

Tilladelse til indvinding af råstoffer, Ravnsborgvej 5, 4943 Torrig L

Region Sjælland har den 2.11.2016 givet endelig tilladelse til at indvinde råstoffer på Ravnsborgvej 5, 4943 Torrig L, beliggende på matr. 10a, 11a og 12a Birket By, Birket.

Tilladelsen har forud for afgørelsen været i partshøring.

Gravearealet ligger i Birket Graveområde. Arealet er på ca. 17,1 ha. Grusgraven skal efterbehandles til natur og der vil i forbindelse med indvindingen blive gravet under grundvandsspejl.

Tilladelsen er givet efter råstoflovens § 7 og § 8.

Der er i 2006 udarbejdet en VVM-redegørelse for indvindingen efter Bekendtgørelse nr. 1832 af 16. december 2015 om vurdering af visse offentlige og private anlægs virkning på miljøet (VVM) i medfør af lov om planlægning § 3 stk.1 og 2. Heri vurderedes det at råstofindvinding på ovennævnte ejendomme ikke vil få væsentlig indvirkning på miljøet.

Klagevejledning

Klageberettigede kan klage over afgørelserne til Natur – og Miljøklagenævnet inden 4 uger fra datoen for offentliggørelsen.

Der henvises desuden til klagevejledningen i tilladelsen.

Tilladelse til

RÅSTOFINDVINDING

Tilladelse til indvinding af råstoffer i Birket
Grusgrav

Gældende indtil 30.11.2026

Tilladelse til erhvervsmæssig
indvinding af råstoffer på matrikel

10a, 11a og 12a Birket By, Birket
Ravnsborgvej 5, 4943 Torrig L.
Lolland Kommune

Birket Graveområde

Dato: 02.11.2016

REGION
SJÆLLAND

- vi er til for dig

Oversigt

Ravnsborgvej 5, 4943 Torrig L., 10a, 11a og 12a Birket By, Birket

Sagsnummer 16/00084

Ansøger og indvinder

Navn:	D.C. Råstoffer A/S		
CVR-nr.:	30 81 48 00		
Adresse:	Englandsvej 2, 4800 Nykøbing F.		
Kontakt:	H.C. Sørensen		
Telefon:	54 13 30 60	E-mail:	hcs@dcraastoffer.dk

Ejer

Navn:	SMUS ApS reg.nr. 3378 V/ Søren Peter Simonsen Jagtvej 189, 3. tv. 2100 København Ø
CVR-nr.:	51 60 63 10
Adresse:	Kristiansmindegaardene 8, Systofte, 4800 Nykøbing F.
Kontakt:	Søren Peter Simonsen

Indhold

1	AFGØRELSER FRA REGION SJÆLLAND	7
1.1	RÅSTOFLOVEN	7
1.2	PLANLOVEN - VVM BEKENDTGØRELSEN	7
1.3	NATURA 2000 OMRÅDER OG HABITATDIREKTIVETS BILAG IV	7
2	AFGØRELSER FRA ANDRE MYNDIGHEDER	8
2.1	VANDFORSYNINGSLØVEN	8
3	VILKÅR	9
3.1	VILKÅR EFTER RÅSTOFLOVEN	9
3.1.1	Før indvindingen påbegyndes	9
3.1.2	Råstofindvindingen	10
3.1.3	Tilladte driftstider	10
3.1.4	Støj, lavfrekvent støj, infralyd og vibrationer	11
3.1.5	Materiel	13
3.1.6	Støv	13
3.1.7	Forebyggelse mod forurening	13
3.1.8	Dræn	15
3.1.9	Belysning	15
3.1.10	Arkæologi og geologi	15
3.1.11	Graveafstande	16
3.1.12	Indskiftning	16
3.1.13	Efterbehandling	16
3.1.14	Afslutning	17
4	VILKÅR FRA ANDRE MYNDIGHEDERNE	18
4.1	LOLLAND KOMMUNE	18
4.1.1	Vandforsyningsloven	18
5	GRUNDLAG FOR TILLADELSEN	19
5.1	ANSØGNINGEN	19
5.2	UDTALELSER	21
5.2.1	Høring af myndigheder	21
5.2.2	Partshøring	21
6	GRAVE - OG EFTERBEHANDLINGSPLAN	23
6.1.1	Graveplan	23
6.1.2	Efterbehandlingsplan	23
7	MYNDIGHEDERNES BEHANDLING AF SAGEN	24
7.1	RÅSTOFPLANEN	24
7.2	NATURA 2000 OMRÅDER OG HABITATDIREKTIVETS BILAG IV	24
7.3	VVM - VURDERING AF VIRKNING PÅ MILJØET	24
7.4	ANDRE LOVGIVNINGER	25
7.4.1	Jordforureningsloven	25
7.4.2	Vandforsyningsloven	25

7.4.3	Lov om offentlige veje.....	25
7.4.4	Planloven landzonetilladelse.....	25
7.5	MILJØMÆSSIGE FORHOLD	25
7.5.1	Driftstider.....	25
7.5.2	Støj.....	25
7.5.3	Støv	26
7.5.4	Graveafstande og periferiskråninger	26
7.5.5	Sikkerhedsstillelse	26
7.6	SVAR FRA PARTER	26
7.7	REGION S JÆLLANDS SAMLEDE VURDERING	32
8	GENERELLE BESTEMMELSER.....	33
8.1	GYLDIGHED OG TILBAGEKALDELSE	33
8.2	TINGLYSNING AF DEKLARATION OM EFTERBEHANDLING	33
8.3	TILSYN OG BESIGTIGELSE	33
8.4	UDTALELSE FRA MUSEUM VEDR. ARKÆOLOGI FORUD FOR INDVINDINGEN	34
8.5	GRAVE OG EFTERBEHANDLINGSPLAN	34
8.6	RETURJORD.....	34
8.7	AFFALD	34
8.8	ENTREPRENØRTANKE	34
8.9	BYGGELOVEN	35
8.10	GRUNDEVAND.....	35
8.11	DIGESVALER	35
8.12	LEDNINGSREGISTERET.....	35
8.13	TELELEDNINGER	35
8.14	INDBERETNING AF INDVUNDEN MÆNGDE	35
8.15	INDBERETNING OM BORINGER.....	35
8.16	UNDERRETNING VED KONKURS MV.	35
8.17	RÅSTOFAFGIFT	36
8.18	YDERLIGERE VILKÅR OG ÆNDRINGER.....	36
9	OFFENTLIGGØRELSE OG KLAGEVEJLEDNING	37
9.1	GENEREL KLAGEVEJLEDNING	37
9.2	KLAGE OVER REGION SJÆLLANDS AFGØRELSE	37
9.2.1	Råstoffilladelsen og vurderinger efter Habitatdirektivet.....	37
9.2.2	VVM screening	38
9.3	KLAGE OVER AFGØRELSE FRA ANDRE MYNDIGHEDER	38
9.3.1	Vandforsyningsloven.....	38
9.4	OFFENTLIGGØRELSE OG KLAGEVEJLEDNING	38

Bilag

1. Oversigtskort
2. Graveplan
3. Efterbehandlingsplan
4. VVM-screening
5. Graveafstande og skråningsanlæg
6. Tilladelse efter vandforsyningsloven
7. Indledende høringssvar fra andre myndigheder
8. Partshøringssvar

Dokumentoversigt

Oversigt over dokumenter relevante for afgørelsen

Dato		Beskrivelse
01.03.2016	Birket Grusgrav Ansøgning om gravetilladelse	
03.03.2016	Ansøgning med ejers underskrift	
14.03.2016	Birket Grusgrav – arkivalisk kontrol	Høringssvar fra Museum Vestsjælland
30.03.2016	Høring af Lolland Kommune ifm. råstofindvinding, Birket Grusgrav	Lolland Kommunes indledende høringssvar
01.04.2016	SV: Høring af Lolland Kommune ifm. råstofindvinding, Birket Grusgrav	Svar på indledende kommnehøring ang. for-tidsmindebeskyttelseslinjen og vandindvin-dingstilladelsen
28.04.2016	SV: Høring af Lolland Kommune ifm. råstofindvinding, Birket Grusgrav	
07.07.2016	Dialog om arealmæssigt omfang af råstofansøgning	
07.09.2016	SV: Vedr. V1-kortlagt område i Birket Grusgrav	Dialog med Lolland Kommune om stillingtagen til V1-kortlagt areal
19.10.2016	RE: Partshøring af tilladelse til indvinding af råstoffer i Birket Grusgrav	Dialog omkring fastsættelse af sikkerhedsstil-lelse
20.10.2016	Telefonnotat vedr. Birket Grusgrav	Telefonnotat efter samtale m. Steen Wrede
20.10.2016	RE: Telefonnotat vedr. Birket Grusgrav	Godkendelse af telefonnotat fra Steen Wrede
25.10.2016	Birket graveplan	Indvinder sender opdateret graveplan
26.10.2016	SV: Birket graveplan	Indvinder sender oversigt over etaper og mængder som supplement til den opdaterede graveplan

1 Afgørelser fra Region Sjælland

1.1 Råstofloven

På baggrund af det foreliggende materiale og med hjemmel i råstofloven¹ meddeler Region Sjælland hermed tilladelse til en årlig indvinding af 50.000 m³ sand, grus og sten over grundvandsspejlet, hvoraf de 20.000 m³ kan indvindes under grundvandsspejlet på i alt 17,7 ha, hvilket er angivet på vedlagte oversigtskort, bilag 1. Derudover meddeles der tilladelse til salg af overskydende overjord, der ikke skal anvendes til efterbehandlingen.

Tilladelsen gives på vilkår i medfør af råstoflovens § 10, som beskrevet under afsnit 3.

Samtidig godkender Region Sjælland grave- og efterbehandlingsplanen på vilkår, som er beskrevet i afsnit 3.1.1.3, jf. bilag 2 Og 3

Der fastsættes en sikkerhedsstillelse på 1.185.000 kr., jf. afsnit 3.1.1.4.

Tilladelsen må først udnyttes, når klagefristen er udløbet.

1.2 Planloven - VVM Bekendtgørelsen

Råstofindvinding hører under planlovens regler om VVM-pligt². Der blev i forbindelse med Forslag til tillæg nr. 5 til Regionplan 2005-2017, juni 2006 udarbejdet en VVM-redegørelse for hele det udlagte område ved Birket Grusgrav. VVM-redegørelsens formål var at vurdere de miljømæssige påvirkninger der ville afstedkomme af råstofindvindingen på de påtænkte arealer.

VVM-redegørelsen fastslog at anlæggets art, dimension og placering ikke ville medføre væsentlige virkninger på miljøet, jf. bilag 4.

1.3 Natura 2000 områder og habitatdirektivets bilag IV

Det er Region Sjællands vurdering, at det ansøgte ikke i sig eller i forbindelse med andre planer og projekter kan påvirke Natura 2000-området væsentligt³ og ikke vil ødelægge eller beskadige leve- eller voksesteder for de arter, der indgår i udpegningsgrundlaget.

Regionen vurderer endvidere, at det ansøgte ikke vil medføre beskadigelse/ødelæggelse af plantearter og yngle- eller rasteområder for de dyrearter, der fremgår af habitatdirektivets bilag IV.

Regionens vurdering fremgår af afsnit 7.3.

¹ LBK nr. 1585 af 10. december 2015 af lov om råstoffer, § 7, stk. 1 og § 8.

² Bek. nr. 1832 af 16. december 2015 om vurdering af visse offentlige og private anlægs virkning på miljøet (VVM) i medfør af lov om planlægning.

³ BEK nr. 1828 af 16. december 2015 om udpegning og administration af internationale naturbeskyttelsesområder samt beskyttelse af visse arter, § 7 og 8.

2 Afgørelser fra andre myndigheder

2.1 Vandforsyningsloven

Lolland Kommune meddeler samtidig tilladelse efter vandforsyningsloven⁴ til indvinding af 20 m³ vand pr. døgn fra gravesø til sortering og støvbekæmpelse samt tilladelse til den midlertidige grundvandssænkning, der vil være konsekvensen af den tilladte råstofindvinding under grundvandsspejlet.

Tilladelsen meddeles på vilkår, som beskrevet under afsnit 4.1.1.

⁴ LBK nr. 1584 af 10. december 2015 af lov om vandforsyning m.v., §§ 20 og 26

3 Vilkår

3.1 Vilkår efter Råstofloven

3.1.1 Før indvindingen påbegyndes

3.1.1.1 Opstart og underretning om påbegyndelse og afslutning

- Der skal gives meddelelse til Region Sjælland om indvindingens påbegyndelse og afslutning.

3.1.1.2 Underretning om muldafrømning

- Indvinder skal senest 4 uger før muldafrømning underrette Region Sjælland samt Museum Lolland-Falster om datoen for arbejdets iværksættelse. Se også afsnit 8.4.

3.1.1.3 Grave- og efterbehandlingsplan

- Gravningen og efterbehandlingen skal tilrettelægges og udføres i overensstemmelse med en godkendt grave- og efterbehandlingsplan, der beskriver de overordnede retningslinjer for indvinding og efterbehandlingen. Den overordnede plan for gravning og efterbehandling udarbejdes af ansøger.
- Området, hvor indvindingen har fundet sted, skal efterbehandles til naturområde med sø. Efterbehandlingsplanen er nærmere beskrevet i afsnit 6.1.2 og bilag 2 og 3.
- Indvinder har pligt til at udarbejde en ajourført plan til godkendelse i Region Sjælland, hvis indvindingen og/eller efterbehandlingen ønskes væsentligt ændret i forhold til den plan, der allerede er godkendt. Til brug for ajourføringen kan Region Sjælland kræve foretaget nivellering og opmåling af arealet.
- Gravningen skal udføres i etaper som vist på graveplanen.
- Inden indvindingen igangsættes i etape 3 skal Region Sjælland vurdere den løbende efterbehandling af etape 1 og 2, med henblik på justering af sikkerhedsstillelsen, så den er dækkende for de følgende etaper.

3.1.1.4 Sikkerhedsstillelse

- Der skal stilles sikkerhed for opfyldelse af vilkårene om efterbehandling inden, tilladelsen udnyttes.
- Den aktuelle sikkerheds størrelse fastsættes til 1.185.000 kr.
- Det er en forudsætning for sikkerhedsstillelsen, at indvindingen udføres i etaper som vist på graveplanen og at Region Sjælland inden indvindingen igangsættes i etape 3 skal vurdere den løbende efterbehandling af etape 1 og 2, med henblik på justering af sikkerhedsstillelsen, så den er dækkende for de følgende etaper jf. vilkår 3.1.1.3. I øvrigt er det en forudsætning at der på intet tidspunkt må foreligge større depoter af overjord i graven jf. vilkår 3.1.2.3 samt at efterbehandlingen foretages løbende og overjord løbende indbygges i skråningsanlæg jf. vilkår 3.1.13.
- Sikkerhedsstillelsen skal indeksreguleres efter "Danmarks Statistiks omkostningsindeks for anlæg, jordarbejde".

- Region Sjælland kan stille krav om, at sikkerhedsbeløbet opskrives, hvis det ud fra en konkret vurdering skønnes nødvendigt. Sikkerhedsbeløbet kan efter aftale reduceres, hvis det åbne gravefelt begrænses til et mindre areal, og der foretages løbende efterbehandling på de allerede udgravede arealer.
- Sikkerhedsstillelsen skal være en ikke tidsbegrænset nominel sikkerhed og stilles i form af garanti fra et pengeinstitut. Gravning må ikke påbegyndes før sikkerhedsstillelse er indsendt til - og godkendt af Region Sjælland.

3.1.1.5 Afmærkning

- Gravearealet skal afsættes i marken med kendelige pæle, der ikke må bortgraves eller dækkes med jord. Hovedafmærkningen, som angiver graveområdets ydre grænse, skal sikres med betonringe. Anden afmærkning, f.eks. træer, bygninger eller andre stationære markører, kræver forudgående aftale med Region Sjælland.
- Det V1-kortlagte areal og arealet med lettere forurenede jord skal markeres med kendelige pæle, der ikke må bortgraves eller dækkes med jord.
- Afmærkning skal være etableret før gravning påbegyndes.

