Besparelse
CO₂-ækvivalenter (tons)	2.432.319	2.301.712	130.607
SO₂ (kg)	18	17	1
Ox (kg)	1.937	1.907	30
OM_{2,5} (kg)	0,03	0,03	0,01

Tabel 7.5-2 Miljømæssige besparelser ved etablering af projektet ved Silkeborg Forsyning

Hertil kan også forholdes CO₂-udledningen fra den nuværende landbrugsdrift og ved anlægsarbejdet. Men disse faktorer vil ikke have indflydelse på det samlede CO₂-regnestykke, der forsat er positivt for projektet.

I Silkeborg Kommunes Klimatilpasningsplan 2014 findes Risikokortet, der viser, om der er lav, under middel, middel eller over middel risiko for skader som følge af oversvømmelser. Risikokortet viser ingen risiko for skader som følge af oversvømmelse inden for eller i nærheden af projektområdet.

På <http://www.klimatilpasning.dk> er den relative ændring i gennemsnitlig døgnnedbør for januar måned i perioden 2021-2050 beregnet til ca. 13 %. Dette skal holdes op imod det ovenstående og samlet vurderes projektet ikke at medføre oversvømmelser, da vandet også i fremtiden vil nedsive i området. Naboarealer påvirkes derfor ikke af oversvømmelser, der er opstået på projektarealet.

Endvidere vil der først ved en 50 års hændelse i år 2050 forekomme oversvømmelse i området. Projektet medfører ikke etablering af større områder med uigennemtrængelige overfladebelægninger eller større bygninger samt større terrænændringer.

Modelberegningerne på www.klimatilpasning.dk for perioden 2021 – 2050 viser, at middeltemperaturen i Silkeborg området stiger ca. 1,9 °C i. En middel temperaturstigning på 1,9 °C vurderes ikke at være problematisk for solvarmeanlægget eller den ønskede produktion. Den gennemsnitlige vindhastighed i september måned øges ifølge modellen med 0,4 m/s over perioden. Da hver solfanger vejer godt 360 kg vurderes der ikke at være en væsentligt forøget risiko for, at solfangerne vil kunne løsrive sig og blæse væk.

Samlet vurderes klimaforandringerne indtil 2050 hverken at få indflydelse på projektet i anlægs- eller i driftsperioden.

7.5.5 Kumulative effekter

Idet projektet medfører, at Silkeborg Varmes belastning af luften i omgivelserne og dermed miljøet er reduceret væsentligt, vurderes det, at projektet giver anledning til en positiv påvirkning af den kumulative effekt i området.

7.5.6 Afværgeforanstaltninger

Der vurderes ikke at være behov for etablering af afværgeforanstaltninger.

7.5.7 0-alternativet

Solvarmeanlægget etableres ikke, hvorfor der ikke opnås nogen reduktion i udledningen af blandt andet CO₂. I stedet vil landbrugsdriften i og omkring området fortsætte. Endvidere skal der etableres andre vedvarende energianlæg andre steder i Silkeborg Kommune, hvis kommunens klimamål skal nås.

7.5.8 Sammenfattende vurdering

Luftforurening og klima er i det følgende vurderet ud fra kriterierne i metodebeskrivelsen.

Det vurderes, at luftkvaliteten i området bliver forbedret, da produktion af varme ved hjælp af solfangere generelt ikke giver anledning til udledning af stoffer til luften. Det vurderes desuden, at projektet ikke påvirker de mikroklimatiske forhold, da der ikke foretages større terrænændringer, etablering af uigennemtrængelige arealer eller opførelse af store bygningsanlæg. Derudover er det beregnet, at projektet har en positiv påvirkning på CO₂-bidraget. Påvirkningerne vil være henholdsvis lokale og internationale samt vedvarende. Sandsynligheden vurderes til meget stor.

Endvidere vurderes klimaforandringerne at have en mindre lokal påvirkning på projektet, da hyppigere oversvømmelser pga. øget nedbør, højere vindhastigheder samt højere middeltemperaturer ikke påvirker solvarmeanlægget eller dets produktion.

Miljøemne	Sandsynlighed for miljøpåvirkning	Geografisk udbredelse af miljøpåvirkning	Påvirkningsgrad af omgivelserne	Varighed	Samlet vurdering
Luft	Meget stor	Lokal	Stor	Vedvarende	Mindre
Mikroklimatiske forhold	Lille	Lokal	Lille	Vedvarende	Mindre
CO₂-bidrag	Meget stor	International	Stor	Vedvarende	Mindre

7.6 Ressourcer og affald

Dette afsnit har til formål at beskrive forbruget af ressourcer og råstoffer i forbindelse med projektet samt vurdere, om projektet vil kunne påvirke disse.

Endvidere beskrives og vurderes det affald, der genereres i anlægs- og driftsfasen samt håndterings- og bortskaffelsesmulighederne ved lukning af anlægget efter ca. 20-30 år.

7.6.1 Metode

I forbindelse med beskrivelse og vurdering af ressourcer og råstoffer er grundlaget oplysninger fra Miljøportalen samt oplysninger fra relevante hjemmesider og fra projektbeskrivelsen, jf. kapitel 3 samt vurderingen af de øvrige miljøemner i kapitel 7.

Idet projektet på nuværende tidspunkt ikke er afklaret i detaljer, har det ikke været muligt at oplyse alle typer af affaldsfraktioner, der opstår i anlægs- og driftsfasen eller angive estimerede affaldsmængder.

Det vurderes, at det anvendte materiale har været tilstrækkeligt til beskrivelser og vurderinger af ressourcer og affald.

7.6.2 Lovgrundlag, vejledninger m.v.

Affaldsbekendtgørelsen⁴⁸

Håndtering og bortskaffelse af affald skal ske i henhold til reglerne i affaldsbekendtgørelsen.

Silkeborg Kommunes affaldsordninger under det gældende affaldsregulativ for erhvervsaffald⁴⁹

fastsætter regler for virksomheders håndtering af affald. Dette gøres med henblik på at forebygge forurening, uhygiejniske forhold for miljø og mennesker samt begrænse ressourceanvendelsen ved at fremme genanvendelse.

7.6.3 Eksisterende forhold

Råstoffer og ressourcer

Projektarealet anvendes i dag til landbrugsdrift. I forbindelse med driften anvendes såsæd, gødning, pesticider, energi og vand. I en artikel fra Maskinbladet⁵⁰ i 2002 fremgår det, at den konventionelle landmand bruger 83 liter diesel på at dyrke en hektar vårbyg på en planteavlsbedrift, hvor halmen bjærges.

Nærmeste råstofgraveområde er udlagt syd for Sinding, ca. 3 km vest for projektområdet. Herudover er der et råstofgraveområde nord for Resdal, ca. 3,6 km nordvest for projektområdet.

Serup Vandværk ligger i Serup by ca. 4,6 km nordvest for projektområdet. Grauballe Vandværk ligger i udkanten af Grauballe by ca. 4,3 km nordøst for projektområdet

I nærheden af projektområdet ligger fire vandboringer: DGU nr. 87.199, DGU nr. 87.154, DGU nr. 87.916 og DGU nr. 87.101.

Affald

Der produceres ikke større mængder affald på projektarealet. Affald vil i givet fald bestå af tomme sække fra såsæd og gødning. Det forudsættes, at dette affald i dag opsamles og bortskaffes efter gældende regler af grundejeren.

⁴⁸ Bekendtgørelse om affald, BEK nr. 1309 af 18/12/2012, <https://www.retsinformation.dk/Forms/R0710.aspx?id=144826>

⁴⁹ Silkeborg Kommune, REGULATIV FOR ERHVERVSAFFALD, gældende fra d. 01-04-2011

⁵⁰ Lidt mindre forbrug af energi hos økologerne, artikel i Maskinbladet 23. august 2002

7.6.4 Vurdering af påvirkninger

Råstoffer og ressourcer

I forbindelse med projektets anlægsfase vil der skulle ske mindre terrænreguleringer ved solvarmeanlægget, og der skal etableres ny vejadgang og nedgraves rørforbindelser.

Forbruget af råstoffer i forbindelse med de planlagte anlægsprojekter er lille på nationalt plan og skønnes ikke at udgøre et råstofmæssigt problem. Projektet vurderes ikke at påvirke eksisterende råstofvindingsområder. Der vil ikke være behov for grus, sten eller jord i driftsfasen.

Der vil til anlæg af solvarmeanlægget være behov for byggematerialer (beton, aluminiumspæle mv.) af et omfang, der er normalt for anlæg med tilsvarende funktion og størrelse. Solvarmeanlægget påfyldes ca. 375 m³ solfangervæske.

Til projektet skal der anvendes ca. 55 ha landbrugsjord. Landbrugsjord er en begrænset ressource, som alternativt kan anvendes til fødevarerproduktion eller produktion af afgrøder til energiproduktion. Solvarme har dog sammenlignet med energiafgrøder et meget højt energiudbytte pr. ha. På de ca. 55 ha producerer solvarmeanlægget ca. 80.000 MWh/år. Til sammenligning kan der ved dyrkning af energiafgrøder produceres ca. 25.000 MWh/år på det samme areal.

I forbindelse med anlægsarbejderne vil der være et energiforbrug. Energiforbruget vurderes dog ikke at være væsentligt, da der energimæssigt er tale om anlægsarbejder af begrænset omfang. I forbindelse med driftsperioden vil der blive produceret energi uden et forbrug af ikke-fornybare ressourcer.

Projektet påvirker ikke vandindvindingsmulighederne i området.

Affald

Der vil hovedsageligt opstå affald i forbindelse med projektets anlægsfase og eller i forbindelse med vedligehold af anlægget i driftsfasen.

Der vil være tale om affald, som eksempelvis jern, plast, mindre mængder af kemikalier, brændbart affald, genanvendeligt affald og jord.

Affald, der opstår i såvel anlægs- som driftsfasen forudsættes sorteret, håndteret og bortskaffet i henhold til reglerne i affaldsbekendtgørelsen⁵¹ samt Silkeborg Kommunes affaldsordninger under det gældende affaldsregulativ for erhvervsaffald⁵². Genanvendelse af affaldet vil i høj grad blive prioriteret.

Alle affaldsfraktionerne forventes uden kapacitetsproblemer at kunne opsamles og håndteres af godkendte indsamlingsvirksomheder og afleveres inden for godkendte eller lovligt eksisterende affaldsordninger.

Ved lukning af anlægget fjernes solfangervæske og alle tekniske installationer og bortskaffes i henhold til de regler, der gælder på lukningstidspunktet.

Det vurderes derfor, at der er tale om en miljømæssigt forsvarlig løsning.

7.6.5 Kumulative effekter

Da der er tale om et mindre forbrug af almindelige råstoffer og ressourcer, vurderes der ikke at være nogen kumulative effekter på andre projekter.

⁵¹ Bekendtgørelse om affald, BEK nr. 1309 af 18/12/2012, <https://www.retsinformation.dk/Forms/R0710.aspx?id=144826>

⁵² Silkeborg Kommune, REGULATIV FOR ERHVERVSAFFALD, gældende fra d. 01-04-2011

7.6.6 Afværgeforanstaltninger

Der vurderes ikke at være behov for etablering af afværgeforanstaltninger.

7.6.7 0-alternativet

I forbindelse med 0-alternativet, som er konventionel landbrugsdrift på arealet, vil forbruget af såsæd, gødning, pesticider, energi og vand forsætte svarende til det nuværende. Endvidere vil der forsat genereres affald i form af tomme sække fra såsæd og gødning, der bortskaffes efter gældende regler.

7.6.8 Sammenfattende vurdering

Ressourcer og affald er i det følgende vurderet ud fra kriterierne i metodebeskrivelsen.

Det er begrænsede mængder råstoffer, der skal anvendes til etableringen af solvarmeanlægget, og en del af materialerne anvendes i forbindelse med nyttiggørelse eller genanvendelse. Det vurderes derfor, at det ikke har en væsentlig påvirkning i forhold til brugen af råstoffer.

Projektets påvirkning i forhold til affald vurderes at være lille, idet den mængde affald, der opstår, vil kunne sorteres, håndteres og bortskaffes i henhold til reglerne i affaldsbekendtgørelsen samt kommunens affaldsregulativ.

Miljøemne	Sandsynlighed for miljøpåvirkning	Geografisk udbredelse af miljøpåvirkning	Påvirkningsgrad af omgivelserne	Varighed	Samlet vurdering
Råstoffer	Lille	Regional	Lille	Kortvarig	Ubetydelig
Ressourcer	Lille	Lokal	Meget stor	Kortvarig	Ubetydelig
Affald	Lille	Lokal	Lille	Vedvarende/på lang sigt	Ingen/ubetydelig

7.7 Trafik

Dette afsnit har til formål at beskrive og vurdere det forventede omfang af transporter til og fra anlægget, og disses konsekvenser i form af krav til infrastruktur og belastning af omgivelserne, blandt andet i form af støj, vibrationer og sikkerhed.

7.7.1 Metode

Med afsæt i projektbeskrivelsen er der foretaget en vurdering af omfanget af transport til og fra anlægget i anlægsfasen og driftsfasen. I forbindelse med afsnittet er lovgivningen på området og de relevante informationer fra Silkeborg Kommune anvendt.

Det vurderes, at det anvendte materiale har været tilstrækkeligt til beskrivelser og vurderinger.

7.7.2 Lovgrundlag, vejledninger m.v.

Afsnittets vurderinger tager udgangspunkt i følgende love og vejledninger:

Lov om offentlige veje m.v., lov nr. 1520 af 27/12/2014

Vejloven har til formål at sikre et velfungerende og sammenhængende vejnet. Derudover skal vejloven sikre at der etableres stiforbindelser mellem eks. hjem, skole, arbejdspladser og fritidsaktiviteter. Vejloven sikrer også at der laves en sammenhængende vejplanlægning og at andre former for infrastruktur kan placeres i forbindelse med vejnettet.

Miljøministeriet, Miljøstyrelsen, Støj fra veje, Vejledning fra Miljøstyrelsen Nr. 4 2007

Vejledningen viser, hvordan støj fra vejtrafik kan forebygges og reduceres og hvordan støjgener forebygges gennem kommune- og lokalplanlægningen. Vejledningen viser også hvordan kommuner kan reducere støjen ved de eksisterende boliger og hvordan nye veje planlægges under hensyn til støjbeskyttelse. Vejledningen fastsætter vejledende støjgrænser for vejstøj.

Trafikplan 2009, Silkeborg Kommune

I Trafikplan 2009 for Silkeborg Kommune har byrådet beskrevet de ønsker, som det har til, hvordan trafikken i Silkeborg Kommune skal udvikle sig frem til 2020.

7.7.3 Eksisterende forhold

Projektområdet afgrænses mod vest af Sejling Møllevej, mod nord af Ebstrupvej og Bjørnholtvej og mod øst og syd af den private fællesvej Sejling Hedevej.