3.1.2 Råstofindvindingen

3.1.2.1 Vilkår om adgangsvej

- Adgangsvejen til og fra gravearealet skal være i overensstemmelse med graveplanens anvisning. For at hindre uvedkommende færdsel skal adgangsvejen være afspærret, når råstofgraven er ubemandet. Adgangsvejen skal renholdes og vandes ved generende støvdannelse.

3.1.2.2 Interne køreveje

- Til etablering af køreveje i råstofgraven må der ud over materialer fra graven kun anvendes:
 - Rene sten- og grusmaterialer, der fjernes i forbindelse med efterbehandlingen.

3.1.2.3 Jordvolde og -depoter

- Der må på intet tidspunkt foreligge større depoter af overjord i graven.
- Overjorden placeres i volde inden for graveområdet.
- Eventuelle øvrige jorddepoter skal placeres inden for graveområdet i overensstemmelse med graveplanen.

3.1.3 Tilladte driftstider

- Tilladte driftstider for gravemaskiner, transportanlæg og oparbejdningsanlæg:
 - Mandag til fredag kl. 06.00 - 17.00, dog ikke helligdage.
 - Lørdag kl. 06.00 - 17.00, dog ikke helligdage.
- Tilladte driftstider for udlevering og læsning, herunder kørsel inden for virksomhedens område samt støjafgivende reparationer og afprøvning af materiel:
 - Mandag til fredag kl. 06.00 - 17.00, dog ikke helligdage.
 - Lørdag kl. 06.00 - 17.00, dog ikke helligdage.
- Afvigelser fra de normale driftstider er kun muligt i kortere perioder og kun med accept fra Region Sjælland. Såfremt der er beboelse umiddelbart op til grusgraven, skal indvinderen orientere naboerne med mindst 14 dages varsel.

3.1.4 Støj, lavfrekvent støj, infralyd og vibrationer

3.1.4.1 Støjvilkår

- Driften af virksomheden må ikke medføre, at den målte/beregnete værdi af virksomhedens bidrag til støjen, målt som det ækvivalente, korrigerede støjniveau i dB(A), overstiger følgende grænser:

	Mandag - fredag kl. 07.00 - 18.00 lørdag kl. 07.00 - 14.00	Mandag - fredag kl. 18.00 - 22.00 lørdag kl. 14.00 - 22.00 søn- og helligdag kl. 07.00 - 22.00	Alle dage kl. 22.00-07.00
3 og 5. Område for blandet bolig- og erhvervsbebyggelse, landsbyer	45	40	35
8. Det åbne land	55	45	40

3.1.4.2 Maksimalt støjniveau om morgenen

- Der må på intet tidspunkt i perioden kl. 6.00 - 7.00 være et støjniveau over 50 dB(A) i områdetype 3 og 5 og 55 i områdetype 8.

3.1.4.3 Støj i anlægs- og efterbehandlingsfasen

- Der accepteres et støjniveau på 60 dB(A) i tidsrummet 07.00 - 16.00, mandag til fredag, i forbindelse med anlægs- og efterbehandlingsarbejdet. Anlægsarbejdet omfatter afgravning af muld og overjord samt terrænreguleringer.

3.1.4.4 Pligt til støjmåling/støjberegning

- Virksomheden er forpligtet til at bekoste og lade udføre støjmålinger og støjberegninger efter anmodning fra Region Sjælland, som er tilsynsmyndighed i forhold til råstofloven. Beslutning om metode og hyppighed af målinger træffes af Region Sjælland. Der kan maksimalt kræves målinger en gang om året, - med mindre forholdene i råstofgraven er ændrede.

3.1.4.5 Udførelse af støjberegning

- Støjmålinger/støjberegninger skal udføres som angivet i Miljøstyrelsens vejledninger nr. 5/1984 og nr. 6/1984 om måling af ekstern støj fra virksomheder og gennemføres under forhold, hvor virksomheden er i fuld drift.
- Målingerne/beregningerne skal udføres af et af Miljøstyrelsen akkrediteret firma. Tillige skal støjmålingerne være i overensstemmelse med bekendtgørelse om kvalitetskrav til miljømålinger, bilag 4, Kvalitetskrav til "Miljømålinger - ekstern støj".

3.1.4.6 Støjdæmpende foranstaltninger

- Behandlings- og transportanlæg samt grave- og læsemaskiner kan om fornødent kræves støjdæmpet, således at ovennævnte grænseværdier kan overholdes. Støjdæmpningen kan for eksempel ske ved gummibeklædning, indkapsling af maskindele, opsætning af støjskærme eller oplægning af volde mod de nærliggende beboelseshuse.

3.1.4.7 Lavfrekvent støj, infralyd og vibrationer

- Driften af virksomheden må ikke medføre, at den målte værdi af virksomhedens bidrag til støjen målt indendørs i de berørte bygninger overstiger følgende grænser:

Anvendelse	A-vægtet lydtrykniveau (10-160 Hz), dB	G-vægtet infralydniveau dB
Beboelsesrum, herunder i børneinst. og lign.		
Aften/nat (kl. 18-07)	20	85
Dag (kl. 07-18)	25	85
Kontorer, undervisningslokaler og andre lignende støjfølsomme rum	30	85
Øvrige rum i virksomheder	35	90

Grænseværdier for lavfrekvent støj og infralyd. Grænseværdierne gælder for ækvivalentniveauet over et måletidsrum på 10 minutter, hvor støjen er kraftigst. I tilfælde, hvor støjen er impulsagtig reduceres de anførte grænser med 5 dB

- Driften af virksomheden må ikke medføre at udsendelse af vibrationer målt som accelerationsniveau indendørs i de berørte bygninger overstiger følgende grænser:

Anvendelse	Vægtet accelerationsniveau, Law i dB
Boliger i boligområder (hele døgnet)	75
Boliger i blandet bolig/erhvervsområde kl. 18-07	75
Børneinstitutioner og lignende	75
Boliger i blandet bolig/erhvervsområde kl. 07-18	80
Kontorer, undervisningslokaler, og lign.	80
Erhvervsbebyggelse	85

Grænseværdier for vibrationer, dB re 10^{-6} m/s². Grænseværdierne gælder for det maksimale KB-vægtede accelerationsniveau med tidsvægtning S

Note: For kontorer og tilsvarende lokaler, hvor der foregår følsomme aktiviteter i virksomheder, gælder grænseværdien Law = 80 dB.

- Virksomheden er forpligtet til at bekoste og lade udføre målinger og beregninger efter anmodning fra Region Sjælland, som er tilsynsmyndighed i forhold til råstofloven. Beslutning

om metode og hyppighed af målinger træffes af Region Sjælland. Der maksimalt kan kræves målinger/beregninger én gang om året medmindre, forholdene i råstofgraven er ændrede.

- Måling, rapportering og anden dokumentation skal ske i overensstemmelse med retningslinjerne i afsnit 3 (lavfrekvent støj og infralyd) og 4 (vibrationer) i "Orientering fra Miljøstyrelsen", nr. 9, 1997 om lavfrekvent støj, infralyd og vibrationer i eksternt miljø, af et laboratorium, der er godkendt af Miljøstyrelsen til at udføre "Miljømåling - eksternt støj".

3.1.5 Materiel

- Det benyttede materiel skal svare til det i ansøgningsmaterialet beskrevne.
- Hvis der udskiftes eller indkøbes materiel, skal dette være mindst lige så støjsvagt som det eksisterende.

3.1.6 Støv

- Virksomhedens drift må ikke give anledning til væsentlige ulemper i form af støv. Således skal der træffes foranstaltninger til hindring af støvdannelse fra interne transportveje, materialebunker og produktionsanlæg.
- Der må ikke udsprede andre støvdæmpende midler end vand.
- På interne veje må der ikke køres med en hastighed over 20 km/t.

3.1.7 Forebyggelse mod forurening

3.1.7.1 Brændstoftanke

- Overjordiske brændstoftanke med tilhørende slanger og brændstofstudse, olietromler m.v. skal - uanset hvor de placeres inden for det godkendte graveområde - anbringes i aflåselige lukkede containere med en indbygget sump, som skal kunne rumme 100 % af brændstoftankens volumen og øvrige olieprodukter.
- Alternative løsninger er mulige, hvor brændstoftanke med tilhørende slanger og brændstofstudse, olietromler m.v. anbringes i aflåselige eksisterende eller nye bygninger, og sikres med en sump, som mindst skal kunne rumme 100 % af brændstoftankens volumen og øvrige olieprodukter. En alternativ løsning skal godkendes af Region Sjælland.
- Tankene i grusgraven skal være typegodkendt efter Olietankbekendtgørelsen⁵.
- Udendørstanke og entreprenørtanke skal sikres mod påkørsel.

3.1.7.2 Tankning, reparation og parkering af kørende materiel

For tankning af kørende samt flytbart materiel, som anvendes i grusgraven, gælder følgende:

- Tankning, reparation og parkering af kørende materiel skal foregå på befæstede arealer, som er modstandsdygtigt over for olie- og dieselprodukter, således at evt. brændstofspild hurtigt og nemt kan fjernes. Arealet skal være indrettet således, at spildte væsker ikke løber væk fra det befæstede areal. Eventuelt regnvand skal tømmes fra plads med en pumpe til en samletank. En eventuel afledning af dette forudsætter godkendelse fra Lolland Kommune. Alternativt kan tankning foregå under konstant opsyn og ved anvendelse af en tæt spildbakke.

⁵ Bek nr. 1611 af 10. december 2015 om indretning, etablering og drift af olietanke, rørsystemer og pipelines, kap. 2.

- Såfremt dette ikke er muligt at parkere kørende materiel på befæstede arealer, skal maskinerne parkeres uden for udgravet område eller på arealer som er modstandsdygtigt over for olie- og dieselprodukter. Materiel der parkeres i graven, skal dagligt besigtiges for utætheder og spild.
- I tilfælde af spild i forbindelse med tankning, reparation, parkering eller uheld skal forureningen straks opsamles/opgraves og fjernes, så der ikke er risiko for, at forureningen siver ud i jord/grundvand eller der sker udvaskning med regn. Tilsynsmyndigheden skal straks underrettes.
- Under påfyldningsstudse på tanke med olieprodukter, herunder motorbrændstof, skal der etableres en impermeabel belægning med kontrolleret afledning af afløbsvandet til en samletank.
- Alternativt skal eventuelt spild opsamles i en tæt spildbakke eller grube. En eventuel udendørs spildbakke eller grube skal tømmes, således at regnvand i bunden maksimalt udgør 10 % af spildbakken eller grubens volumen.

For tankning af langsomt kørende samt svært flytbart materiel, som anvendes i grusgraven, gælder følgende:

- Maskinen skal have monteret en sugepumpe med fast rørforbindelse til maskinens dieseltank.
- Denne pumpe skal have monteret en slange til at forbinde til brændstoftanken. Mellem pumpe og slange skal der være monteret en lukkehane, og for enden af slangen skal der være en lynkobling monteret.
- Ved tankning monteres lynkoblingen fra slangen på en modpart på brændstoftanken. Tankningen skal foregå således, at den automatisk afbrydes, når tanken er fuld.
- Under påfyldningsstudse på tanke med olieprodukter, herunder motorbrændstof, skal der etableres en impermeabel belægning med kontrolleret afledning af afløbsvandet til en samletank. Alternativt skal eventuelt spild opsamles i en tæt spildbakke eller grube. En eventuel udendørs spildbakke eller grube skal tømmes, således at regnvand i bunden maksimalt udgør 10 % af spildbakken eller grubens volumen.

3.1.7.3 Entreprenør-tanke

- Påfyldning af entreprenørtanke og køretøjer skal foregå på impermeable arealer med kontrolleret afledning af afløbsvandet til en samletank. Alternativt kan påfyldningen foregå under konstant opsyn og ved anvendelse af spildbakke.
- Udendørs tanke og entreprenørtanke skal sikres mod påkørsel.

3.1.7.4 Øvrigt oplag

- Oplag af olieprodukter skal placeres under tag og være beskyttet mod vejrlig. Oplagsplads inden for grusgravens område skal være indrettet med impermeabel belægning uden afløb og således, at spild kan holdes inden for området uden mulighed for afløb til jord, grund- og overfladevand eller kloak. Området skal kunne rumme indholdet af den største opbevaringsenhed.

3.1.7.5 Olie- og kemikaliespild

- Alt stationært og rullende materiel skal regelmæssigt inspiceres for olie- og kemikaliespild, og eventuelle utætheder skal øjeblikkeligt afhjælpes og repareres.
- Spild af olieprodukter, herunder spild ved påfyldning af brændstof på køretøjer, skal opsamles straks. Der skal forefindes absorptionsmateriale til opsamling af sådant spild.
- Virksomheden skal have en skriftlig plan for håndtering af eventuelt spild af olie- og dieselprodukter. De medarbejdere der står for driften, skal være bekendt med denne.

3.1.7.6 Affald

- Maskiner og materiel, der ikke anvendes i forbindelse med indvinding eller ikke kan betragtes som anvendeligt til indvindingen må ikke opbevares inden for det område, som tilladelsen til indvinding af råstoffer omfatter.
- Ejeren og indvinderen har ansvar for, at der ikke - hverken midlertidigt eller varigt - henlægges affald af nogen slags samt for, at eventuelt henkastet affald straks fjernes.
- Der må ikke benyttes eller oplagres kemikalier eller lignende stoffer, som kan indebære risiko for forurening af grundvandet.

3.1.7.7 V1-kortlagt og lettere forurenede areal

- Det V1-kortlagte areal i Birket Grusgrav skal friholdes for gravning og arealanvendelsen må ikke ændres.
- Eventuelle materialebunker inden for det V1-kortlagte areal adskilles fra underlaget med fibertext-duge.
- Indvinding af råstoffer i området med lettere forurenede jord skal anmeldes til Lolland Kommune som jordflytning i henhold til jordflytningsbekendtgørelsen.

3.1.8 Dræn

- Hvis der i forbindelse med indvindingen blotlægges dræn, skal Lolland Kommune underrettes, da beskadigede dræn ikke må give anledning til utilsigtet næringstilførsel til søer og lignende.

3.1.9 Belysning

- Belysning i graveområdet skal etableres således, at lys anbragt mere end 4 meter over terræn skal være afskærmet og kun må være nedadrettet. Området må være oplyst fra 1 time før til 1 time efter driftstiden.

3.1.10 Arkæologi og geologi

- Hvis der i forbindelse med råstofindvindingen fremkommer arkæologiske fund eller anlæg, skal indvindingen omgående standses, og der skal foretages anmeldelse til Museum Lolland-Falster.
- Hvis der i indvindingsforløbet blotlægges særligt værdifulde geologiske profiler i grusgravens periferi, kan Region Sjælland forlange disse profiler bevaret af undervisningsmæssige og videnskabelige grunde.

3.1.11 Graveafstande

3.1.11.1 Graveafstande til skel, veje og andet

- Der må ikke foretages gravning mellem efterbehandlingslinjen og graveområdets ydre kant, jf. bilag 5 om graveafstande og skråningsanlæg.
- De tilladelige graveafstande til grusgravens ydre grænse over og under grundvandsspejlet bestemmes ud fra gravedybden ved benyttelse af bilag 5 om graveafstande og skråningsanlæg. Til beregningen skal benyttes oplysninger om fastsatte skråningsanlæg samt den fastsatte afstand mellem graveområdets ydre grænse og efterbehandlingslinjen jf. vilkår 3.1.13.
- Gravningen skal holdes mindst 25 meter fra grundmurede bygninger.
- Gravningen skal holdes mindst 1 meter fra det V1-kortlagte areal midt i graven.

3.1.12 Indskiftning

- Der må ikke ske indskiftning mellem graveområdets ydre grænse og efterbehandlingslinjen jf. bilag 5 "Graveafstande og skråningsanlæg".
- For maksimal udnyttelse af råstofferne kan der træffes aftale om indskiftning i blivende periferiskråninger, som angivet i bilag 5. Graveafstande og skråningsanlæg". Aftale om indskiftning træffes ud fra en konkret vurdering af den enkelte skråning og gravning.
- Region Sjælland kan i aftaler om indskiftning stille yderligere vilkår om, hvor lang tid der må gå mellem indvinding af råstoffer i skråningen og indskiftningen. Aftale om hvor lang tid der må gå mellem udgravning mellem den minimale graveafstand til skel og efterbehandlingslinjen (se bilag 5) træffes ud fra en konkret vurdering af den enkelte skråning og gravning.
- Region Sjælland kan kræve dokumentation for, at der ikke er risiko for nedskridning af grusmaterialer på tværs af matrikelstel i forbindelse med gravning af skråninger.

3.1.13 Efterbehandling

- Efterbehandlingen skal foretages løbende.
- Overjord skal løbende indbygges i skråningsanlæg.
- Mulddepoter, der er oplagt på ejendommen i forbindelse med afgravning af overjord, skal nedlægges i forbindelse med efterbehandlingen.
- Støjvolde, der er oplagt på ejendommen i forbindelse med nærværende tilladelse, skal nedlægges i forbindelse med efterbehandlingen.
- Mod de endnu ikke færdiggravede arealer langs Kragenæsvej udføres blivende periferiskråninger med en gennemsnitlig hældning på minimum 1:2,5. Efterbehandlingen påbegyndes 8 meter fra graveområdets ydre grænse.
- Mod Ravnsborgvej udføres blivende periferiskråninger med en gennemsnitlig hældning på minimum 1:2. Efterbehandlingen påbegyndes 8 meter fra graveområdets ydre grænse.
- Mod matrikel nr. 12o udføres midlertidige periferiskråninger med en gennemsnitlig hældning på minimum 1:3 varierende mellem 1:2 og 1:4. Efterbehandlingen påbegyndes 3 meter fra skel.

- Mod matrikel nr. 1a, 4b, 11b og 22c udføres blivende periferiskråninger med en gennemsnitlig hældning på minimum 1:3 varierende mellem 1:2 og 1:4. Efterbehandlingen påbegyndes 3 meter fra skel.
- Mod det V1-kortlagte areal i grusgraven udføres blivende periferiskråninger med en gennemsnitlig hældning på 1:3 varierende mellem 1:2 og 1:4. Efterbehandlingen påbegyndes 1 meter fra den fastlagte gravegrænse.
- Ved efterbehandling til sø udføres en sikkerheds- og lavvandszone. Fra periferiskråningernes skråningsfod - som er 1 m over højeste grundvandsniveau - anlægges en sikkerheds- og lavvandszone på 13 m med anlæg 1:5 fra 5 meter over grundvandsspejlet til 8 meter under grundvandsspejlet.
- Søbreddens længde gøres længst muligt med mange næs og vige. Sikkerheds- og lavvandszonen må ikke udføres af eller beklædes med muld.
- Muld må ikke udsprede på syd- og vestvendte skrånninger.
- Der må fremover ikke gødskes eller bruges pesticider/sprøjtemidler på de efterbehandlede arealer.

3.1.14 Afslutning

- Efterbehandlingen skal være afsluttet senest 1 år efter indvindingens ophør.
- Efterbehandlingspligten indtræder omgående, såfremt tilladelsen tilbagekaldes.
- Behandlingsanlæggene og dertil knyttede installationer, herunder eventuelle støbte fundamenter eller lignende, samt gravemaskiner, redskaber, bygninger og skure skal være fjernet senest 1 år efter indvindingens ophør.

4 Vilkår fra andre myndighederne

4.1 Lolland Kommune

Lolland Kommune har truffet afgørelse om tilladelse til indvinding af grundvand som følge af gravning under grundvandsspejlet samt tilladelse til indvinding af overfladevand til vådsortering. Afgørelsen og klagevejledning vedlægges som bilag 6.

4.1.1 Vandforsyningsloven

- a) Tilladelsen omfatter sænkning af grundvandsstanden som følge af gravning under grundvandsspejlet. Det tillades at sænke grundvandsstanden til det niveau, der uden pumpning eller afledning via dræn eller grøft, følger af en råstofindvinding på 20.000 m³/år under grundvandsspejlet. Dette skønnes at svare til en vandindvinding på ca. 20.000 m³/år, der udfylder hullet efter det indvundne råstof. Den direkte påvirkning af grundvandsstanden ved vandindvindingen ved gravning må ikke overstige 25 cm.
- b) Tilladelsen omfatter indvinding af overfladevand fra den aktive gravesø til vådsortering. Den skønnes af være 20 m³/døgn ved fuld produktion.
- c) Grusgraven er beliggende på matrikel nr. 10a, 11a og 12a Birket By, Birket, Lolland Kommune, jf. vedlagt kortbilag (bilag 1).
- d) Tilladelsen følger råstoftilladelsen: Tilladelse til indvinding af råstoffer i Birket Grusgrav af 02.11.2016
- e) Såfremt der senere, som følge af denne vådgravning, konstateres en skadelig påvirkning af øvrige indvindinger, vandløb, søer og moser, herunder vådområder omfattet af § 3 i naturbeskyttelsesloven af 3. januar 1992, med senere ændringer, vil ansøgeren blive pålagt at medvirke til opretholdelse af minimumsvandføring eller –vandstand efter nærmere retningslinier fra kommunen.
- f) I henhold til vandforsyningslovens § 28 er den, for hvis regning eller i hvis interesse bortledning m.v. foretages, erstatningspligtig for skade der forvoldes i bestående forhold ved forandring af grundvandsstanden, grundvandskvaliteten, vandføringen i vandløb eller vandstanden i nærliggende søer m.v.
- g) Tilladelsen kan tilbagekaldes eller ændres uden erstatning hvis de forudsætninger, der lå til grund for afgørelsen viser sig urigtige eller ændres væsentligt.

5 Grundlag for tilladelsen

5.1 Ansøgningen

- Til grund for sagsbehandlingen ligger ansøgningsskema af 01.03.2016.
- Ejendommen består af matr.nr. 10a, 11a og 12a Birket By, Birket, Lolland Kommune og udgør totalt 35 ha.

- Det ansøgte graveareal udgør 23,3 ha, og er vist ovenfor. Det ansøgte areal er efterfølgende blevet tilpasset, så færdiggravede arealer er udtaget. Ydermere er det blevet udspecificeret, at det V1-kortlagte areal i graven ikke ønskes gravet, men medtaget af hensyn til adgangsforhold og opbevaring af materialer. Det tilpassede areal udgør 17,1 ha er angivet nedenfor.

- Der forventes årligt produceret 50.000 m³ sand-, grus- og stenmaterialer, heraf op til 20.000 m³ under grundvandsspejlet.
- Der ønskes afsat 75.000 m³ overskydende overjord, der ikke skal anvendes til efterbehandlingen.
- Det søges om tilladelse til gravningen indtil d. 30. november 2026. Den samlede råstofindvinding forventes afsluttet mellem kote -3 m og 0 m under grundvandsspejlet.
- De indvundne råstoffer påtænkes anvendt til vejmaterialer og betontilslagsmaterialer.
- Det påtænkte anvendte materiel:

Type	Type brændstof/oliestoffer
Knuser	Diesel
Sorter anlæg	Diesel
Læssemaskine	Diesel

Alle ovenstående maskiner er flytbare og vil skifte placering ifm. at gravefronten ændrer sig.

- Oparbejdningen af råstoffer skal ske ved våd- og tørsortering samt knusning.
- Der forventes et årligt forbrug af dieselolie på ca. 30.000 l
- Til indvindingen anvendes 1 stk. olietank på 2.500 l i en aflåst container og 2 stk. mobile tanke på hver 2.000 l placeret på Ravnsborgvej 5.
- Til bekæmpelse af støv oversprinkles bunker, køreveje mm. med vand fra gravesøen.
- Der er i 2006 gennemført støjberegninger, der viser overholdelse af støjgrænser. Da aktiviteten flyttes væk fra byen, forventes udvidelsen ikke at give anledning til yderligere støjpåvirkninger af omgivelserne.
- Der forventes et vandforbrug til sortering, vaskning mv. på ca. 2 m³ pr. time og 20 m³ pr. døgn ved fuld produktion.
- Der vil ikke blive bortledt vaskevand eller andet vand i forbindelse med produktionen. Al overskudsvand ledes tilbage til søen.
- Spildevand fra toiletcontainer udledes til septiktank, som befinder sig på Ravnsborgvej 5.
- Produktionen vil årligt give anledning til affald i form af 10-20 fedtruller samt ca. 150 l motor- og hydraulikolie. Servicemontører vil medbringe ny og fjerne brugt fedt og olie.
- Produktionen vil årligt give anledning til ca. 250 kg brændbart dagrenovationsaffald. Affaldet vil blive afhentet af I/S REFA.
- Til- og frakørsel vil som hidtil ske ad Ravnsborgvej på adressen Ravnsborgvej 5.
- Der er ifm. Kommuneplan 2010-2022 for Lolland Kommune lavet VVM for området.
- Forslag til graveplan dateret 26.02.2016 vedlægges som bilag 2
- Forslag til efterbehandlingsplan fremgår af VVM-redegørelsen for området og vedlægges som bilag 3.

5.2 Udtalelser

5.2.1 Høring af myndigheder

Ansøgningsmaterialet har været sendt i høring til følgende:

- Museum Lolland Falster
- Lolland Kommune

Vi har modtaget høringssvar fra Lolland Kommune og Museum Lolland-Falster. Svar vedlægges i bilag 7.

5.2.2 Partshøring

Udkast af gravetilladelsen er udsendt i partshøring til:

- Lolland kommune, Jernbanegade 7, 4930 Maribo
- SMUS ApS, Kristiansmindegaardene 8, 4800 Nykøbing F
- Foreningen Den Gule Skole, Bandholmvej 101, 4943 Torrig L
- BK BOLIGSERVICE ApS, Bandholmvej 107, 4943 Torrig L
- KIRK LARSEN ApS, Bandholmvej 157, 4953 Vesterborg
- Andelsselskabet Birket Vandværk C/O Henning J. Rasmussen, Bandholmvej 69, 4943 Torrig L
- Alex Ingemann Edvardsen, Bandholmvej 75, 4943 Torrig L
- Else Margrethe Larsen, Bandholmvej 89, 4943 Torrig L
- Allan Hovmand Andersen, Bandholmvej 93, 4943 Torrig L
- Leif Erik Andreassen, Boesgårdparken 13, 4913 Horslunde
- Birgitte Marquardt, Darrehøjsvej 5, 4930 Maribo
- RICH ApS, Færggården 8, 4862 Guldborg
- Kitty Irene Hansen & Ib Hansen, Godsparken 16, 2670 Greve
- Firma Rasmussen v/Teddy & Maria Rasmussen, H.C. Andersens Boulevard 51, 1553 København V
- Comert Ayhan Akin, Hovedgaden 12, 4920 Søllested
- Mona Hansen, Kragenæsvej 1, 4943 Torrig L
- Else Elisabeth Frederiksen, Kragenæsvej 17, 4943 Torrig L
- Birgitte R Frimann Larsen, Kragenæsvej 20, 4943 Torrig L
- Michael Andersen, Kragenæsvej 3, 4943 Torrig L
- Knud Jørgen Skytte, Kragenæsvej 39, 4943 Torrig L
- Tjalfe Veiding Bjørnson, Kragenæsvej 5, 4943 Torrig L
- Lisbeth Veiding Bjørnson, Kragenæsvej 7, 4943 Torrig L
- Johannes Erik Nielsen, Mageltving Møllevej 50, 4943 Torrig L
- Erik Otto Carlsen, Margretecenteret 140, 4930 Maribo
- Ida Elisabeth Molin, Møllelungsvej 3, 4943 Torrig L
- Finn Ascanius Kromann, Radbjergvej 4, 4873 Væggerløse
- Robert Marek Nieznanski, Ravnsborgvej 2, 4943 Torrig L
- Lars Vesterbirk, Stålmosen 2, 4943 Torrig L
- Ole Preben Olsen, Toldmestervej 5, 4943 Torrig L

Region Sjælland har vurderet, at enhver med en særlig og individuel interesse er parter i sagen.

Indkomne indlæg vil blive vurderet i den endelige tilladelse.

6 Grave - og efterbehandlingsplan

6.1.1 Graveplan

Indvindingen vil fortsætte mod øst over grundvandsspejlet. Efterfølgende vil indvindingen under grundvandsspejlet trække sig tilbage mod Ravnsborgvej 5. I øvrigt henvises til graveplanen, vedlagt som bilag 2, for etapeopdeling og VVM-redegørelse for forslag til tillæg nr. 5 til Regionplan 2005-2017 fra juni 2006, vedlagt som bilag 3, for en detaljeret beskrivelse af indvindingsforholdene.

6.1.2 Efterbehandlingsplan

Området efterbehandles til et naturområde med sø. Efterbehandlingen foretages løbende i takt med at indvindingen afsluttes i de enkelte delområder. I forbindelse med efterbehandlingen indbygges den overjord, der ikke er anvendt til støjvolde i skråningsanlæggene, så større depoter undgås. Der vil ikke blive udspremt muld på banketterne samt syd- og vestvendte skråninger.

Alt efter de geologiske forhold vil området efter endt gravning fremstå med flere større eller mindre søer. Skråningerne vil blive beplantet med klynger af egstypiske træer og buske, f.eks. slåen, tjørn, hunderose, skovæble, røn, eg, ask og/eller fuglekirsebær, mens områder omkring søerne vil blive beplantet med grupper af f.eks. rødøl og gråpil. De resterende arealer vil blive indrettet som græsningsarealer eller grønne områder.

I forbindelse med VVM-redegørelse for forslag til tillæg nr. 5 til Regionplan 2005-2017 fra juni 2006 blev der udarbejdet en grov skitse for den samlede efterbehandling af arealerne udlagt i og nær Birket Grusgrav. Den skitserede efterbehandling er ikke bindende og afhænger af de faktiske geologiske forhold og om der på et senere tidspunkt opnås aftale om råstofindvinding på matr. 12o Birket By, Birket. Skitsen anført nedenfor til venstre viser den påtænkte efterbehandling såfremt der opnås aftale om indvinding på matr. 12o Birket By, Birket, mens skitsen til højre viser den påtænkte efterbehandling, hvis råstofindvindingen afsluttes på de nu ansøgte matrikler.

Skitseret efterbehandling af Birket Grusgrav

7 Myndighedernes behandling af sagen

7.1 Råstofplanen

Gravearealet er beliggende i Birket graveområde, som ifølge råstofplan 2012 er reserveret til indvinding af sand, grus og sten. Råstofferne inden for området skal udnyttes og oparbejdes optimalt, såvel over som under grundvandsspejlet, i overensstemmelse med deres kvalitet.

Graveområdet indgår i et kuperet dødislandskab med bakker og dødishuller og benævnes De Lollandske Alper. Området ligger inden for arealer udpeget som såvel "større uforstyrrede landskaber" som i geologisk interesseområde.

Graveområdet er samlet på i alt 44,5 ha med en samlet ressource på 1,75 millioner m³ sand, grus og sten.

7.2 Natura 2000 områder og habitatdirektivets bilag IV

Nærmeste Natura 2000-område er Nr. 173 – Smålandsfarvandet nord for Lolland, Guldborg Sund, Bøtø Nor, Hyllekrog-Røds, der ligger ca. 1 km mod øst. Natura 2000-område nr. 173 ligger ud for Lollands kys og udgør et areal på samlet 79.069 ha.

Naturstyrelsen har udarbejdet "Basisanalyse for Natura 2000-område 173, Smålandsfarvandet og Guldborgsund med kyster". I basisanalysen gøres det gældende at størstedelen af området er udpeget på baggrund af kystnaturtyper, mens en mindre del af området er terrestriske naturtyper. Arterne der udgør udpegningsgrundlaget er hovedsageligt fugle knyttet til kystlandskabet, mens Gråsæl, Spættet sæl, Eremit og enkelte fugle knyttet til det åbne land udgør de resterende.