De øvrige veje er kommunale veje registreret som lokalveje i Silkeborg Kommunes vejklassificering. De eksisterende veje er ganske små og primært til lokal forsyning.

Figur 7.7-3 Oversigt over eksisterende og planlagte veje omkring projektområdet.

Figur 7.7-2 Sejling Hedevej set mod øst.

Figur 7.7-2 Bjørnholtvej set mod sydøst.

I forbindelse med etableringen af motorvejen til Herning over Silkeborg pågår der en række ændringer og nyanlæg af trafikinfrastrukturen i området syd og øst for projektområdet. Motorvejen etableres umiddelbart syd for Sejling Hedevej. Den forløber syd om kolonihaveområdet Bøgely, der ligger ca. 1,5 km sydvest for projektområdet. Herefter fortsætter den i en stor bue nord om Gubsø og videre mod sydøst, hvor den skærer Nordre Højmarksvej ca. 200 m vest for rundkørslen ved Kejlstrupvej.

Herfra forløber motorvejen på en ca. 3 km lang strækning gennem den nordøstlige del af Silkeborg by.

I forbindelse med motorvejsprojektet er der anlagt en ny vej øst for projektområdet, kaldet Høje Kejlstrupvej. Vejen er forbundet med Nordre Højmarksvej i syd og Ebstrup Tværvæg i nord med to rundkørsler. Vejen er endvidere forbundet med Sejling Hedevej med en rundkørsel. Sejling Hedevej er forlænget ned til rundkørslen Nordre Højmarksvej/Kejlstrupvej. Mellem rundkørslerne Sejling Hedevej/ Høje Kejlstrupvej og Nordre Højmarksvej/Høje Kejlstrupvej er der etableret et forbindelses anlæg til den nye motorvej.

Figur 7.7-5 Tilslutningsanlægget ved Høje Kejlstrupvej set mod vest. **Figur 7.7-5 Stibro over den ny anlagte motorvej syd for projektområdet.**

Vest for projektområdet er der etableret en vej kaldet Sejling Hedevej Vest, der går mod øst fra Viborgvej. Denne vejstrækning påtænkes forbundet til rundkørslen Sejling Hedevej/Høje Kejlstrupvej. Den sidste del af dette vejprojekt er dog ikke etableret, idet der indtil nu kun er truffet politisk beslutning om et skitseprojekt.

Vejen vil, såfremt den anlægges, gå gennem projektområdet fra krydset Sejling Møllevej/Ebstrupvej og til rundkørslen Sejling Hedevej/Høje Kejlstrupvej. Vejen påtænkes anlagt med to kørespor på hver 4 meter. Der etableres 2 meter brede cykelstier i begge sider langs vejen. Kørebane og cykelsti adskilles af en 3 meter bred skillerabat. På ydersiden af cykelstien tænkes anlagt en yderrabat på 1 meter.

I forbindelse med motorvejsbyggeriet er der etableret en stibro, der forbinder området mellem Nordre Højmarksvej og motorvejen med området nord for motorvejen, herunder også projektområdet.

Stibroen er opført for at sikre en stiforbindelse til de planlagte byudviklingsområder nord for motorvejen. Der er i dag ikke nogen stier i eller i nærheden af projektområdet.

7.7.4 Vurdering af påvirkninger

I anlægsfasen, som forventes at vare ca. 12 måneder, forventes følgende trafikmængder (for det samlede projekt):

- Transporter af solfangere og fundamenter med 40 fods containere i en tidsperiode på 4 – 5 uger.
Transporten vil foregå med sættevogn, der har en længde på ca. 16,5 m.
- Transport af diverse byggematerialer til opførelse af teknikbygning i en tidsperiode på ca. 20 uger. Transporten vil foregå med lastbiler og varebiler.
- Transport af anlægsmaskiner ved anlægsstart og ved afslutning af anlægget i en tidsperiode på ca. 2 uger. Transporten vil foregå med blokvogn.

- Transport af anlægsarbejdere i en periode på ca. 12 måneder. Transporten vil foregå med personbiler og varebiler.

Der kan i forbindelse med etableringen af anlægget etableres midlertidige vejadgange fra de omkringliggende veje. Den endelige placering af midlertidige vejadgange kan ikke forudses, idet den vil afhænge af det valgte transportmateriel og de konkrete praktiske foranstaltninger.

Mindre støj- og vibrationsgener fra anlægstrafikken vil kunne forekomme i anlægsperioden, men da der ikke skal transporteres jord til og fra området, vurderes det, at anlægstrafikken bliver meget begrænset. Endvidere gennemføres anlægsarbejderne inden for normal arbejdstid (kl. 7 – 18). En begrænset forøgelse af trafikken i anlægsfasen forventes ikke at påvirke trafiksikkerheden i området.

I driftsfasen forventes en meget begrænset trafik til/fra området. I forbindelse med drift og vedligeholdelse af anlægget, vil der blive behov for en servicebil ca. 1-2 gange om ugen.

Der etableres nye vejadgange til det vestlige byggefelt (A1) fra Sejling Hedevej. Til det sydlige byggefelt (A2) benyttes en eksisterende vejadgang fra Sejling Hedevej 8. Det østlige byggefelt (A3) benytter en eksisterende vejadgang fra Bjørnholtvej 3.

I forbindelse med anlægget bliver der etableret en intern sti til en informationsbygning (C) ved den beskyttede sø i den sydlige del af området. Stien vil være offentlig tilgængelig, og der vil kunne forventes en begrænset trafik i driftsfasen til og fra informationsbygningen. Adgangen til bygningen vil ske via den nyetablerede vejadgang fra Sejling Hedevej over det vestlige byggefelt (A1) og ned til søen.

7.7.5 Kumulative effekter

Motorvejsanlægget syd for området vil på anlægstidspunktet for solvarmeanlægget være færdig etableret. Det udgør derfor de eksisterende forhold, og en eventuel trafikale påvirkning som følge af anlægsarbejdet for motorvejen forventes ophørt.

Figur 7.7-6 Etablering af motorvejen syd for området.

Såfremt den nye Sejling Hedevej etableres gennem området, vil den forventeligt aftage den gennemgående trafik på de omkringliggende veje. Dette vil yderligere reducere trafikbelastningen på de omkringliggende veje til og fra solvarmeanlægget, hvorfor anlæggets trafikale påvirkning vil blive mindre for de omkringliggende naboejendomme.

I forbindelse med etableringen af den gennemgående vej vil der dog forventeligt være en påvirkning i anlægsfasen, idet der vil være tale om, at der skal flyttes betydelige jordmængder. Dette ville dog ikke give en kumulativ effekt, idet anlægsfaserne for hhv. solvarmeanlægget og vejprojektet vil være forskudte.

7.7.6 Afværgeforanstaltninger

For at sløre indsigten til området med solvarmeanlægget fra de omkringliggende arealer og veje vil der blive etableret beplantningsbælter. Disse vil hindre, at der opstår forstyrrende indblik til området og hindre gener fra evt. lysrefleksion fra solfangerne. Dermed afværges eventuelle påvirkninger af trafikikkerheden i området.

Såfremt den gennemgående vej etableres skal det vurderes, hvorvidt der kan være indblik til solvarmeanlægget fra vejen. På de strækninger, hvor det er muligt, etableres beplantningsbælter som ved de omkringliggende veje. Men på en delstrækning over en dalsænkning midt i området vil der muligvis være indblik, hvilket ikke kan afværges på grund af områdets terræn. På visualisering nr. 5 på bilag 2 er det vist, hvorledes påvirkningen forventes at være ved en eventuel etablering af vejen.