Grundet den ansøgte råstofindvindings karakter og afstand af Natura 2000-området, vurderes projektet ikke at ville påvirke Natura 2000-området væsentligt – hverken i sig selv eller i kumulation med andre planer og projekter.

Region Sjælland vurderer endvidere, at det ansøgte ikke vil medføre beskadigelse eller ødelæggelse af plantearter og yngle- eller rasteområder for de dyrearter, der fremgår af habitatdirektivets bilag IV.

7.3 VVM - Vurdering af Virkning på Miljøet

Råstofindvinding hører under planlovens regler om VVM-pligt⁶. Der blev i forbindelse med Forslag til tillæg nr. 5 til Regionplan 2005-2017, juni 2006 udarbejdet en VVM-redegørelse for hele det udlagte område ved Birket Grusgrav. VVM-redegørelsens formål var at vurdere de miljømæssige påvirkninger der ville afstedkomme af råstofindvindingen på de påtænkte arealer.

VVM-redegørelsen fastslog at anlæggets art, dimension og placering ikke ville medføre væsentlige virkninger på miljøet, jf. bilag 4.

⁶ Bek. nr. 1832 af 16. december 2015 om vurdering af visse offentlige og private anlægs virkning på miljøet (VVM) i medfør af lov om planlægning.

7.4 Andre lovgivninger

7.4.1 Jordforureningsloven

Der er registreret forurening på ejendommen på vidensniveau 1. Det er Lolland Kommunes vurdering, at området kan inddrages i råstoftilladelsen til gennemkørsel og opbevaring af indvundne materialer, så længe det friholdes fra gravning, arealanvendelsen ikke ændres og råstofbunker adskilles fra det underliggende jord med fibertext-duge.

7.4.2 Vandforsyningsloven

Lolland Kommune har vurderet at der skal meddeles fornyet tilladelse til indvinding af grundvand som følge af råstofindvinding under grundvandsspejlet samt tilladelse til indvinding af overfladevand til vådsortering.

Tilladelserne er vedlagt som bilag 6.

7.4.3 Lov om offentlige veje

Lolland Kommune har vurderet at der ikke skal meddeles ny tilladelse efter lov om offentlige veje, da adgang sker via intern vej til den eksisterende adgang mod Ravnsborgvej.

7.4.4 Planloven landzonetilladelse

Lolland Kommune har vurderet at det ansøgte ikke kræver landzonetilladelse, idet indvinding af råstoffer fra jorden er undtaget krav om landzonetilladelse.

Det bemærkes dog at eventuelle støjvolde uden for graveområdet, bygninger eller lignende vil kræve landzonetilladelse.

7.5 Miljømæssige forhold

7.5.1 Driftstider

Driftstiderne er fastsat med baggrund i ansøgningen.

7.5.2 Støj

Miljøstyrelsen er af den principielle opfattelse, at vilkår om støj fra grusgrave bør fastsættes med udgangspunkt i Vejledning fra Miljøstyrelsen nr. 5/1984 "Ekstern støj fra virksomheder", område-type 5 – "Boliger for åben og lav boligbebyggelse" og type 8 – "Det åbne land (inklusive landsbyer og landbrugsarealer)".

Det er Region Sjællands vurdering, at driften kan finde sted inden for de vejledende støjgrænser for områdetype 5 og 8, da der i forbindelse med den foregående råstoftilladelse til Birket Grusgrav fra 2006 blev foretaget støjberegninger, der viste denne overholdelse. Endvidere er aktiviteterne generelt flyttet væk fra Birket By, hvorfor støjpåvirkningen af dette område ventes at falde.

Der er i forlængelse af partshøringen blevet tilføjet vilkår om støj til områdetype 3 – "Område for blandet bolig og erhverv" med samme støjgrænser som områdetype 5, da Birket By i kommuneplanramme 379-B12 er udlagt som netop områdetype 3. Støjgrænserne for områdetype 5 fastholdes imidlertid, da indvinder vurderer at kunne overholde disse på grund af den store afstand og terrændæmpning.

Derfor er der på den baggrund fastsat vilkår om støjpåvirkningen fra råstofgraven i afsnit 3.1.4.

7.5.3 Støv

For at hindre støvgener skal arbejdet tilrettelægges, så der ikke opstår unødigt støvdannelse. Såfremt der opstår problemer med støv, oversprinkles de støvende områder med vand fra gravesøen.

7.5.4 Graveafstande og periferiskrånninger

Formålet med at fastsætte mindste tilladelige graveafstande er at sikre, at indvinderen ikke uagtsomt kommer til at grave så tæt på graveområdets ydre grænse, at de nødvendige råstoffer til at udføre de planlagte periferiskrånninger mangler.

Vejledning til graveafstande og skråningsanlæg er beskrevet nærmere i bilag 5.

Graveafstande for nærmere angivne strækninger af grusgravens periferiskrånninger og for gravning under grundvandspejlet, tager udgangspunkt i de i ansøgningen angivne graveydbder og koter.

Efterbehandling påbegyndes generelt 3 m fra graveområdets ydre grænse, og blivende periferiskrånninger skal, hvor andet ikke er præciseret, udføres med en gennemsnitlig hældning på 1:3, varierende mellem 1:2 til 1:4.

7.5.5 Sikkerhedsstillelse

Formålet med vilkår om sikkerhedsstillelse er at garantere myndighederne den fornødne økonomiske sikkerhed for gennemførelse af den efterbehandling, der skal finde sted i graveområdet. Beregningen af sikkerhedens størrelse foretages på baggrund af den foreliggende grave- og efterbehandlingsplan. Sikkerhedsstillelsen indeksreguleres efter "Daamarks Statistiks omkostningsindeks for anlæg, jordarbejde" for at sikre at beløbet til enhver tid svarer til omkostningerne forbundet med efterbehandlingen.

Den påkrævede sikkerhedsstillelse er ikke tidsbegrænset for at sikre at frigivelsen først finder sted, når efterbehandlingen er godkendt.

7.6 Svar fra parter

Region Sjælland har foretaget høring af parter i henhold til afsnit 5.2.2.

Høringssvar er vedlagt i bilag 8.

Graveområdets omfang, herunder afstand til matr. nr. 12e og 22c Birket By, Birket

Der er i ansøgning om tilladelse til indvinding af råstoffer søgt om gravetilladelse på hele det areal matriklerne 10a, 11a og 12a Birket By, Birket omfatter. Dette er senere præciseret, så de færdiggravede arealer udgår af det ansøgte. Imidlertid fremgår placeringen af støjvolden på figur 4 i VVM-redegørelsen af 2006. Placeringen af disse muliggør ikke indvinding af råstoffer indenfor ca. 50 meter af skel til matr. 12e Birket By, Birket. Således indskrænkes tilladelsens graveområde, så arealet mellem den nordlige støjvold og matr. 12e Birket By, Birket tages ud.

Med denne indskrænkelse mod nord, vil afstanden mellem graveområdets ydre afgrænsning og bygninger på ejendommen bestående af matr. 12e og 22c Birket By, Birket overstige 50 meter.

Ændringer som følge af høringssvar:

Gravetilladelsens arealmæssige omfang indskrænkes. Oversigtskort og kortbilag 1 opdateres med dette.

Sætningsskader

De blivende periferiskraning mod grusgravens omgivelser etableres generelt i anlæg 1:3, dog anlæg 1:2,5 mod selve Kragenæsvej og 1:2 mod Ravnsborgvej. Generelt betragtes skraningsanlæg på minimum 1:2 som værende stabile. Ydermere er der fastsat vilkår om en minimal afstand mellem graveområdets ydre grænse, typisk fastsat i skel, og efterbehandlingsgrænsen, hvori der ikke må ske indvinding eller indskiftning. Denne afstand er generelt fastsat til 3 meter men er dog langs Kragenæsvej og Ravnsborgvej oppe på 8 meter. Det er regionens erfaring at tilstedeværelsen vilkår om stabile skraningsanlæg og vilkår om minimale afstand fra efterbehandlingsgrænsen til graveområdets ydre grænse sikrer tilstrækkeligt mod sætningsskader.

I forhold til det nærværende fastsatte graveområde, vil der således minimum være 54 meter mellem nærmeste bygning på matr. 12e Birket By, Birket og gravegrænsen. Hertil kommer pladskravet til etablering af støjvolde, der skal være beliggende indenfor det fastsatte graveområde, hvorfor afstanden i realiteten vil blive større. Med afstande der i en sådan grad overstiger de normalt fastsatte gravegrænser er det Region Sjællands vurdering, at der ikke bør ske sætningsskader ifm. indvindingen af råstoffer.

Afstand mellem graveområdet og omgivelserne

Der stilles, i nærværende tilladelse til indvinding af råstoffers afsnit 3 vilkår for, hvorledes indvindingen skal foregå, og i hvilket omfang den må give anledning til påvirkning af omgivelserne. Der er bl.a. stillet vilkår om driftstider, støj, vibrationer og støv, som er blandt de forhold, der oftest giver anledning til gener blandt omkringboende. Vilkårene er fastsat efter en konkret vurdering af indvindingens karakter og de omkringliggende områder, hvorfor Region Sjælland vurderer, at den ansøgte indvinding ikke vil give anledning til væsentlige gener i omgivelserne eller hos de omkringboende.

Støj

Der er i nærværende råstoftilladelse stillet vilkår om, hvor meget støj der kan accepteres i forbindelse med råstofindvindingen. De fastsatte støjgrænser er bestemt på baggrund af Vejledning fra Miljøstyrelsen nr. 5/1984, "Ekstern støj fra virksomheder". Grænseværdierne for støjbelastning er fastsat som et gennemsnit i et referencetidsrum, der varierer mellem dag, aften og nat. Tillige er støjgrænserne skærpede om lørdagen efter kl. 14 i forhold til hverdage.

Oparbejdelsen af råstofferne er en af de mest støjgivende aktiviteter. Denne vil foregå nede i terræn og anlæg til disse aktiviteter vil flyttes med gravefronten. Herved vil støjpåvirkningen af naboerne mod vest blive begrænset af såvel afstands- som terrændæmpning. Endvidere er den sydvestlige del af Birket Grusgrav er færdiggravet, hvorfor indvindingen inden for de arealer, der ligger indenfor 200 meter af 11a og 5d Ravnsborg By, Birket, vil være tidsmæssigt begrænset. Derudover er behovet for at efterlade en mængde råstoffer til etablering af skraningsanlæg og tilstedeværelsen af efterbehandlingszonen mellem graveområdets ydre kant og efterbehandlingsgrænsen en anden begrænsende faktor for råstofindvindingen mod vest.

Hvis der i forbindelse med råstofindvindingen alligevel skulle være tvivl om overholdelse af støjvilkår, kan Region Sjælland anmode om, at der foretages støjmålinger jf. vilkår 3.1.4.4 og kræve maskinel støjdæmpet jf. vilkår 3.1.4.6. Vilkårene er fastsat ud fra en konkret vurdering af forholdene og de

vurderes at sikre tilstrækkelige handlemuligheder, hvis aktiviteterne forskydning mod øst mod forventning skulle give anledning til for meget støj. Til dette bemærkes det tillige at støj er et af fokuspunkterne på Region Sjællands tilsyn, ligesom det er et forhold regionen håndhæver på, såfremt der gøres opmærksom på et eventuelt problem.

Vilkår om støj i tilladelsen er fastsat ud fra en konkret vurdering af forholdene i området, hvorfor det er Region Sjællands vurdering, at det ansøgte ikke vil give anledning til uacceptable støjgener.

Støjvolde

Det er efter Region Sjællands vurdering ikke hensigtsmæssigt at oplægge støjvolde langs matrikelgrænsen mod vest, idet den støjdæmpende effekt ved oplæg af volde primært er i umiddelbar nærhed af denne. Ved at oplægge volde ca. 200 meter fra bebyggelsen risikerer man utilsigtet at flytte støjen til bygningerne. Således vurderer Region Sjælland, at den mest effektive håndtering af støj sker gennem vilkår og optimal udnyttelse af terrændæmpning. I øvrigt henvises til ovenstående redegørelse for vilkår fastsat for støjbekæmpelse. Efter aftale med afsender af høringssvaret omhandlende oplæg af støjvolde mod vest, frafaldes dette ønske.

Ift. beplantning og pleje af støjvolde har Region Sjælland kun mulighed for at stille vilkår om dette, hvis voldene er blivende. Da der er tale om midlertidige støjvolde og herlighedsværdien af disse ikke er et forhold, der lovligt kan indgå i vurderingen af en råstofsag, er dette ikke vurderet yderligere. Det bemærkes dog, at erfaringerne med de andre støjvolde i Birket Grusgrav er, at de i løbet af ganske få sæsoner gror til og herefter fremstår med et plantedække af naturligt hjemmehørende arter.

I forhold til udsigtsforhold til Dodekalitten er der kun planer om oplæg af støjvolde mellem det ansøgte graveområde og Kragenæsvej. Således vil indsigtsforholdene langs det resterende forløb af vejen være uforstyrret. Det er imidlertid vigtigt at støjvoldene mellem graveområde og vej anlægges korrekt, da der ellers ikke er sikkerhed for, at de har den tilsigtede effekt. Der tilføjes et vilkår om, at støjvolde oplagt i forbindelse med nærværende tilladelse nedlægges i forbindelse med den afsluttende efterbehandling, så de udsigtsmæssige forhold til Dodekalitten på længere sigt ikke påvirkes.

Ændringer som følge af høringssvar:

Følgende punkt tilføjes vilkår 3.1.13, "Støjvolde, der er oplagt på ejendommen i forbindelse med nærværende tilladelse, skal nedlægges i forbindelse med efterbehandlingen".

Vilkår for støj

Lolland Kommune gør gældende, at selve landsbyområdet Birket-Torrig er omfattet af kommuneplanramme 360 BE-8 og således udlagt til blandet bolig og erhverv (områdetype 3). I det udkast til tilladelse der har været sendt i partshøring, var dette område vurderet som værende område for åben og lav bebyggelse (områdetype 5).

Vilkår for støj er i områdetype 3 lempeligere i forhold til områdetype 5. Imidlertid oplyser indvinder, at støj fra driften af virksomheden vil kunne overholde de støjgrænser, der er fastsat for områdetype 5 i Birket By, på grund af den relativt store afstand og at indvindingen foregår nede i terræn, således at terrændæmpningen fungerer optimalt.

Som følge heraf vurderes det, at vilkår om støj til områdetype 3 kan fastsættes med samme støjgrænser som for områdetype 5.

Ændringer som følge af høringssvar:

Der tilføjes til punkt 3.1.4.1 og 3.1.4.2 vilkår for støj til områdetype 3 på samme vilkår som områdetype 5.

Kvalitetskrav til støjmålinger

Det påpeges at støjmålinger bør udføres som angivet i Bekendtgørelse om kvalitetskrav til miljømålinger - bilag 4, Kvalitetskrav til "Miljømålinger – ekstern støj".

De nævnte krav til støjmålinger supplerer de allerede stillede vilkår til udførelse af støjmålinger og tilføjes derfor til vilkår 3.1.4.5.

Ændringer som følge af høringssvar:

Det tilføjes til vilkår 3.1.4.5 at støjmålinger skal være i overensstemmelse med Bekendtgørelse om kvalitetskrav til miljømålinger, bilag 4, Kvalitetskrav til "Miljømålinger – ekstern støj".

Skydebane

Ejer har oplyst at der ikke er aktuelle planer om etablering af en skydebane i Birket grusgrav. Der har tidligere været en skydebane i Birket Grusgrav, hvorfor det er et forhold der er beskrevet i VVM-redegørelsen fra 2006.

Set i lyset af at der ikke er aktuelle planer om etablering af en skydebane i Birket Grusgrav, vurderer Region Sjælland, at der på nuværende tidspunkt ikke er risiko for støjgener fra en sådan.

I forlængelse heraf skal det bemærkes, at etableringen af en skydebane kræver at der meddeles en miljøgodkendelse til aktiviteten, hvilket er Lolland Kommunes kompetenceområde. I forbindelse med udarbejdelsen af en miljøgodkendelse, kan der stilles vilkår om f.eks. støj og driftstider, såfremt det findes relevant.

Forurenede og lettere forurenede arealer

Det gøres gældende, at indvinding af lettere forurenede jord og råstoffer forudsætter at dette anmeldes til Lolland Kommune som jordflytning i henhold til jordflytningsbekendtgørelsen.

Ændringer som følge af høringssvar:

Det tilføjes til punkt 3.1.7.7 at indvinding af råstoffer i området med lettere forurenede jord, skal anmeldes til Lolland Kommune som jordflytning i henhold til jordflytningsbekendtgørelsen.

Ydermere tilføjes et punkt til vilkår 3.1.1.5 om at afgrænsningen af det V1-kortlagte område og området med lettere forurenede jord, skal markeres med let genkendelige pæle, der ikke må overdækkes eller bortgraves.

Vilkår for efterbehandling og efterbehandlingsplan

Det gøres gældende at Lolland Kommune ønsker en præcisering af hvor muld må udsprede i forbindelse med efterbehandlingen. Ydermere spørges der til hvilket afsnit i nærværende tilladelse indeholder den egentlige efterbehandlingsplan.

Af afsnit 6.1.2, der er et resumé af efterbehandlingsplanen fremgår det, at der ikke vil blive udspreddet muld på banketter samt syd- og vestvendte skråninger. Dette tilføjes vilkår.

Den egentlige efterbehandlingsplan for området er vedlagt som bilag 2. Denne afstedkommer af de tanker der blev gjort for efterbehandlingen i forbindelse med VVM-redegørelsen udarbejdet i 2006. Af denne grund fremgår efterbehandlingsplanen også indskrevet i VVM-redegørelsen i bilag 3.

Ændringer som følge af høringssvar:

Det tilføjes til punkt 3.1.13 at muld ikke må udspredes på syd- og vestvendte skråninger.

Efterbehandlingsplanen vedlagt som bilag 2 præciseres ift. nuværende forhold.

Tankning, reparation og parkering af kørende materiel

Lolland Kommune har spurgt til hvordan regnvand skal afledes fra en befæstet plads indrettet til tankning, reparation og parkering af kørende materiel. Ligeledes er der spurgt til hvad regionen forstår ved en kontrolleret afledning fra en påfyldningsplads.

Der er i den partshørte tilladelse til indvinding af råstoffer stillet vilkår for sikring mod spild af olie- og dieselprodukter, samt håndtering af eventuelle spild, som mod forventning skulle ske i forbindelse med driften af virksomheden. Disse vilkår har til formål at sikre, at tankning, reparation og parkering af kørende materiel samt påfyldning af entreprenørtanke og køretøjer ikke giver anledning til miljømæssige gener. De forespurgte forhold præciseres og der tilføjes ydermere vilkår om alternativ håndtering af forholdene, således indvinder ikke bindes til én specifik løsning.

Ændringer som følge af høringssvar:

Det uddybes i vilkår 3.1.7.2 at regnvand fra befæstede arealer skal fjernes med en pumpe til en samletank. I vilkår 3.1.7.2 og 3.1.7.3 uddybes det at kontrolleret afledning af afløbsvand fra impermeable arealer skal foregå til samletank.

Ydermere tilføjes nedenstående som alternative muligheder for sikring mod forurening ifm. tankning, reparation og parkering af kørende materiel, påfyldning af entreprenørtanke samt forholdstagen ved olie- og kemikaliespild til vilkår 3.1.7.2, 3.1.7.3 og 3.1.7.5.

Til vilkår 3.1.7.2 tilføjes:

- *at tankning af kørende materiel alternativt kan foregå under konstant opsyn og ved anvendelse af en tæt spildbakke*
- *at kørende materiel, såfremt dette ikke er muligt at parkere på befæstede arealer, skal parkeres uden for udgravet område eller på arealer som er modstandsdygtigt over for olie- og dieselprodukter samt at materiel der parkeres i graven, skal dagligt besigtiges for utætheder og spild,*
- *at forureningen i tilfælde af spild i forbindelse med tankning, reparation, parkering eller uheld straks skal opsamles/opgraves og fjernes, så der ikke er risiko for, at forureningen siver ud i jord/grundvand eller der sker udvaskning med regn samt at tilsynsmyndigheden straks skal underrettes*

Til vilkår 3.1.7.3 tilføjes det at påfyldning af entreprenørtanke alternativt kan foregå under konstant opsyn og ved anvendelse af spildbakke.

Til vilkår 3.1.7.5 tilføjes det at virksomheden skal have en skriftlig plan for håndtering af eventuelt spild af olie- og dieselprodukter samt at de medarbejdere der står for driften, skal være bekendt med denne.

Foringelse af brugs- og ejendomsværdi

Foringelse af brugs- og ejendomsværdi er ikke forhold, der lovligt kan indgå i vurderingen af en råstofsag, hvorfor de ikke vurderes yderligere.

Sikkerhedsstillelse

Sikkerhedsstillelsen er i det udkast til tilladelse, der blev sendt i partshøring, fastsat ud fra den forudsætning at hele det areal, der er søgt om råstoftilladelse på, først efterbehandles i forlængelse af indvindingens afslutning.

Ansøger har i forbindelse med partshøringen udtrykt ønske om at få nedskrevet sikkerhedsstillelsen, så den svarer til de faktiske løbende omkostninger forbundet med efterbehandlingen. Som dokumentation for herfor er der tilvejebragt en etapeopdelt graveplan og en præcisering af indvindingens og efterbehandlings forløb. Der blev redegjort for at indvindingen vil finde sted i fem etaper og at efterbehandlingen foretages løbende, så der ikke vil foreligge større depoter af overjord i graven. Ved at fastsætte vilkår om at indvinding og efterbehandlings forløb, kan sikkerhedsstillelsen tilpasses, så den svarer til de faktiske omkostninger, der vil være forbundet med efterbehandlingen af råstofgraven i de enkelte delforløb.

Som følge heraf tilføjes vilkår om at indvindingen skal følge graveplanen og at efterbehandlingen skal foretages løbende. Sikkerhedsstillelsen justeres i denne forbindelse til 1.185.000 kr., hvilket vurderes at svare til de forventede omkostninger forbundet med reetablering af de første etaper, der indvindes i - etape 1 og 2, den åbne del af etape 5 samt den del af graven, hvorpå der i dag er mandskabsfaciliteter, affalds- og oliecontainere mm. Som følge af justeringen tilføjes der også et vilkår om, at regionen skal vurdere den løbende efterbehandling af etape 1 og 2, med henblik på en justering af sikkerhedsstillelsen, inden arbejdet kan igangsættes i etape 3.

Ændringer som følge af høringssvar:

Den opdaterede graveplan tilføjes til eksisterende graveplan i bilag 2 og skrives ind i resumé af graveplanen i afsnit 6.1.2.

Sikkerhedsstillelsen ændres i vilkår 3.1.1.4 til 1.185.000 kr.

Derudover tilføjes følgende punkter til anførte vilkår:

Vilkår 3.1.1.3 - Gravningen skal udføres i etaper som vist på graveplanen.

Vilkår 3.1.1.3 - Inden indvindingen igangsættes i etape 3 skal Region Sjælland vurdere den løbende efterbehandling af etape 1 og 2, med henblik på justering af sikkerhedsstillelsen, så den er dækkende for de følgende etaper.

Vilkår 3.1.2.3 - Der må på intet tidspunkt foreligge større depoter af overjord i graven.

Vilkår 3.1.13 - Efterbehandlingen skal foretages løbende.

Vilkår 3.1.13 - Overjord skal løbende indbygges i skråningsanlæg.

Salg af overskydende overjord

Lolland Kommune har spurgt om der meddeles tilladelse til salg af overjord, da der af ansøgningsmaterialet fremgår ønske herom, og der samtidig er stillet vilkår om brug af overjord til efterbehandlingen.

Af det partshørte udkast til tilladelse til indvinding af råstoffer fremgik det i afsnit 1.1 at der meddeltes tilladelse til salg af overskydende overjord. Dette præciseres, således det fremgår, at der er tale om overskydende overjord, der ikke skal anvendes til efterbehandlingen.

Ændringer som følge af høringssvar:

Det præciseres i afsnit 1.1, at det tilladte salg af overskydende overjord er dækkende over overjord, der ikke skal anvendes til efterbehandlingen.

7.7 Regions Sjællands samlede vurdering

Nærværende tilladelse til indvinding af råstoffer indeholder vilkår for indvindingen og efterbehandlingen i Birket Grusgrav. Vilkårene er fastsat på baggrund af en konkret vurdering af de omfattede forhold og bemærkninger indsendt i forbindelse med partshøringen. Det er således Region Sjællands samlede vurdering, at indvindingen kan foretages uden at andre væsentlige interesser tilsidesættes.

Det er samtidig Region Sjællands vurdering, at det ud fra en ressourcemæssig vurdering er hensigtsmæssigt at indvinde råstofferne på ejendommen.

8 Generelle bestemmelser

8.1 Gyldighed og tilbagekaldelse

Råstofindvindingen må ikke påbegyndes før klagefristen er udløbet. Hvis der indkommer en klage, får ansøger besked, og gravningen må ikke startes, før en endelig afgørelse er truffet, med mindre klagemyndigheden bestemmer andet.

Råstofftilladelsen bortfalder, hvis den ikke udnyttes inden 3 år efter, at den er meddelt, eller hvis den ikke har været udnyttet i 3 på hinanden følgende år.

Råstofftilladelsen kan tilbagekaldes af Region Sjælland i tilfælde af grov eller gentagen overtrædelse af vilkårene, hvilket er beskrevet i råstoflovens § 11.

Tilladelse efter vandforsyningsloven kan tilbagekaldes eller ændres uden erstatning, hvis forudsætningerne for tilladelsen viser sig urigtige eller ændres væsentligt.

8.2 Tinglysning af deklaration om efterbehandling

Når afgørelsen er endelig, tinglyser Region Sjælland en deklaration på ejendommen om de varige vilkår vedrørende efterbehandling og brug af arealet.

Afgiften for tinglysningen er 1.660 kr. I henhold til § 10, stk. 5 i lov om råstoffer⁷ skal tinglysningsgebyret betales af ejendommens ejer, men opkræves hos ansøger. Afgiften vil blive opkrævet, når tinglysningen er sket.

Sikkerhedsstillelsen frigives først, når den i grave- og efterbehandlingsplanen beskrevne efterbehandling er udført og godkendt af Region Sjælland samt Lolland Kommune.

8.3 Tilsyn og besigtigelse

Region Sjælland fører tilsyn med indvindingen og foretager besigtigelse af arealet for blandt andet at påse, at tilladelsen og vilkårene overholdes. Tilsynet har uden retskendelse adgang til offentlige og private ejendomme for at foretage dette tilsyn, og politiet yder om nødvendigt bistand til at gennemføre dette, jf. råstoflovens § 32.

Tilsynsmyndigheden skal foranledige et ulovligt forhold lovliggjort, medmindre forholdet har underordnet betydning. Region Sjælland kan meddele påbud om, at et ulovligt forhold skal lovliggøres inden for en nærmere fastsat frist, jf. råstoflovens § 33.

Region Sjælland kan umiddelbart lade foretage, hvad der er nødvendigt på ejerens og indvinderens bekostning, hvis et påbud om at lovliggøre et ulovligt forhold ikke efterkommes rettidigt, jf. råstoflovens § 33.

⁷ LBK nr. 1585 af 10. december 2015 af lov om råstoffer

8.4 Udtalelse fra museum vedr. arkæologi forud for indvindingen

Bygherre har altid mulighed for at indhente det arkæologisk ansvarlige museums udtalelse forud for jordarbejder, jf. museumsloven § 25⁸.

Herved gives de bedste muligheder for at undgå standsning af anlægsarbejdet og udgifter til arkæologiske undersøgelser, jf. museumsloven § 27.

Hvis museet i sin udtalelse skønner, at der på arealet ikke findes væsentlige arkæologiske bevaringsinteresser, så vil evt. udgifter til nødvendig arkæologisk undersøgelse skulle betales af Kulturministeren, jf. museumsloven § 27.

En udtalelse fritager ikke bygherre/indvinder fra forpligtelsen til at standse anlægsarbejdet og underrette museet, hvis arkæologiske levn påtræffes, men fritager ham/hende for udgifterne til en undersøgelse.

Indvinder kan også få afklaret de arkæologiske interesser igennem en prøvegravning på arealet.

8.5 Grave og efterbehandlingsplan

Efterbehandlingsplanen beskriver de overordnede retningslinjer for efterbehandlingen. De medfølgende skitser, f.eks. placering af søer, beplantning osv., er således ikke nøjagtigt fastlagte.

8.6 Returjord

Der må ikke uden dispensation fra Region Sjælland tilføres hverken forurenede eller ren jord til råstofgraven⁹.

Import af råstofferne sand, grus og sten til forarbejdning og/eller produktforbedring forudsætter ikke dispensation fra jordforureningsloven § 52.

8.7 Affald

Olieaffald skal opsamles og afleveres til en kommunal modtageplads for olie- og kemikalieaffald medmindre, kommunalbestyrelsen meddeler fritagelse for afleveringspligten¹⁰.

Klude, der benyttes til aftørring af maskiner og andet materiel, skal opbevares og bortskaffes efter de til enhver tid gældende regler om opbevaring og bortskaffelse af farligt affald.

8.8 Entreprenørtanke

Entreprenørtanke skal være typegodkendte, og der skal være mærkeskilt på tankene med oplysninger om fabrikantens navn, hjemsted, tankrumfang, tanktype, fabrikationsnummer og fabrikationsår.

Tankene i grusgraven skal desuden være typegodkendt og opstillet efter Olietankbekendtgørelsen¹¹ og ADR reglerne¹².

⁸ LBK nr. 358 af 8. april 2014 af museumsloven.

⁹ LBK nr. 985 af 3. juli 2015 af lov om forurenede jord.

¹⁰ Bek. nr. 1309 af 18. december 2012 om affald, §§ 61 og 63.

¹¹ Bek. nr. 1611 af 10. december 2015 om indretning, etablering og drift af olietanke, rørsystemer og pipelines, kap. 2.

¹² Bek. nr. 1223 af 30. oktober 2015 om vejtransport af farligt gods.

8.9 Byggeloven

Hvis der ønskes opsat mandskabsvogne, administrationsbygninger eller lignende i råstofgraven, skal der søges særskilt om byggetilladelse til dette i kommunen. Dette gælder også for midlertidigt opsatte skurvogne eller lignende. Der henvises til det gældende bygningsreglement.

8.10 Grundvand

Der må ikke uden særlig tilladelse foretages oppumpning og bortledning af grundvand med henblik på grundvandssænkning.

Der må ikke uden særskilt udledningstilladelse foretages udledning af vand fra grusvask og vand fra vask af materiel.

8.11 Digesvaler

Digesvaler er fredet. Skrænter og skråninger, hvor digesvalerne har etableret reder, må ikke graves inden for ynglesæsonen fra 1. april til 31. august.

8.12 Ledningsregisteret

Før gravning påbegyndes, har indvinder pligt til at indhente oplysninger i ledningsregistret (LER.dk) om ledningsføringer, der kan påvirkes af gravningen¹³.

8.13 Teleledninger

I henhold til § 5 i lovbekendtgørelse om graveadgang¹⁴ skal enhver, der foretager bygnings-, jordarbejder eller iværksætter andre foranstaltninger, forespørge telefonselskaberne med mindst 8 dages varsel, om der findes ledninger eller anlæg, der nødvendiggør særlig hensyn.

8.14 Indberetning af indvunden mængde

Der skal hvert år gives oplysninger til Region Sjælland om arten og mængden af de råstoffer, der indvindes i hver råstofgrav samt om anvendelsen heraf. Indberetningen skal ske elektronisk efter anvisning af Region Sjælland.

8.15 Indberetning om boringer.

Resultatet af udførelse af boringer m.v. efter råstoffer på ejendommen skal inden 3 måneder efter udførelsen indberettes til Danmarks og Grønlands Geologiske Undersøgelser på særlige skemaer. Inden for samme frist skal resultater af geofysiske undersøgelser og andre råstofundersøgelser, herunder om råstoffernes kvalitet, indberettes til Danmarks og Grønlands Geologiske Undersøgelser.