I forbindelse med at der etableres teknikbygning og informationspavillon, skal det sikres, at der ved det vestlige byggefelt etableres tilstrækkelige parkeringsforhold til at kunne håndtere både tilsyn og besøgstrafik.

7.7.7 0-alternativet

Såfremt området fastholdes, som det er i dag, vil der fortsat være let trafik og landbrugsmaskiner på de omkringliggende veje til og fra naboejendommene. Såfremt den gennemgående Sejling Hedevej etableres, vil den forventeligt håndtere al den gennemgående trafik, hvorfor trafikmængden på de omkringliggende veje vil falde.

7.7.8 Sammenfattende vurdering

Påvirkningen fra trafik er i det følgende vurderet ud fra kriterierne i metodebeskrivelsen.

Gener fra trafikken i anlægsfasen vurderes at være mindre, da der kortvarigt vil ske en mindre forøgelse af trafikken. Påvirkningen vil være regional, da materiel anvendt i anlægsfasen vil komme fra produktionsvirksomheder på regionalt plan.

Påvirkningen af trafikken i driftsfasen vurderes at være ubetydelig, da der ikke sker nogen forøgelse af trafikken. Påvirkningen vil være lokal og midlertidig, da der udelukkende skal køre 1-2 servicebiler til området om ugen i solvarmanlæggets driftsperiode på 20-30 år.

Miljøemne	Sandsynlighed for miljøpåvirkning	Geografisk udbredelse af miljøpåvirkning	Påvirkningsgrad af omgivelserne	Varighed	Samlet vurdering
Trafik anlægsfase	Meget stor	Regionalt	Lille	Kortvarig	Mindre
Trafik driftsfasen	Meget stor	Lokal	Lille	Midlertidig	Ubetydelig

7.8 Jord og jordforurening

Dette afsnit har til formål at beskrive, om der kan være risiko for jordforurening ved den kommende anvendelse til solvarmeanlæg.

7.8.1 Metode

Der er indsamlet oplysninger om potentielle forureningsparametre (solfangervæsker) og udarbejdet en risikovurdering for de enkelte stoffer.

Det vurderes, at der er et tilstrækkeligt materiale til vurderingen.

7.8.2 Lovgrundlag, vejledninger m.v.

Jordforureningsloven

Alle forurenede arealer skal som følge af jordforureningsloven⁵³ kortlægges.

Det er regionerne, der kortlægger arealer for jordforurening. Kortlægningen sker på to niveauer henholdsvis vidensniveau 1 og vidensniveau 2.

Vidensniveau 1 (V1): Et areal kan blive kortlagt på Vidensniveau 1, hvis der er kendskab til aktiviteter, der kan have forårsaget en forurening på arealet.

Vidensniveau 2 (V2): Et areal kan blive kortlagt på Vidensniveau 2, hvis der er dokumentation for en jordforurening på arealet.

Områdeklassificering: Fra 1. januar 2008 er alle byzonearealer som udgangspunkt områdeklassificerede. Reglerne for anmeldelse og dokumentation i forbindelse med flytning af jord herfra fremgår af jordflytningsbekendtgørelsen⁵⁴.

Flytning af jord fra et kortlagte arealer samt områdeklassificerede arealer skal anmeldes til og anvises af Silkeborg Kommune inden jordflytningen kan påbegyndes. Inden jordflytningen fra kortlagte og/eller områdeklassificerede arealer igangsættes skal foreligge dokumentation for forureningsgraden.

Ønsker man at genanvende lettere forurenede jord, skal der søges tilladelse hos kommunen.

Hvis bygherre i forbindelse med bygge- eller jordarbejde støder på en forurening, skal arbejdet standses ifølge § 71 i lov om forurenede jord. Forureningen skal anmeldes til Silkeborg Kommune, og arbejdet må først genoptages efter fire uger, eller når kommunen har taget stilling til, om der skal fastsættes vilkår for arbejdet.

7.8.3 Eksisterende forhold

Projektarealet drives i dag med konventionel landbrugsdrift og er ikke omfattet af Silkeborg Kommunes områdeklassificering eller kortlagt i henhold til Jordforureningsloven. Endvidere er der ikke i nærheden af projektområdet kortlagte lokaliteter.

Med den nuværende arealanvendelse er der ingen kendte punktkilder til jordforurening på lokaliteten.

⁵³ Jordforureningsloven, BEK nr. 1427 af 04/12/2009, Bekendtgørelse af lov om forurenede jord, <https://www.retsinformation.dk/Forms/r0710.aspx?id=128733>

⁵⁴ Jordflytningsbekendtgørelsen, BEK nr. 1479 af 12/12/2007 om anmeldelse og dokumentation i forbindelse med flytning af jord, <https://www.retsinformation.dk/forms/r0710.aspx?id=113936>

7.8.4 Vurdering af påvirkninger

Anlægsfasen giver ikke anledning til forurening af jorden. Der er dog en minimal risiko for, at der vil kunne ske et udslip af olie og andre væsker fra de maskiner, der anvendes i forbindelse med anlægsarbejdet.

På baggrund af projektbeskrivelsen vurderes det, at der i driftsfasen kan være risiko for spild til jordmatricen ved:

- Utætte samlinger
- Brud på rørsystemer
- Spild og lækage ved tank til solfangervæske

Solvarmeanlægget påfyldes solfangervæske. I afsnit 0 (Geologi- og grundvand) er der foretaget en beskrivelse af sammensætningen og de fysisk- kemisk data for solfangervæsken.

Solfangervæsken har en høj vandopløselighed og sorberes ikke i væsentlig grad til jordmatricen, hvilket medfører, at stofferne transporteres til grundvandet, og det kan udgøre en risiko for grundvandsressourcen jf. afsnit 0.

Solfangervæsken transporteres i et lukket system af rørledninger. Som beskrevet i projektbeskrivelsen i Kapitel 3 vil en eventuel lækage på systemet være af en karakter, hvor der sandsynligvis spildes en mængde på 1-2 m³ solfangervæske på jorden, inden rækken afspærres.

Ved et spild på jorden vil det være muligt at afgrave en stor del af den forurenede jord. En hurtig afværge ved spild vil således nedbringe et evt. forureningsbidrag til jord og grundvand væsentligt. Anlæggets beredskabsplan, der er beskrevet i afsnit 3.5, sikrer herefter, at udslippet straks vil blive opsamlet, og Silkeborg Kommune vil blive orienteret.

Konstateres der et spild af solfangervæske, skal Silkeborg Kommune straks informeres om dette i henhold til miljøbeskyttelsesloven § 21.

Som beskrevet i afsnit 0 om geologi og grundvand udgør spild af solfangervæske en risiko for påvirkninger af grundvandet. Ved et evt. spild af solfangervæske skal der foretages hurtig afgravning af jord indeholdende solfangervæske. Jord indeholdende solfangervæske skal afleveres til godkendt jordmodtager.

Samlet vurderes projektet ikke i sig selv at medføre en væsentlig risiko for jordforurening.

7.8.5 Kumulative effekter

Der vurderes ikke at opstå kumulative effekter i forbindelse med etablering og drift af solvarmeanlægget.

7.8.6 Afværgeforanstaltninger

I henhold til projektbeskrivelsen er der indarbejdet overvågning af systemet, således et muligt spild af solfangervæske kan begrænses.

Hvis der opstår et spild af solfangervæske, er det væsentligt at få begrænset spildet i størst muligt omfang, hvorfor der straks skal igangsættes foranstaltninger til opsamling af det spildte solfangervæske i form af afgravning af forurenede jord for at nedbringe forureningsbidraget til grundvandet.