8.16 Underretning ved konkurs mv.

I tilfælde af indvindingsvirksomhedens konkurs, betalingsstandsning m.v., er såvel ejendommens ejer, som den der driver indvindingsvirksomheden, forpligtet til straks at underrette tilsynsmyndigheden.

¹³ LBK nr. 578 af 6. juni 2011 om registrering af ledningsejere.

¹⁴ LBK nr. 662 af 10. juli 2003 om graveadgang og ekspropriation mv. til kommunikationsformål.

8.17 Råstofafgift

Råstofindvinderen er forpligtet til at betale råstofafgift.

Det skal bemærkes, at erhvervsmæssig indvinding af råstoffer, skal registreres ved Skat, myndighed@skat.dk. Region Sjælland orienterer skattemyndigheden om afgørelsen.

8.18 Yderligere vilkår og ændringer

Region Sjælland kan fastsætte yderligere vilkår eller foretage ændringer af allerede stillede vilkår, hvis det på et senere tidspunkt måtte vise sig nødvendigt af hensyn til opfyldelsen af råstoflovens formålsbestemmelser.

Fastsættelse af eventuelle nye vilkår eller ændringer af eksisterende vilkår vil dog kun blive aktuelt, hvis der er tale om ændrede forudsætninger i forhold til grundlaget for denne afgørelse.

9 Offentliggørelse og klagevejledning

9.1 Generel klagevejledning

Tilladelsen til råstofindvinding med tilhørende andre afgørelser vil blive offentliggjort den 02.11.2016 ved annoncering på Region Sjællands hjemmeside og Lolland Kommunes hjemmeside.

Afgørelserne kan påklages inden 4 uger fra de er offentligt annonceret.

Hvis du ønsker at klage over afgørelserne, kan du klage til Natur- og Miljøklagenævnet. Du klager via Klageportalen, som du finder et link til på forsiden af www.nmkn.dk. Du logger på via borger.dk eller via virk.dk med NEM-ID. Klagerne sendes gennem Klageportalen til den myndighed, der har truffet afgørelsen. En klage er rettidigt indgivet, når den er tilgængelig for myndigheden i Klageportalen inden kl. 23.59 på den dag, hvor klagefristen udløber. For hver klage du indgiver, skal du betale et gebyr på kr. 500. Du betaler gebyret med betalingskort i Klageportalen.

Natur- og Miljøklagenævnet skal som udgangspunkt afvise en klage, der kommer uden om Klageportalen, hvis der ikke er særlige grunde til det. Hvis du ønsker at blive fritaget for at bruge Klageportalen, skal du sende en begrundet anmodning til den myndighed, der har truffet afgørelse i sagen. Myndigheden videresender herefter anmodningen til Natur- og Miljøklagenævnet, som træffer afgørelse om, hvorvidt din anmodning kan imødekommes.

Vejledning om gebyrordningen kan findes på Natur- og Miljøklagenævnets hjemmeside.

Gebyret tilbagebetales, hvis

1. Klagesagen fører til, at den påklagede afgørelse ændres eller ophæves,
2. Klageren får helt eller delvis medhold i klagen, eller
3. Klagen afvises som følge af overskredet klagefrist, manglende klageberettigelse eller fordi klagen ikke er omfattet af Natur- og Miljøklagenævnets kompetence.

Det bemærkes, at hvis den eneste ændring af den påklagede afgørelse er forlængelse af frist for efterkommelse af afgørelse som følge af den tid, der er medgået til at behandle sagen i klagenævnet, tilbagebetales gebyret dog ikke.

9.2 Klage over Region Sjællands afgørelser

9.2.1 Råstoffor tilladelsen og vurderinger efter Habitatdirektivet

Klageberettigede

- Adressaten for afgørelsen.
- Offentlige myndigheder.
- En berørt nationalparkfond oprettet efter lov om nationalparker
- Lokale foreninger og organisationer, som har en væsentlig interesse i afgørelsen.
- Landsdækkende foreninger og organisationer, hvis hovedformål er beskyttelse af natur og miljø.
- Landsdækkende foreninger og organisationer, som efter deres formål varetager væsentlige rekreative interesser, når afgørelsen berører sådanne interesser.
- Enhver med en individuel væsentlig interesse i afgørelsen.

Rettidig klage efter denne lov har opsættende virkning for tilladelsen, medmindre Natur- og Miljøklagenævnet bestemmer andet.

Natur- og Miljøklagenævnets afgørelse kan indbringes for domstolene inden 12 måneder efter, at afgørelsen er meddelt.

9.2.2 VVM screening

Klageberettigede

- Enhver, der har en retlig interesse i sagens udfald.
- Landsdækkende foreninger og organisationer, der som hovedformål har beskyttelsen af natur og miljø eller varetagelsen af væsentlige brugerinteresser inden for arealanvendelsen

Rettidig klage efter denne lov har ikke opsættende virkning for tilladelsen, medmindre Natur- og Miljøklagenævnet bestemmer andet.

Natur- og Miljøklagenævnets afgørelse kan indbringes for domstolene inden 12 måneder efter, at afgørelsen er meddelt.

9.3 Klage over afgørelser fra andre myndigheder

9.3.1 Vandforsyningsloven

For klagevejledning over tilladelser efter vandforsyningsloven, se bilag 6.

9.4 Offentliggørelse og klagevejledning

Kopi af afgørelsen er sendt til:

- Lolland Kommune
- Museum Lolland-Falster
- Naturstyrelsen, nst@nst.dk
- Danmarks Naturfredningsforening, dn@dn.dk
- Danmarks Naturfredningsforening i Lolland Kommune, lolland@dn.dk
- Danmarks Sportsfiskerforbund, post@sportsfiskerforbundet.dk
- Dansk Ornitologisk Forening, natur@dof.dk
- Embedslægeinstitutionen for Sjælland, sjl@sst.dk
- Forbrugerrådet, Fiolstræde 17, fbr@fbr.dk
- Friluftsrådet fr@friluftsradet.dk
- Friluftsrådet Kreds Storstrøm: jakobsen.terkel@gmail.com
- Slots- og Kulturstyrelsen, fortidsminder@slks.dk
- Skat, myndighed@skat.dk

Derudover orienteres øvrige høringsparter jf. afsnit 5.2.2.

Bilag 1 - Oversigtskort

-
 Tilladt graveområde
 -
 Efterbehandlet område
 -
 Friholdes for indvinding
 -
 Matrikelskel
 -
 Lettere forurennet areal
- Målforhold 1:4500

Bilag 2 - Graveplan

Etape 3 over vand

Etape 4 under vand

Etape 1 over vand

Etape 2 under vand

Etape 5 under vand

-
 Tilladt graveområde
-
 Efterbehandlet område
-
 Friholdes for indvinding
-
 Matrikelskel
-
 Lettere forurennet areal

Målforhold 1:4500

0 80 m 160 m

Bilag 3 - Efterbehandlingsplan videreført fra VVM-redegørelsen af 2006.

Efterbehandling af hele graveområdet.

Da området bliver sammenhængende er efterbehandlingsplanen delvist beskrevet og videreført fra de gamle efterbehandlingsplaner og med de tilsendte nye ideer indbygget så vidt muligt. Det er ikke muligt at beskrive den endelige efterbehandlingsplan i detaljer, hvilket skyldes, at geologien ikke er forudsigelig, samt at de endelige ejerforhold for området ikke er afklaret endnu. Det er ejers ønske, at området enten bliver privat med begrænset offentlig adgang eller hvis det skal stå fuldt offentligt, skal købes af det offentlige. Mere formaliseret kan der nedsættes en følgegruppe med repræsentanter fra ejer, kommune, region, naborepræsentanter og interesseorganisationer for at fastlægge efterbehandlingen i nærmere detaljer.

Det vides ikke på nuværende tidspunkt, om det offentlige har mulighed for at købe området. Afhængig af de efterfølgende ejerforhold kan der være forskellige ønsker til efterbehandling, og planen kan derfor senere blive justeret med godkendelse fra tilsynsmyndigheden.

Den løbende efterbehandling af den eksisterende grusgrav tager i første omgang udgangspunkt i, at området bliver privat. Efterbehandlingsplanen for hele området vil derfor også blive beskrevet med dette udgangspunkt.

Figur 5: Efterbehandlet søbred mod Birket By

Det forventes, at hele området efterbehandles til et natur-/rekreativt område med flere større eller mindre søer (figur 5-6-7-8-9). Størrelsen på de enkelte søer vil afhænge af udbredelsen af råstoffer, der kan graves under vandspejl. Billederne er "snydebilleder" men kan give en fornemmelse af hvordan området vil komme til at se ud. Terrænniveauet vil blive sænket i forhold til det omgivende som følge af fjernelsen af råstoffer. Skråningerne etableres med varierende hældning og opbygges stabilt med råjord. De efterbehandlede skråninger vil dog maksimalt blive 1:1 mod øst, hvilket svarer til, at terrænet falder 10 m over en strækning på 10 m. Mod kommune- og amtsveje er hældningen 1:2. I den eksisterende grusgrav kan der allerede i dag ses eksempler på efterbehandlede søer med jævne skråningsforhold ned til søerne (figur 5). På billedet ses skråningsforhold på ca. 1:2. Skråningerne omkring sødannelserne vil kunne beplantes med egnstypiske buske og træer f.eks. slåen, tjørn, hunderose, skovæble, røn, eg, ask og/eller fuglekirsebær, mens der f.eks. kunne plantes grupper af rødæl og gråpil omkring søerne. Hele området, bortset fra søer og de beplantede arealer, vil kunne indrettes som græsningsarealer eller til grønt område.

Figur 7: Samlet billede af efterbehandlingsplan for den eksisterende grusgrav og VVM-området.

< på kortet viser hvor man står
og ser efterfølgende billeder fra

< på kortet viser hvor man står
og ser efterfølgende billeder fra

< på kortet viser hvor man står
og ser efterfølgende billeder fra

< på kortet viser hvor man står
og ser efterfølgende billeder fra

< på kortet viser hvor man står og ser efterfølgende billeder fra

Efter naturfredningsforeningens ønske vil der ikke eller kun delvist blive tilbagelagt muld i de afgravede områder. Områderne efterbehandles til overdrev, hvor der vil være mulighed for en ny og spændende flora at etablere sig.

Så snart gravningen genoptages vil vi foreslå at vi på arealet stødende op til Birket By retablerer området plus 10 meter over det nuværende terræn. Dette område vil dels fungere som støjafskærmning og samtidig opstår der her en mulighed for etablering af en form for "korridor"/"reservat" med små vandhuller og tilsåning med ærteblomster som pionerplante. Området vil strække sig ind i det lille skovområde og den høje vold vil med tiden kunne bruges til kælke- og skibakke samt udkikspost over søområdet.

Vi vil fylde op med overjord alle de steder hvor vi konstaterer at der enten har været gravet før og de steder hvor geologien har aflejret lerrevler eller anden ikke brugbar forekomst. Derved får vi meget kuperet terræn med den vegetation det så vil bibringe.

I den østlige ende af graveområdet på matr. 10a har Birket jagtforening kommet med forslag om at der etableres en skydebane. Dette kunne blive muligt ved genopfyldning af dele af den østlige sø og derved hæve terrænet f.eks. 2 meter over vandspejl, med støjvold yderligere på 4 meter hele vejen rundt. Denne vold kan beplantes og vi får derved dels et rekreativt område for egnens skytter samt igen et overdrev hvor planter og dyreliv kan etablere sig.

For etablering af ekstrem rigkær, fordres det at de udnyttes til græsning eller høslet, ellers gror de til i høje urter, græsser og buske, og de lavtvoksende arter forsvinder. På meget kalkrig jordbund kan der udvikles ekstremrigkær, så muligheden for en sådan er til stede og specielt hvis søerne kan fyldes op med overjord fra indvindingen.

Mht. åbne brudflader som anskueliggør istidens aflejringer, vil det efter vor opfattelse kræve at der til stadighed skal "rengraves" for at profilen er tydelig, da vejrliget vil nedbryde profilen. Det vil tillige medføre at vi ikke kan udnytte gruset fuldt ud, da vi skal grave og retablerer 1:2.

Hele arealet vil som hidtil være offentligt tilgængeligt udenfor åbningstid/drift, imens indvindingen foregår. Der vil ikke blive anlagt stier, men naturlig fremkomst af planter og almindelig færdsel til fods af dyr og mennesker vil skabe naturskabte strampestier/dyreveksler, som det allerede er tilfældet. Udført beplantning vil være minimal, og for det meste begrænse sig til bunddækkeplanter som før omtalt. Naturlig opvoksning og tilplantning vil så være tilbøjelig til at opstå. Man vil bruge egnstypiske og frugt- og bærbærende træer og buske.

Jordvolden med beplantning langs med Kragenæsvej er et efterbehandlingskrav fra Amtet i den nuværende gravetilladelse. Den er støjafskærmende, mens der graves og efterfølgende er den et værn mod at blive forstyrret i kørsel langs med grusgraven. Faktisk er 2/3-delen mod Birket By færdigbehandlet og beplantet iht. til gravetilladelsen, så det er kun et spørgsmål om tid så vil skåningerne stå flot tilplantet.

VVM-REDEGØRELSE

Forslag til tillæg nr. 5 til Regionplan 2005 - 2017

Juni 2006

**Mulighed for råstofindvinding
af sand, grus og sten i Birket grusgrav,
Ravnsborg Kommune**

VVM- redegørelse

Forslag til tillæg nr. 5 til regionplan 2005 - 2017

Oplysninger om virkninger på miljøet ved råstofindvinding af sand, grus og sten i Birket grusgrav, Birket By, Ravensborg Kommune

Redegørelsen indeholder de oplysninger om virkningerne på miljøet, som er afgivet af ansøger samt et ikke teknisk resumé

Storstrøms Amt, juni 2006

Udgivet af:

Storstrøms Amt, Teknik- og Miljøforvaltningen,
Natur- og Plankontoret, 2006
© Storstrøms Amt
1. udgave, 1. oplag, 2006
Gengivelse tilladt med tydelig kildeangivelse.

Kortmateriale:

1992/KD.86.10.37
© Kort- og Matrikelstyrelsen

Forfatter:

Jørgen Nielsen, Natur- og Plankontoret
Med bidrag fra forvaltningens fagkontorer.

Redigering:

Jørgen Nielsen, Natur- og Plankontoret

Omslag:

Anette Krøyer, Natur- og Plankontoret

Foto:

DDOΣ, Copyright COWI A/S
Ortofoto, optaget juli 2002

Repro og Tryk:

Storstrøms Amts Trykkeri

Papir

Omslag: 200 g Finn Card, svanemærket
Indhold: 100 g Red Label, svanemærket

Oplag:

120

ISBN:

87-991188-3-1

Indledning

eij grus & sten aps søgte den 27. februar 2003 om tilladelse til råstofindvinding på matrikel nr. 11a, Birket By, Birket, Ravnsborg Kommune, som dækker et areal på 17 ha. Der er søgt om at indvinde > 30.000 m³ sand, grus og sten per år. Området er beliggende mellem 2 matrikler nemlig 10a og 12a, hvor der er en eksisterende grusgravning, Birket Grusgrav. Desuden er der givet en midlertidig 3-årig gravetilladelse på en del af matrikel nr. 11a.

Da det samlede indvindingsområde med ansøgningen på matrikel 11a overstiger 25 ha, jf. Samlebekendtgørelsens bilag 1, blev det af Storstrøms Amt vurderet, at der skulle udarbejdes en VVM-redegørelse inden der kan tages stilling til, om der kan gives tilladelse til indvinding.

I den forbindelse blev det endvidere besluttet at udarbejde redegørelsen for hele området (også kaldet minefeltet) dvs. matr. 10a, 11a, 12a og 12o, så der ikke senere skulle udføres endnu en VVM-redegørelse i området. VVM-området er i regionplanen udlagt som råstofinteresseområde. Det samlede areal der bliver VVM-undersøgt på er således ca. 35 ha.