Jord forurenede med solfangervæske skal afleveres til godkendt modtager.

Såfremt der sker en lækage på anlægget skal Silkeborg Kommune straks orienteres om spildet af solfangervæske jf. miljøbeskyttelseslovens § 21.

7.8.7 0-alternativet

Solvarmeanlægget etableres ikke, hvorfor landbrugsdriften i og omkring området fortsættes. Jorden vil derfor ikke blive forurennet i højere grad sammenlignet med i dag.

7.8.8 Sammenfattende vurdering

Jord og jordforurening er i det følgende vurderet ud fra kriterierne i metodebeskrivelsen.

Der vil være meget begrænset risiko for jordforurening. Anlæggets overvågningssystem sikrer, at der kun kan ske små udslip af solfangervæske.

Miljøemne	Sandsynlighed for miljøpåvirkning	Geografisk udbredelse af miljøpåvirkning	Påvirkningsgrad af omgivelserne	Varighed	Samlet vurdering
Jordforurening	Lille	Lokal	Mindre	Kortvarig	Ubetydelig

7.9 Kulturarv og rekreative forhold

Dette afsnit har til formål at beskrive og vurdere projektets mulige påvirkning af de kulturhistoriske interesser og de rekreative forhold.

De rekreative interesser omfatter offentlighedens adgang til friluft- og fritidsaktiviteter i naturen, de rekreative områder samt de mere almindelige stiforbindelser til fodgængere og cyklister, som benyttes både dagligt og rekreativt.

I forbindelse med miljøvurderingen lægges der særlig vægt på, om de kulturhistoriske interesser (lokale, regionale og nationale) og rekreative forhold forstyrres eller ødelægges af, at der etableres solfangere.

7.9.1 Metode

Beskrivelse og vurdering af de kulturhistoriske interesser og rekreative forhold i området er udført med baggrund i beskrivelser fra Kommuneplan 2013-2025 for Silkeborg Kommune, en række forskellig relevant litteratur om egnen samt oplysninger fundet på relevante hjemmesider.

Der er særligt anvendt materiale om områdets historie, oplysninger om fredede, beskyttede kulturhistoriske interesser og beskrivelser af fund fra fortiden. Endvidere har Museum Silkeborg udarbejdet en arkæologisk udtalelse vedrørende området.

Det vurderes, at data for vurderingen er tilstrækkelig.

7.9.2 Lovgrundlag, vejledninger m.v.

Museumsloven

I henhold til § 29e i museumsloven må der ikke foretages ændringer i tilstanden af fortidsminder. Der må heller ikke foretages udstykning, matrikulering eller arealoverførsel, der fastlægger skel gennem fortidsminder.⁵⁵

Ifølge § 29a i museumsloven må der ikke foretages ændringer i tilstanden af sten- og jorddiger og lignende.

Ifølge museumslovens § 27 skal fund af fortidsminder anmeldes til myndighederne, og jordarbejde skal standes i det omfang, der berører fortidsmindet. Det er bygherren, som efter § 27 i museumsloven skal betale for evt. udgravning af fortidsminder. Der kan indhentes en forhåndsudtalelse fra museet, hvor museet efter en delundersøgelse af området frigiver området inden start på anlægsarbejdet.

7.9.3 Eksisterende forhold

I det følgende beskrives de eksisterende forhold for først de kulturhistoriske interesser og derefter de rekreative forhold.

Silkeborg bys udvikling

Silkeborg by har to historiske udspring i form af henholdsvis Silkeborg Papirfabrik påbegyndt i 1844 og Silkeborg Handelsplads etableret ved kongelig resolution af 7. januar 1846.⁵⁶

Silkeborg Papirfabrik blev anlagt af papirdynastiet Drewsen. Familien Drewsen ønskede at anlægge en moderne papirfabrik i det på daværende tidspunkt øde Midtjylland. Grunden til dette var hovedsageligt Gudenåens vandkraft samt åens potentiale som transportvej for råstoffer og færdigvarer. Fabrikken udviklede sig til at blive Danmarks center for papirproduktion og samtidig en af landets største virksomheder i den tidlige industrialisering. I sammenhæng med fabrikken blev der bygget boliger til arbejderne på fabrikken.

⁵⁵ Museumsloven LBK nr. 358 af 08/04/2014. <https://www.retsinformation.dk/forms/r0710.aspx?id=162504>

⁵⁶ Museum Silkeborg, http://www.museumsilkeborg.dk/Silkeborg_historie

Statsmagten ønskede at etablere en handelsplads i området omkring det nuværende Silkeborg for at fremme udviklingen i Midtjylland. Anlæggelsen af byen skulle ske ud fra en byplan med centralt torv med kirke og rådhus, kirkegård, ladeplads ved Langsøen, enkelt gadenet og byggegrunde vest for Gudenåen. Nybyggerne til det nye område skulle udvælges ud fra deres håndværksmæssige kunnen, deres økonomiske soliditet og deres ry og rygte i øvrigt. Tanken bag dette var, at en ny handelsplads krævede en solid og rimelig økonomisk velfunderet grundstamme med stabile folk.

Til trods for deres forholdsvis tætte placering var handelspladsen Silkeborg og Silkeborg Papirfabrik på mange måder to adskilte samfund. Det kunne ligeledes ses i byggeskikken, idet handelspladsen var domineret af røde tegltage, mens papirfabrikken og dens boliger var med sorte skifertage.

Figur 7.9-1 To beskyttede sten- og jorddiger i projektområdets nordlige del.

Silkeborg udviklede sig med stor hast i 1850'erne. Den oprindelige byplan viste sig dog hurtig for snæver, og i 1851 måtte man udvide byplanen til noget nær det tredobbelte med et net af lige gader.

Silkeborg har altid været en fabriksby, og dette blev også udbygget i perioden 1880-1900. Samtidig blev Silkeborg købstad i 1900. Det var en naturlig konsekvens af byens udvikling og betydning for et ganske omfattende opland.

Fredede og bevaringsværdige bygninger

Der findes ingen fredede bygninger inden for projektområdet. Størstedelen af bygningerne inden for projektområdet har middel bevaringsværdi. Bygningerne er derfor vurderet som jævne, pæne bygninger, hvor utilpassede udskiftninger og ombygninger trækker ned i karakteren.

Fund og fortidsminder

Der er ikke angivet fredede fund og fortidsminder inden for projektområdet i Kulturarvsstyrelsens register over fortidsminder⁵⁷. Der er dog langs med Sejling Hedevej registreret en række ikke fredede fund.

Beskyttede sten- og jorddiger

Inden for projektområdet findes der fire beskyttede sten- og jorddiger. Deres placering fremgår af Figur 7.9-2. Disse diger angiver skellet mellem de forskellige gårdes jorder. Digerne er mere eller mindre bevokset med træer og buske, som danner levende hegn i landskabet. Se Figur 7.9-1 for to af de fire diger i projektområdet.

⁵⁷ Kulturarvsstyrelsens register over fund og fortidsminder, <http://www.kulturarv.dk/fundogfortidsminder/Kort/>

Digerne fremgår af historiske kort, her både de lave og de høje målebordsblade. Det må derfor antages, at digerne er etableret tidligere end perioden 1842-99. Omfanget af digerne er dog mindsket i forhold til deres angivelse på kortet for de lave målebordsblade.

Figur 7.9-2 Placering af beskyttede sten- og jorddiger inden for projektområdet.

Kirker og kirkeomgivelser

Inden for to km fra projektområdet er der placeret to kirker, Sejling kirke og Balle kirke. Kirkerne kan ses på Figur 7.9-3.

Begge kirker er karakteriseret ved at være omkranset af stengærder samt bebyggelse, da de begge er placeret inde i byerne Sejling og Balle Kirkeby. Der er ikke indsigt til projektområdet fra kirkegårdene pga. bebyggelse, terrænspring og høje træer.

Figur 7.9-3 Sejling Kirke til venstre og Balle Kirke til højre.

Rekreative interesser

Der er ikke udlagt rekreative interesser inden for projektområdet i Kommuneplan 2013-2025.

Inden for projektområdets nærområde findes to områder, der er udlagt til rekreative grønne områder.

Disse områder er rammeområde 12-R-06 Gubsøområdet, Balle og rammeområde 15-R-90 Kolonihaveområdet Bøgely, Skægekær.

Gubsøområdet omfatter store naturområder, søer og lavbundsarealer, som har høj rekreativ værdi. I dag er området en tilgroet mose med enkelte åbne vandflader. Mosen fremstår som et uigennemtrængeligt vildnis omkring vandområderne, hvorfor den er svært tilgængelig for mennesker.

Det forventes, at der i dette område skal etableres et attraktivt bosætningsområde, der tager højde for naturen og de rekreative interesser. Silkeborg Kommune vil sikre gode rekreative forbindelser fra hele Gubsøområdet til mellemlandet mellem bybebyggelsen og motorvejen, hvor der ligeledes skal etableres forskellige former for fritids- og idrætsaktiviteter.

Kolonihaveområdet Bøgely består af 90 haver på hver 400 m². Haverne benyttes både som rene nyttehaver med et lille haveskur eller som rigtig kolonihave med et større hus.

Der er ikke indsigt til projektområdet fra hverken Gubsø eller kolonihaveområdet Bøgely.

7.9.4 Vurdering af påvirkninger

Kulturhistoriske interesser

Det vurderes, at et solvarmeanlæg kun vil kunne påvirke kulturhistoriske interesser, hvis de er beliggende meget tæt på anlægget eller i umiddelbart forbindelse hermed. Der vurderes ikke, at være kendte kulturhistoriske interesser i en afstand så tæt på projektet, at der vil opstå væsentlige påvirkninger heraf.

Projektområdet er beliggende ca. 1000 meter nordøst for Balle kirke og 1100 meter sydøst for Sejling Kirke og udenfor de definerede kirkeomgivelser. Solvarmeanlægget kan ikke ses fra kirken, da området mellem projektområdet og kirken er bebygget med boliger samt beplantet med høje træer. Der etableres et beplantningsbælte med en bredde på minimum 4 meter, der skal sikre, at solvarmeanlægget ikke kan ses fra de omkringliggende områder.

Rekreative interesser

Der er ikke udlagt rekreative interesser inden for projektområdet i Kommuneplan 2013-2025.

Endvidere er der ikke indsigt til projektområdet fra hverken Gubsø eller kolonihaveområdet Bøgely. Etablering og drift af solvarmeanlægget vurderes således ikke at forstyrre eller ødelægge områder med rekreative interesser i anlægs- eller i driftsfasen.

7.9.5 Kumulative effekter

Projektet vurderes ikke at give anledning til kumulative effekter.

7.9.6 Afværgeforanstaltninger

Der vurderes ikke at være behov for etablering af afværgeforanstaltninger for beskyttelse af de rekreative forhold i området.

For at undgå ødelæggelse af væsentlige kulturhistoriske interesser i forbindelse med anlægsarbejdet gennemføres en forundersøgelse af dele af projektarealet. Forundersøgelsen vil kunne afsløre, om der findes væsentlige fortidsminder på området, og om de har en sådan karakter, at de skal udgraves, inden de ødelægges ved anlægsarbejdet.

7.9.7 0-alternativet

0-alternativet vurderes at have de samme miljøkonsekvenser som hovedforslaget.

7.9.8 Sammenfattende vurdering

Kulturhistoriske interesser og rekreative forhold er i det følgende vurderet ud fra kriterierne i metodebeskrivelsen.

Det vurderes, at påvirkningen af de rekreative forhold er ubetydelig, da der ikke er rekreative forbindelser eller områder inden for projektarealet. Påvirkningen vil være lokal og vedvarende, når anlægget realiseres. Sandsynligheden for påvirkning vurderes at være lille.

Det vurderes, at påvirkningen af de kulturhistoriske interesser er ubetydelig, da der ikke er fredede eller beskyttede kulturhistoriske interesser inden for projektarealet. Endvidere vurderes det, at projektet ikke vil påvirke kirken og kirkelandskab. Påvirkningen vil være lokal og vedvarende, når anlægget realiseres. Sandsynligheden vurderes til lille.

Miljøemne	Sandsynlighed for miljøpåvirkning	Geografisk udbredelse af miljøpåvirkning	Påvirkningsgrad af omgivelserne	Varighed	Samlet vurdering
Kulturhistoriske interesser	Lille	Lokal	Ingen	Vedvarende	Ubetydelig
Rekreative forhold	Lille	Lokal	Ingen	Vedvarende	Ubetydelig

7.10 Befolkning og sundhed

Dette afsnit har til formål at beskrive, om solvarmeanlægget har en påvirkning på befolkningens sundhed.

7.10.1 Metode

Befolkning og sundhed er vurderet ud fra konklusioner fra de øvrige miljøafsnit, Miljøportalen og Silkeborg Kommunes sundhedsfremmepolitik.

Figur 7.10-1 Silkeborg kraftvarmeværk på Kejlstrup Tværvæg 14.

Det vurderes, at der er et tilstrækkeligt materiale til at foretage en vurdering.

7.10.2 Lovgrundlag, vejledninger m.v.

Verdenssundhedsorganisation (WHO)'s brede sundhedsbegreb handler om, at sundhed er andet og mere end blot svækkelse eller fravær af sygdom, men også handler om livskvalitet generelt. Psykisk og socialt velbefindende spiller en vigtig rolle for de processer og forhold, der skaber, udvikler og fastholder sundhed hos det enkelte menneske, i grupper og/eller i samfundet.

De forhold, der påvirker vores sundhed, udspringer af alle samfundssektorer, og de beslutninger, der har indvirkning på vores sundhed, tages ofte uden for det danske sundhedsvæsen. WHO vurderer, at generelle socioøkonomiske, kulturelle og miljømæssige vilkår i samfundet påvirker vores sundhed⁵⁸.

Der er en række forhold, der kan påvirke borgernes sundhed i positiv retning - her kan nævnes tilgængelighed til arbejdspladser, offentlig service, uddannelse, detailhandel, idræt og rekreative områder. De bynære grønne områder er et vigtigt element i det bynære friluftsliv og i forhold til borgernes sundhed og trivsel, da områderne giver muligheder for leg, rekreation, motion, oplevelser mv.

⁵⁸ WHO, Burden of disease from environmental noise - Quantification of healthy life years lost in Europe, 2011. http://www.who.int/quantifying_ehimpacts/publications/e94888.pdf

7.10.3 Eksisterende forhold

I Silkeborg Kommunes sundhedsfremmepolitik lægges der vægt på sundhed i den fysiske planlægning herunder ved etableringen af erhverv. Silkeborg Kommune vil:

"Indtænke gode rammer for sundhed og aktivitet i planlægningen af bolig- og erhvervsområder."