Der vil blive gravet ned til ca. 20 meters dybde under grundvandspejlet afhængig af forekomsten de enkelte steder. De fleste af råstofferne vil formentlig blive indvundet over grundvandsspejl. Materialerne bliver vasket og sorteret i forskellige fraktioner. Området vil blive efterbehandlet til et naturområde med overdrev og flere større eller mindre søer.

Da VVM-området i dag består af dyrket landbrugsjord vil naturen efter endt indvinding være ændret og projektet vil bidrage positivt til et varieret plante og dyreliv. Ejerforholdene for området efter endt indvinding kendes stadig ikke, men efter endt gravning vil det muligvis blive offentlig adgang til områderne.

Det påtænkte anlæg

Grusgravens fysiske beliggenhed

VVM-området er beliggende øst for Birket By og består af matriklerne 10a, 11a, 12a og 12o. Sammen med de eksisterende grusgravsarealer på matr. 10a og 12a udgør det ansøgte areal ca. 35 ha. Matr. 11a og 12o er i dag landbrugsjord, som bliver dyrket. Der vil sideløbende med vvm-redegørelsen blive ansøgt om gravetilladelse på matriklerne 10a, 11a og 12a iht. figur 1.

12o vil blive inddraget i gravningen senere hvis der kan indgås aftale herom med ejeren.

Figur 1.: VVM-området er matriklerne 10a, 11a, 12a og 12o, hvorimod der ønskes gravetilladelse på 10a, 12a og dele af 11a.

Produktionsprocesserne

Geologien i området er præget af den sidste istid. Disse aflejringer består af sand, grus, sten og moræneler (kaldet overjord i daglig tale og herefter). Overjorden er en aflejring, som består af leret jord, der er blandet med sand, grus og sten, det vil sige en blanding af de materialer, isen har bragt til området. I forbindelse med grusgravning kan overjorden ikke anvendes og betragtes som et restprodukt. Det har dog i mange tilfælde kunne bruges som opbygning under huse o.lign., men det kræver kraftigt jordstampningsudstyr og at det ikke er for fugtigt når det anvendes. Lagene af sand, grus og sten er aflejret som et resultat af isens afsmeltning og floddannelse. Sand, grus og sten er blevet ført med vandmasserne i de flodsystemer, der dannedes foran isen, og materialerne blev således fint sorteret, og lerandelen i aflejringerne er minimal. Der kan dog forekomme lerrevler, også under vandspejl. Den geologiske lagsøjle i grusgravsområdet i Birket kan overordnet beskrives nedefra og oppefter. Nederst findes en meget finkornet sandaflejring (figur 2), som ofte er så finkornet, at det ikke kan anvendes i produktion. Over denne aflejring findes en mere grovkornet sand- og grusaflejring, som er den, der indvindes i grusgraven. Denne aflejring er i området typisk 10-25 m tyk. Over denne aflejring findes et 2-8 m tykt overjordslag. Overjorden er svær at afsætte kommercielt, men vil blive anvendt ved den efterfølgende efterbehandling af området. De to nederste sand- og grusaflejringer er aflejret i flodsystemer, dannet som følge af afsmeltning af isen. Vandstrømmen har på dette tidspunkt bevæget sig mod øst. Efter aflejring af disse materialer har der været et genfremstød af isen hen over området. Det har dels bevirket, at der er blevet aflejret overjord hen over forekomsterne, dels at de underliggende lag er blevet trykket og opskudt i flager som en kortbunke, der stilles på skrå. Det har resulteret i, at der side om side kan findes "lommer" af sand/grus og ler. Under indvindingen kan der således stødes på områder bestående af ler, der må graves udenom. Dette bevirket at omfanget og udtrækningen af søer ikke kan fastlægges, men at det vil være forekomstens beskaffenhed der bestemmer dette. Nogle af disse søer vil sandsynligvis opnå status som §3-områder når indvindingen er færdig.

Figur 2: Geologisk lagtegning af grusgravens forekomst

I graveområdet findes vandspejlet i ca. 7-14 meters dybde, og råstofferne skal derfor indvindes såvel over som under vandspejl.

Den mellemste aflejring af sand og grus er råstofforekomsten. Den består af en sandforekomst og en mere gruset forekomst, som indeholder 10-30 % sten, der er større end 4 mm. Råstofferne vil bl.a. kunne anvendes i bygge- og anlægsbranchen som stabilgrus og tørharpet grus. Det vurderes, at der findes i alt ca. 2.000.000 m³ råstoffer.

Gravemetode.

Råstofferne sand, grus og sten vil over vandspejl blive indvundet med en læsemaskine (figur 3), mens forekomsten under vandspejl vil blive indvundet med en gravemaskine eller andet materiel beregnet til dette formål. Materialerne vil blive kørt med dumper fra indvindingsstedet til den centralt placerede sorteringsanlæg eller til et mobilt anlæg der kan følge gravningen. Her vil råstofferne blive behandlet alt efter hvilket slutprodukt der er tale om. Det være sig knusning og sortering i forskellige kornstørrelser.

Under gravningen vil den allerede etablerede praksis, hvor vi tager hensyn til digesvalernes redebygning og yngletid fortsætte. Ligeledes vil hensynet til allerede etablerede fauna og dyreliv fortsætte. Det skal dog her tilføjes, at det er vores opfattelse at mange af disse planter og dyr er kommet til området, fordi og på trods af at vi har gravet, da den oprindelige landbrugsdrift ikke vil give anledning hertil. Så vi tror på at dyrelivet vil blive rigere af at området bliver udgravet og der derved opstår en oase for dyre og planteliv.

Figur 3: Læssemaskine er ved at læsse trailer efter personbil

Oplag af muld og overjord

Før råstofferne kan indvindes skal der fjernes muld og overjord (gælder 11a og 12o). På arealerne er muldlaget ca. 30 cm tykt, mens overjordlaget, som består af moræneler, som kan anvendes til retablering, er ca. 2-8 m tykt. Muld og overjord vil blive adskilt og stakket i jorddepoter og støjvolde. Støjvoldene vil blive opbygget i en højde fra 2-5 m og vil blive placeret op mod Birket By (figur 4). Disse støjvolde vil blive permanente med mindre der aftales andet under retableringsplanen.

Figur 4: Markering af støjvolde, adgangsveje og graveretning.

Muld og overjord som ikke indbygges i støjvoldene vil blive benyttet til den løbende efterbehandling efterhånden som de enkelte arealer er færdiggravet. Det vil blive tilstræbt at indbygge overskudsjorden løbende så depoter undgås. Overjorden vil dog være anvendelige til delvis opfyldning af søer, etablering af halvøer, så man herved får nogen fladearealer som naturfredningsforeningen fx har ønsket og eventuelt en skydebane som jægerne har ønsket, dette indbygges i retableringsplanen. Disse jorddepoter vil have en højde på 5 – 10 m, og vil, mens indvindingen foregår, virke som en afskærmning til omgivelserne. Jorddepoterne vil typisk fremstå med en hældning på 1:1, hvilket vil svare til, at bredden af jorddepoterne i bunden vil blive 10-15 m, mens bredden i toppen vil blive 0-5 m. Når indvindingen afsluttes vil alle jorddepoter og nogle af støjvoldene indgå i den afsluttende efterbehandling.

Tekniske anlæg

De tekniske anlæg kan være stationære eller mobile. Det nuværende stationære anlæg, stenknuseren vil blive flyttet til 11a, da det er her forekomsten af stenholdigt materiale som bruges i dette anlæg findes. Sorteringsanlægges vil blive flyttet til den centrale del af grusgraven og dermed væk fra Birket By. Det er tanken at anvende et mobilt anlæg til sortering af materialer således at den interne trafik mindskes og anlægges vil så følge gravefronten.

Det mobile tørsorteringsanlæg kan sortere materialerne i forskellige kornstørrelser. Der vil således blive mulighed for at producere og udlevere produkter som f.eks. 0-4 mm, 0-8 mm samt bundsikringsgrus fra det.

Efterbehandlingsplan

Efterbehandling af hele graveområdet.

Da området bliver sammenhængende er efterbehandlingsplanen delvist beskrevet og videreført fra de gamle efterbehandlingsplaner og med de tilsendte nye ideer indbygget så vidt muligt. Det er ikke muligt at beskrive den endelige efterbehandlingsplan i detaljer, hvilket skyldes, at geologien ikke er forudsigelig, samt at de endelige ejerforhold for området ikke er afklaret endnu. Det er ejers ønske, at området enten bliver privat med begrænset offentlig adgang eller hvis det skal stå fuldt offentligt, skal købes af Kommunen. Mere formaliseret, nedsættes en følgegruppe med repræsentanter fra ejer, kommune, amt, naborepræsentanter og interesseorganisationer for at fastlægge efterbehandlingen i nærmere detaljer.

Der afholdes mindst et årligt møde. Det vides dog ikke på nuværende tidspunkt, om Kommunen har mulighed for at købe området. Afhængig af de efterfølgende ejerforhold kan der være forskellige ønsker til efterbehandling, og planen kan derfor senere blive justeret med godkendelse fra tilsynsmyndigheden.

Den løbende efterbehandling af den eksisterende grusgrav tager i første omgang udgangspunkt i, at området bliver privat. Efterbehandlingsplanen for hele området vil derfor også blive beskrevet med dette udgangspunkt.

Figur 5: Efterbehandlet søbred mod Birket By

Det forventes, at hele området efterbehandles til et natur-/rekreativt område med flere større eller mindre søer (figur 5-6-7-8-9). Størrelsen på de enkelte søer vil afhænge af udbredelsen af råstoffer, der kan graves under vandspejl. Billederne er "snydebilleder" men kan give en fornemmelse af hvordan området vil komme til at se ud. Terrænniveauet vil blive sænket i forhold til det omgivende som følge af fjernelsen af råstoffer. Skråningerne etableres med varierende hældning og opbygges stabilt med råjord. De efterbehandlede skråninger vil dog maksimalt blive 1:1 mod øst, hvilket svarer til, at terrænet falder 10 m over en strækning på 10 m. Mod kommune- og amtsveje er hældningen 1:2. I den eksisterende grusgrav kan der allerede i dag ses eksempler på efterbehandlede søer med jævne skråningsforhold ned til søerne (figur 5). På billedet ses skråningsforhold på ca. 1:2. Skråningerne omkring sødannelserne vil kunne beplantes med egnstypiske buske og træer f.eks. slåen, tjørn, hunderose, skovæble, røn, eg, ask og/eller fuglekirsebær, mens der f.eks. kunne plantes grupper af rødæl og gråpil omkring søerne. Hele området, bortset fra søer og de beplantede arealer, vil kunne indrettes som græsningsarealer eller til grønt område.

Figur 7: Samlet billede af efterbehandlingsplan for den eksisterende grusgrav og VVM-området.

< på kortet viser hvor man står og ser efterfølgende billeder fra

< på kortet viser hvor man står og ser efterfølgende billeder fra

< på kortet viser hvor man står
og ser efterfølgende billeder fra

< på kortet viser hvor man står
og ser efterfølgende billeder fra

< på kortet viser hvor man står og ser efterfølgende billeder fra

Efter naturfredningsforeningens ønske vil der ikke eller kun delvist blive tilbagelagt muld i de afgravede områder. Områderne efterbehandles til overdrev, hvor der vil være mulighed for en ny og spændende flora at etablere sig.

Så snart gravningen genoptages vil vi foreslå at vi på arealet stødende op til Birket By retablerer området plus 10 meter over det nuværende terræn. Dette område vil dels fungere som støjafskærmning og samtidig opstår der her en mulighed for etablering af en form for "korridor"/"reservat" med små vandhuller og tilsåning med ærteblomster som pionerplante. Området vil strække sig ind i det lille skovområde og den høje vold vil med tiden kunne bruges til kælke- og skibakke samt udkikspost over søområdet.

Vi vil fylde op med overjord alle de steder hvor vi konstaterer at der enten har været gravet før og de steder hvor geologien har aflejret lerrevler eller anden ikke brugbar forekomst. Derved får vi meget kuperet terræn med den vegetation det så vil bibringe.

I den østlige ende af graveområdet på matr. 10a har Birket jagtforening kommet med forslag om at der etableres en skydebane. Dette kunne blive muligt ved genopfyldning af dele af den østlige sø og derved hæve terrænet f.eks. 2 meter over vandspejl, med støjvold yderligere på 4 meter hele vejen rundt. Denne vold kan beplantes og vi får derved dels et rekreativt område for egnens skytter samt igen et overdrev hvor planter og dyreliv kan etablere sig.

For etablering af ekstrem rigkær, fordres det at de udnyttes til græsning eller høslet, ellers gror de til i høje urter, græsser og buske, og de lavtvoksende arter forsvinder. På meget kalkrig jordbund kan der udvikles ekstremrigkær, så muligheden for en sådan er til stede og specielt hvis søerne kan fyldes op med overjord fra indvindingen.

Mht. åbne brudflader som anskueliggør istidens aflejringer, vil det efter vor opfattelse kræve at der til stadighed skal "rengraves" for at profilen er tydelig, da vejrliget vil nedbryde profilen. Det vil tillige medføre at vi ikke kan udnytte gruset fuldt ud, da vi skal grave og reablerer 1:2.

Hele arealet vil som hidtil være offentligt tilgængeligt udenfor åbningstid/drift, imens indvindingen foregår. Der vil ikke blive anlagt stier, men naturlig fremkomst af planter og almindelig færdsel til fods af dyr og mennesker vil skabe naturskabte strampestier/dyrevexler, som det allerede er tilfældet. Udført beplantning vil være minimal, og for det meste begrænse sig til bunddækkeplanter som før omtalt. Naturlig opvoksning og tilplantning vil så være tilbøjelig til at opstå. Man vil bruge egnstypiske og frugt- og bærbærende træer og buske.

Jordvolden med beplantning langs med Kragenæsvej er et efterbehandlingskrav fra Amtet i den nuværende gravetilladelse. Den er støjafskærmende, mens der graves og efterfølgende er den et værn mod at blive forstyrret i kørsel langs med grusgraven. Faktisk er 2/3-delen mod Birket By færdigbehandlet og beplantet iht. til gravetilladelsen, så det er kun et spørgsmål om tid så vil skåningerne stå flot tilplantet.

Drift

Driftstider for indvinding

Der er ansøgt om mulighed for at arbejde i grusgraven mandag til fredag kl. 6.00-18.00. Dog vil den normale arbejdstid blive i tidsrummet kl. 6.30-15.30. I sjældne tilfælde vil der også blive arbejdet lørdag kl. 6.00-16.00.

Indvindingsmængde

Der indvindes i øjeblikket ca. 30.000 m³ årligt fra Birket Grusgrav. Det forventes, at den samlede indvindingsmængde vil være lidt mere, når grusgraven udvides. Den årlige indvindingsmængde afhænger dog af markedsforholdene. Der er i ansøgningen på matr. 11a søgt om, at der indvindes 20.000 m³ årligt. Dette er senere ønsket hævet til 30.000 m³ årligt.

Størstedelen af forekomsten i det sydlige og nordlige areal findes nu under grundvandsspejl. På arealet i midten vil der i de første år kun blive indvundet råstoffer over vand, men vil dog senere blive under vand.

Kørsel

Der vil foregå en intern transport af råstoffer fra de forskellige arealer til de tekniske anlæg. Denne transport vil foregå med dumper og gummiged.

Adgangsvejen til grusgraven vil som hidtil foregå fra Ravensborgvej

Figur 10: Tilkørselsvej til grusgraven fra Ravnsborgvej. Denne placering er tidligere godkendt og oversigtsforholdene her er optimale.

Forventede reststoffer og emissioner fra anlægget

Forbrug og opbevaring af energi/hjælpstoffer

Læssemaskine, dumpere og det mobile anlæg til tørsortering af grusmaterialer drives med dieselmotorer. Permanente anlæg på mat. 12a er eldrevne. Læssemaskine og dumpere tankes med diesel på den eksisterende tankplads i tilknytning til grusgraven. Der vil ikke være fast oplag af diesel eller andre forbrugsstoffer i selve grusgraven.