Der er ikke opsat sundhedsmål specifikt for projektområdet eller for etableringen af tekniske anlæg såsom solvarmeanlæg. Silkeborg Kommune lægger dog vægt på sammenhæng mellem rekreation og planlægning ved at:

"Inspirere til, at endnu flere borgere aktivt benytter natur og byrum til træning og leg"

Projektområdet er et landbrugsområde omgivet af åbent land mod øst, nord og vest. Syd for området ligger den nyetablerede Silkeborgmotorvej. Området ligger mod øst tæt på områder, der er udlagt til erhverv og industri.

Eksisterende emissioner fra kraftvarmeværket på Kejlstrup Tværvej 14 reguleres af gældende miljøgodkendelse.

7.10.4 Vurdering af påvirkninger

Udvidelsen af solvarmeanlægget vil ikke påføre omgivelserne støj, da der ikke skal etableres tekniske installationer, der støjer. Der er derudover ingen emissioner fra solvarmeanlægget.

Området vurderes ikke at blive benyttet til rekreative gåture, og etableringen af anlægget vil således ikke påvirke den sundhedsmæssige værdi ved motion. Der kan i forbindelse med anlægget etableres en informationspavillon med en tilhørende sti fra Sejling Hedevej. Dermed kan solvarmeanlægget potentielt udgøre en destination i forhold til motion og rekreation og dermed positivt påvirke sundhedsmulighederne i nærområdet og i den nordlige del af Silkeborg.

Samlet vurderes solvarmanlægget ikke at have konsekvenser for befolkningens sundhed.

7.10.5 Kumulative effekter

Der vurderes ikke at være særlige kumulative effekter.

7.10.6 Afværgeforanstaltninger

Der er ikke behov for afværgende foranstaltninger.

7.10.7 0-alternativet

0-alternativet vurderes at have de samme miljøkonsekvenser som hovedforslaget om end rummer mindre potentiale som destination i forhold til motion og rekreation.

7.10.8 Sammenfattende vurdering

Befolkning og sundhed er i det følgende vurderet ud fra kriterierne i metodebeskrivelsen.

De sundhedsmæssige effekter ved en udvidelse af solvarmeanlægget vurderes at have en ubetydelig miljøkonsekvens for befolkningens sundhed.

Miljøemne	Sandsynlighed for miljøpåvirkning	Geografisk udbredelse af miljøpåvirkning	Påvirkningsgrad af omgivelserne	Varighed	Samlet vurdering
Befolkning og sundhed	Meget lille	Lokal	Ingen	Vedvarende	Ubetydelig

7.11 Afledte socioøkonomiske forhold

Dette afsnit har til formål at beskrive og vurdere de afledte socioøkonomiske konsekvenser på mennesker og samfund ved etableringen af solvarmeanlægget.

Med afledte socioøkonomiske forhold, som en mulig følge af miljøpåvirkningerne, forstås først og fremmest samfundsmæssige eller lokalsamfundsmæssige påvirkninger. Påvirkninger kan f.eks. være indflydelse på området erhvervsliv eller sociale struktur, muligheder for mobilitet og oplevelser, og påvirkninger af økonomien for tredjemand som følge af de forventede miljøpåvirkninger. Desuden omfatter de socioøkonomiske effekter også effekter på befolkning og samfund; typisk påvirkninger af rekreative interesser og sundhedseffekter som følge af støj, emissioner osv.

7.11.1 Metode

De afledte socioøkonomiske konsekvenser beskrives og vurderes ud fra de miljømæssige konsekvenser af de enkelte miljøemner.

De afledte socioøkonomiske forhold vurderes ud fra emnerne: økonomi/ejendomspriser, erhvervsliv og beskæftigelse samt tilgængelighed.

Det vurderes, at der er et tilstrækkeligt materiale til at foretage en vurdering.

7.11.2 Lovgrundlag, vejledninger m.v.

Ikke relevant.

7.11.3 Eksisterende forhold

Området er et eksisterende landbrugsareal med fire mindre gårde, hvor der kan blive drevet landbrug eller andre mindre erhverv fra.

7.11.4 Vurdering af påvirkninger

Økonomi/ejendomspriser

Det vurderes, at projektet i begrænset omfang vil påvirke ejendomspriserne i området, da de ejendomme der indgår i projektet opkøbes af Silkeborg Varme. Ejendomspriser på ejendomme øst, vest og nord for området vurderes ikke at blive påvirket af, at solvarmeanlægget etableres og består i dens forventede levetid på 20-30 år.

Erhvervsliv og beskæftigelse

I anlægsfasen vil projektet give beskæftigelse svarende til ca. 10 årsværk. Anlægsperioden varer ca. 1 år. I driftsfasen vil etableringen af solvarmeanlægget give anledning til flere driftsopgaver hos Silkeborg Varme.

Tabet ved, at jorden inden for projektområdet ikke dyrkes, afhænger af flere forskellige parametre, herunder selvfølgelig afgrødens art. Det er dog muligt ved at se på bruttofaktoriindkomsten pr. ha som et udtryk for værdiskabelsen, at estimere den tabte værdi pr. hektar ved at arealet ikke dyrkes, men i stedet henligger med solfangere. Bruttofaktoriindkomsten pr. hektar er ca. 10.000 kr. Således vil den tabte værdi af den manglende landbrugsmæssige dyrkning være på ca. 170.000 kr. pr år, eller ca. 3,4 – 5,1 mio. kr. for hele anlæggets levetid .

Tilgængelighed

Tilgængeligheden til offentlig vej, stier og rekreative områder påvirkes ikke af projektet, da der ikke ændres på de eksisterende forhold.

Inden for projektområdet vil solvarmeanlægget blive heget ind. Der etableres dog en rekreativ sti samt en informationspavillon, hvor offentligheden kan gå en tur rundt i området med solvarmeanlægget samt få information om grøn energi og om anlæggets produktion af varme. Det vurderes, at det vil medføre ubetydelige miljøkonsekvenser i forhold til den eksisterende anvendelse som landbrugsareal.

7.11.5 Kumulative effekter

Der kan opstå nogle kumulative effekter på nogle ejendommers priser, når de bliver klemte mellem den nye motorvej samt projektområdet. Det vurderes dog primært at være den nye Silkeborg-motorvej, der vil påvirke ejendommens priser, idet solvarmeanlæggets påvirkning afbødes af de beplantningsbælter, der opstilles.

7.11.6 Afværgeforanstaltninger

Der er ikke behov for afværgeforanstaltninger.

7.11.7 0-alternativet

0-alternativet vurderes at have de samme miljøkonsekvenser som hovedforslaget. Udnyttelse af arealerne til landbrugsareal vil dog være en samfundsøkonomisk dårligere arealanvendelse end solvarmeanlæg.

7.11.8 Sammenfattende vurdering

Afledte socioøkonomiske forhold er i det følgende vurderet ud fra kriterierne i metodebeskrivelsen.

Det vurderes, at de miljømæssige konsekvenser ved etablering af solvarmeanlægget ikke vil have et omfang, der vil medføre væsentlige socioøkonomiske konsekvenser for befolkning og lokalsamfund.

Miljøemne	Sandsynlighed for miljøpåvirkning	Geografisk udbredelse af miljøpåvirkning	Påvirkningsgrad af omgivelserne	Varighed	Samlet vurdering
Økonomi/ejendomspriser	Stor	Lokal	Mindre	Vedvarende	Ubetydelig
Erhvervsliv og beskæftigelse	Stor	Regional	Lille	Kortvarig	Mindre
Tilgængelighed	Stor	Lokal	Lille	Vedvarende	Ubetydelig

7.12 Samspillet mellem de ovenstående miljøpåvirkninger

7.12.1 Kumulative effekter

Silkeborg Varme A/S anvender i dag naturgas som hovedbrændsel, men ønsker nu at etablere et solvarmeanlæg, der bidrager til at reducere værkets samlede CO₂-udledning væsentligt.

Det vurderes, at der ikke er andre projekter eller aktiviteter i området, hvor der potentielt kan være en kumulativ effekt med projektet.

8. FORSLAG TIL OVERVÅGNING

Der vurderes ikke at være behov for overvågning, da projektet ikke vurderes at have en væsentlig påvirkning på miljøet.

9. SAMMENFATNING

Silkeborg Varme A/S har ansøgt om etablering af nyt solvarmeanlæg i den nordlige del af Silkeborg by. Anlægget placeres inden for et område, der i dag anvendes til landbrugsformål.

Projektet kan påvirke miljøet væsentligt, og der er derfor gennemført en VVM-redegørelse, der indbefatter miljøvurdering af projektet (VVM) og for planlægningen (MV). Denne rapport beskriver vurderingen af de miljømæssige konsekvenser af projektet. I dette kapitel sammenfattes de miljømæssige konsekvenser.

Etableringen af et nyt solvarmeanlæg medfører en samlet reduktion af Silkeborg Varmes udledning af CO₂.

I det følgende er de enkelte vurderinger fra miljøemnerne samlet i et skema. Det fremgår af vurderingerne, at projektet ikke har nogen væsentlige miljøpåvirkninger, da alle miljøkonsekvenser enten er mindre eller ingen/ubetydelige.

Der er mindre konsekvenser ved de følgende miljøemner:

- Visuel påvirkning
- CO₂-bidrag

Den visuelle påvirkning minskes betydeligt, når beplantningsbæltet er vokset op, og påvirkningen omhandler især en ændring i udsyn, fra kig over det åbne land til beplantningsbælter. CO₂-bidraget giver en positiv påvirkning af projektet.

Samlet vurderes det således, at det med etableringen af de nævnte afværgeforanstaltninger er miljømæssigt og planlægningsmæssigt forsvarligt at etablere et solvarmeanlæg nord for Silkeborg.

De sammenfattende vurderingsskemaer fra de enkelte miljøemner er samlet i det nedenstående.

Afsnit	Miljøemne/Lokalitet	Sandsynlighed	Geografisk udbredelse	Påvirkningsgrad	Varighed	Sammenfattende vurdering
7.1	Landskab					
	Visuel påvirkning	Lille	Lokal	Mellem	Vedvarende/på lang sigt	Mindre
7.2	Geologi og grundvand					
	Grundvand	Lille	Lokal	Ingen	Kortvarig	Ubetydelig
	Geologi	Lille	Lokal	Ingen	Kortvarig	Ubetydelig
7.3	Natur, flora og fauna					
	Sø 1	Lille	Lokal	Mindre	Langvarig	Ubetydelig
	Moseområde og vandhul 2	Lille	Lokal	Mindre	Langvarig	Ubetydelig
	Moseområde og vandhul 3	Lille	Lokal	Mindre	Langvarig	Ubetydelig
	Vandhul 4	Lille	Lokal	Mindre	Langvarig	Ubetydelig
	Moseområde 5	Lille	Lokal	Mindre	Langvarig	Ubetydelig
	Moseområde og vandhul 6	Lille	Lokal	Mindre	Langvarig	Ubetydelig
	Bilag IV-arter	Lille	Ingen	Mindre	Ingen	Ingen
7.4	Støj, refleksioner og vibrationer					
	Støj og vibration anlægsfase	Stor	Lokal	Lille	Kortvarig	Mindre

Afsnit	Miljøem- ne/Lokalitet	Sandsynlighed	Geografisk udbredelse	Påvirk- ningsgrad	Varighed	Sammenfatten- de vurdering
	se					
	Støj og vibra- tion driftsfa- se	Meget lille	Lokal	Ingen	Vedvaren- de	Ubetydelig
	Refleksion anlægsfase	Lille	Lokal	Lille	Kortvarig	Ubetydelig
	Refleksion driftsfasen	Mindre	Lokal	Lille	Vedvaren- de	Moderat
7.5	Luftforurening og klima					
	Luft	Meget stor	Lokal	Stor	Vedvaren- de	Mindre
	Mikroklimati- ske forhold	Lille	Lokal	Lille	Vedvaren- de	Mindre
	CO2-bidrag	Meget stor	International	Stor	Vedvaren- de	Mindre
7.6	Ressourcer og affald					
	Råstoffer	Lille	Regional	Lille	Kortvarig	Ubetydelig
	Ressourcer	Lille	Lokal	Meget stor	Kortvarig	Ubetydelig
	Affald	Lille	Lokal	Lille	Vedvaren- de/på lang sigt	Ingen/ubetydelig
7.7	Trafik					
	Trafik anlægs- fase	Meget stor	Regionalt	Lille	Kortvarig	Mindre
	Trafik driftsfa- se	Meget stor	Lokal	Lille	Midlertidig	Ubetydelig
7.8	Jord og jordforurening					
	Jordforurening	Lille	Lokal	Mindre	Kortvarig	Ubetydelig
7.9	Kulturarv og rekreative forhold					
	Kulturhistori- ske interesser	Lille	Lokal	Ingen	Vedvaren- de	Ubetydelig
	Rekreative forhold	Lille	Lokal	Ingen	Vedvaren- de	Ubetydelig
7.10	Befolkning og sundhed					
	Befolkning og sundhed	Meget lille	Lokal	Ingen	Vedvaren- de	Ubetydelig
7.11	Afledte socioøkonomiske forhold					
	Økono- mi/ejendoms- riser	Stor	Lokal	Mindre	Vedvaren- de	Ubetydelig
	Erhvervs- liv og beskæftigelse	Stor	Regional	Lille	Kortvarig	Mindre
	Tilgængeli- ghed	Stor	Lokal	Lille	Vedvaren- de	Ubetydelig

9.1 Samlet vurdering af 0-alternativet

Ved 0-alternativet fortsætter landbrugsdriften. Det etableres ikke et solvarmeanlæg, og følgelig sker der ingen reduktion af udledningen af CO₂.

9.2 Afværgeforanstaltninger

De afværgeforanstaltninger, der kan hindre, minimere eller kompensere for indvirkningen på miljøet, er oplistet i det nedenstående.

9.2.1 Driftsfasen

Grundvand

Ved spild/lækage fra solvarmeanlægget skal forurenede jord hurtigt muligt afgraves, og der skal ikke efterlades mere end 100 liter i jorden efter endt oprensning.

Spild fra glykoltanken skal kunne opsamles i en tæt tankgård, grube eller lignende uden afløb eller med afspærringsventil. Tankgården skal kunne tilbageholde den mængde væske, som er i tanken under normal drift (5 m³). Tankgårdene skal være forsynet med en ventil til udledning af regnvand. Ventilen skal normalt være lukket og må kun åbnes, når der udledes uforurenede regnvand. Inden hver udledning af regnvand skal det sikres, at der ikke er spildt glykol i tankgården.

9.3 Manglede viden og usikkerheder

Formålet med miljøvurderingen er at sikre et godt beslutningsgrundlag og derved at håndtere de miljømæssige påvirkninger, inden der gives tilladelse til projektet.

I de enkelte kapitler er grundlaget for vurderingerne beskrevet. Der har været et godt grundlag for at vurdere de miljømæssige konsekvenser af projektet, og det vurderes generelt, at der ikke er væsentlige mangler i oplysningerne.

BILAG 1

NOTAT VEDR. REFLEKSIONER

BILAG 2 VISUALISERINGER

BILAG 3

DATABLAD VARMETRANS