Støv

Håndtering (gravning, læsning eller sortering) af grusgravmaterialer, der indvindes direkte fra brink, vil som ofte på grund af fugtindholdet ikke medføre støvflugt. Kørsel på interne vejarealer kan i tørre perioder derimod give anledning til støvflugt, hvis vejene ikke vandes. Vejene vil derfor blive vandet efter behov.

Støj

Gravning af grusgravsmaterialer giver anledning til en vis støjpåvirkning af omgivelserne. Støjen kommer fra gravning i brink med læssemaskine og gravning under vand med gravemaskine, slæbespil eller sandpumpe. Læsning af samt kørsel med lastbil/dumper i graven samt drift af sorteringsanlæg er alle kilder til mere eller mindre støj. I tilladelser til grusindvinding stilles vilkår med hensyn til støjniveauet ved indvindingen og oparbejdning. Mod vest, Birket By, må indvindingen i perioden kl. 6.00-18.00 normalt højst udgøre 45 dB(A), og mod nord øst og syd hvor der tale om fritliggende bebyggelser, normalt højst må udgøre 55 dB(A). Støjniveauet kan sammenlignes med en traktor, der kører 10-20 km i timen hen ad en markvej. Dette kan afhjælpes ved støjvolde mod byen og ved de nærmeste ejendomme.

På det vestlige areal tæt ved Birket By vil støjvolden være en del af efterbehandlingen og vil kunne bygges op i en højde af 10-12 meter og formes som ski eller kælkebakke, eller blot et udkigspunkt (måske det højeste) på Lolland. Efterhånden som indvindingen skrider frem vil vi flytte mod øst. Støjniveauet vil derfor være værst i starten af indvindingsperioden.

Bortskaffelse af affald

Affald vil blive bortskaffet i henhold til kommunes regler. Da der graves i uberørt område forventes der ikke at fremkomme affald fra selve indvindingen. Der vil ikke fremkomme affald fra servicering af køretøjer i grusgraven, da lidt større reparationer vil blive foretaget på specialværksted. Normal service vil blive foretaget på værkstedet i tilknytning til den eksisterende grusgrav. Service/mindre reparationer af grussortere vil kunne foregå i grusgraven. Eventuelt affald vil blive bortskaffet sammen med tilsvarende affald til vort værksted i Nykøbing F.

Forholdsregler i forbindelse med adgang til grusgraven

Der er fra indvinders side udtrykt en bekymring for skolebørnenes fra Birket afdelingen mht. adgang til grusgravsområdet. Der vil i forbindelse hermed blive taget nedenstående forholdsregler.

Inden for grusgravens arbejdstid er der ikke offentlig adgang, med mindre man har et ærinde i grusgraven. Der vil blive opsat skilte med adgang forbudt for uvedkommende. Desuden vil der omkring grusgraven blive etableret jorddepoter eller opsat større sten, så der vil blive en tydelig markering af grusgravområdet.

Miljø

Virksomheden vil arbejde for, at egen udnyttelse af råstofforekomster på land og hav sker som led i en bæredygtig udvikling under hensyntagen til miljø og arbejdsmiljø i dialog med medarbejdere, lokalbefolkning og det øvrige samfund.

1. Alternativer

Oversigt over de væsentligste alternativer, som indvinderen har undersøgt

Grusgravningen skal foregå hvor gruset er, så på det område er der ikke andre alternativer.

Andre alternativer

Der er blevet stillet spørgsmål om hvorvidt Amtet skal købe arealet og stoppe gravningen. Dette ville være lig 0-alternativet.

0-alternativet vil svare til den situation, hvor der ikke vil blive givet tilladelse til at grave råstoffer i det ansøgte område. Det vil betyde, at der årligt skal tilføres ca. 30.000 m³ sand, grus og sten til den eksisterende grusgrav eller til Vestlolland, for at kunne tilfredsstille efterspørgslen efter råstoffer.

Tilførslen af råstoffer kunne f.eks. ske fra Falster, Norge, Sverige, Roskilde-egnen eller Jylland med øget energiforbrug som konsekvens.

Tilførsel fra Norge og Sverige og Jylland

Det vil være muligt at importere råstofferne fra Norge og Sverige og fra Jylland. Det vil dog betyde, at prisen vil stige væsentligt. Afhængig af, hvilket produkt, der sælges vil prisen stige med 30-200 % i forhold til prisen på de produkter, der sælges fra Birket grusgrav i dag.

Da lastbiltransporten af granitmateriale fra havnepladser til kunderne vil være omtrent den samme som for grusgravene vil miljøbelastningen ikke ændres. Derimod vil selve skibstransporten give en større miljøbelastning i forhold til råstofindvinding i selve Birket og i den havn hvor der skal losses.

Tilførsel fra Roskilde-egnen

Råstofferne vil kunne tilføres fra Roskilde-egnen. Det vil dog betyde, at transportvejen vil blive forøget væsentligt, hvilket vil resultere i en større miljøbelastning (30.000 m³ per år, hvilket vil svare til ca. 2.000 lastbiltræk per år, som skal køre ca. 130 km hver vej i forhold til placeringen af Birket grusgrav) samt belastning af vejnettet. Det vil således være uheldigt rent miljømæssigt og økonomisk at tilføre råstofferne fra Roskilde-egnen.

Med den ovenfor anførte kørestrækning vil det betyde en årlig kørsel på 520.000 km, svarende til et dieselforbrug på ca. 260.000 liter. Forureningsmæssigt vil det indebære en årlig emission på i størrelsesordenen ca. 320.000 kg CO₂, 3,6 tons kvælstoffilter foruden de andre forureninger i udstødningsgas. Hertil kommer unødigt slid på amts- og kommuneveje, lokaltrafikken vil øges og støj fra denne følge med. Derudover vil prisen på de produkter, som oprindeligt blev leveret fra Birket Grusgrav til Lolland, Falster og øerne blive forøget med ca. 15-40 % som følge af den ekstra transport.

Tilførsel som sømaterialer

Fra søterritoriet vil der kunne leveres sand og sten til belægning på gårdspladser o.lign samt til betonfremstilling, men der ville blive et problem med at levere kvalitetsvejbygningsmaterialer f.eks. som stabilgrus. Råstofferne fra havet vil ikke kunne erstatte materialer indvundet over grundvand, og det er derfor ikke et reelt alternativ.

Råstoffer indvundet over grundvand vil kunne tilføres udefra fra, f.eks. fra Norge, Sverige, Jylland eller Roskilde-egnen. Det vil overordnet betyde, at beskæftigelsen i lokalområdet stort set vil være uændret, dog vil der blive en øget beskæftigelse til vognmænd og/eller skibstransporten, som skal transportere materialerne til området. Derudover kan det forventes, at prisen på råstoffer vil stige væsentligt, samt at der vil blive en større miljøbelastning som følge af en øget transport. Samlet set vurderes det ikke at være ønskværdigt for samfundet at importere råstofferne i forhold til at indvinde dem lokalt.

Tilførsel fra andre områder i Storstrøms Amt

Etablering af en ny råstofindvinding et andet sted i Storstrøms Amt er måske et alternativ. Men miljøbelastningen vil alt andet lige være den samme, men samtidig vil en råstofressource gå tabt, idet det ikke vil være økonomisk muligt at indvinde forekomsten i VVM-området efter at indvindingen i den nuværende grusgrav er ophørt. Det skal i den forbindelse bemærkes at Storstrøms Amt er netto importør af råstoffer til bygge- og anlægsopgaver. Det giver en øget miljøbelastning pga. kørsel over store afstande og giver samtidig en fordyrelse af bygge- og anlægsopgaver i Storstrøms Amt set i forhold til amter med en bedre selvforsyning.

Manglende udnyttelse af hele råstofressourcen.

Vi har lavet en udregning på hvor mange råstoffer der ikke vil blive fuldt udnyttet i den eksisterende grusgrav (matr. 10a og 12a) hvis der ikke skal graves på arealet matr. 11a. Her er vi gået ud fra at alle skel kan graves. Ved en gravedybde på 25 meter under grundvandsspejl vil det give en mistet råstofmængde på omkring 500.000 m³, al efter forekomstens beskaffenhed, det vil sige om der er lerrevler eller lign. der gør det uegnet. Dertil skal så lægges resurserne på 11a og 12o, som ikke er med i dette tal.

Alternativer

Kørsel

En alternativ adgangsvej til graveområdet ville være fra Kragenæsvej. Hertil kunne anvendes den oprindelige vej til beboelsen Kragenæsvej 12.

Støjvolde

Det er individuelt om den enkelte nabo foretrækker støjvolde eller ej. Der vil som et muligt alternativ til 2 m høje støjvolde f.eks. kunne etableres 4-10 m høje støjvolde eller det kan helt undgås at etablere støjvolde omkring de nærmeste bebyggelser.

A. Ingen etablering af støjvolde

Det er muligt, at der ikke etableres de nævnte 2 m høje støjvolde omkring de nærmeste bebyggelser. Det vil betyde, at der for naboernes vedkommende vil være

et bedre udsyn fra deres ejendom, hvor støjvoldene ellers skulle etableres. Det vil dog også betyde, at støjniveauet ved ejendommene vil være lidt større end hvis der etableres støjvolde. Det vil dog først være gældende, når indvindingen sker i en vis dybde under terræn, fordi støjvolden først vil have en effekt når indvindingen sker i en vis dybde. Beregninger af støjniveauet viser, at støjniveauet ved de nærmeste naboer i dette tilfælde vil være (i dette tilfælde værste situation, hvor indvindingen sker terrænnært) 46-51 dB(A) såvel med som uden de nævnte 2 m høje støjvolde.

B. Etablering af 4 m høje støjvolde

Et alternativ kunne være, at etablere støjvolde på 4-10 meters højde omkring den nærmeste bebyggelser.

Det vil betyde, at støjvolden vil opleves mere bastant og markant i forhold til, hvis den kun er 2 m høj. Støjniveauet vil dog mindskes betydeligt i forhold til, at støjvolden kun er 2 m høj.

ej grus & sten aps er indstillet på ved dialog at finde den bedste løsning for den enkelte ejendom.

Efterbehandling

Der er stillet forslag i debatperioden om bevaring af et geologisk profil for at formidle områdets geologi.

Ved ændringen af råstofloven i 1996 blev der skabt mulighed for at tage hensyn til "geologiske interesser", hvilket bl.a. kan ske ved at bevare særligt værdifulde udvalgte geologiske profiler på lokaliteter hvor der er en særlig bevaringsinteresse. Formålet med bestemmelserne i loven er, at det kun er særligt interessante profiler, der skal bevares.

Fyns Amt og Cowi har i 2000 for Skov og Naturstyrelsen udarbejdet rapporten "Profiler i Råstofgrave – værdifulde geologiske støttepunkter." Størsteparten af de generelle betragtninger om geologiske profiler er fra denne rapport.

Når et geologisk profil er udpeget, skal det vurderes om det er praktisk, juridisk og økonomisk muligt at pleje profilet efter endt råstofindvinding. Ifølge ovennævnte rapport er der ved etablering af et profil 5 punkter der skal tages højde for og vurderes:

Profilet skal være værdifuldt og bevaringsværdigt, det skal beskrives og indberettes.

De administrative begrænsninger skal afklares, herunder:

- o Ejer og adgangsforhold
- o Planforhold
- o Lovgivning
- o Plejemuligheder
- o Sikkerhed og ansvar

Oprensning

- o Hvem skal foretage oprensningen.
- o Hvor ofte skal det foretages

Formidling

Økonomi

o Profilet vil resultere i et tab af forekomst. Er der penge til erstatning?

o Betaling af udgifter til oprensning og skiltning.

Profilet skal indrettes så arbejdsmiljøreglerne (Vejledning fra BSR 5 . 40 – 97) kan overholdes i forbindelse med oprensning.

For at et geologisk profil kan bevares, skal det renses engang i mellem, da det ellers vil styrte sammen og gro til. Rensningen sker ved at afgrave ca. ½-1 m af profilet med læssemaskine eller gravemaskine. Efterfølgende skal materialet bortskaffes. Skønsmæssigt skal profilet renses hvert eller hvert andet år. Afhængig af placering og udformning af det geologiske profil vil de årlige omkostninger skønsmæssigt være 5 - 10.000 kr. så længe profilet ønskes bevaret. Ejj grus & sten aps mener på baggrund af ovenstående, at der skal etableres et geologisk profil, hvis der i forbindelse med indvindingen kan udpeges et profil af geologisk/formidlingsmæssig værdi, og at det er praktisk muligt at etablere. Ejj grus & sten aps er indforstået med at dække omkostningerne til vedligeholdelse af profilet og sikre offentlig adgang til profilet i perioden frem til området forlades.

Herefter bør en eventuel forpligtelse til vedligeholdelse af profil og sikring af den offentlige adgang gennemføres ved en frivillig aftale med den kommende ejer af arealet.

Anlæggets kortsigtede og langsigtede miljøpåvirkninger

Støv og støj ved gravning/transport

Som nævnt i tidligere afsnit vil støjbidraget blive mindre, efterhånden som indvindingen foregår dybere under terræn. Den støjdæmpende effekt vil være størst, hvor indvindingen foregår forholdsvis tæt på beboelse, idet skrænten derved vil have den største skærmvirkning.

Der kan ikke forventes øget støvflugt efterhånden som indvindingen skrider frem, idet betingelserne for støvflugt ikke vil ændres.

Vibrationer

Vurderet ud fra karakteren af det påregnede anvendte maskineri og underlagets beskaffenhed forventes der ikke generende vibrationer.

Vejforhold og trafik

Da den samlede årlige indvindingsmængde for området ønskes bibeholdt vil en udvidelse af grusgravsområdet ikke medføre en øget trafik til og fra grusgraven.

Flora og fauna

Vurderingen af flora og fauna er foretaget af Naturplejere under uddannelse, Storstrøms Amt juni-december 1999.

Vurderingen af projektets effekter på områdets naturindhold er baseret på følgende feltvurderinger:

Det nuværende naturindhold i det nordlige og sydlige areal.

Naturindholdet under råstofindvinding i den eksisterende grusgrav. Der graves generelt ikke intensivt i søerne i grusgraven, men typisk i den ene ende. Perspektiverne for naturindholdet efter endt indvinding ved vurdering af plante- og dyreliv i områder i den eksisterende grusgrav, hvor indvindingen delvist har været stoppet i de sidste 10 år. Vurderingerne er baseret på kvalitative undersøgelser af floraen i de forskellige områder samt i søerne. Der er desuden indsamlet prøver af smådyrsfaunaen i søerne.

Citat fra rapporten udarbejdet af Naturplejeruddannelsen – Afsluttende projekt – Birket grusgrav – et åndehul for dyr og mennesker.

Historie bag Birket grusgrav.

Langt tilbage i tiden har bønderne i Birket- og Ravnsby-området gravet grus op ad deres marker til eget forbrug, og af og til har ”grusløse” naboer fået et læs, men i første omgang var det næppe en forretning.

I 1915 etablerede en mand fra egnen, H. K. Rasmussen Birket grusgrav for i 1920 at overtage den for egen regning og risiko. Efterhånden blev grusgraven udvidet ved køb af tilstødende arealer, således købtes Slotsgården i 1935, men blev solgt igen i 1943 med retten til at grave grus der i fremtiden.

I gennem tiden blev der stadig taget nye arealer ind i grusgravningen, bemærk at marken bag Sognegården (den nuværende grusgrav) først blev inddraget i 1954.

Den gamle grusgrav blev plantet til med grantræer og blev i 1990 fældet igen, for at give plads til eftergravning af grus.

I 1992 overtog den nuværende ejer SMUS ApS rettighederne til gravning i grusgrave, og denne ret bliver i dag forvaltet af ejj grus & sten aps.

Natur og Fauna.

Der er i grusgraven en naturlig indvandring af flora og fauna. Der findes således digesvaler, grævling, rådyr, ræve, tudser og padder i et pænt omfang. Da naturplejerne s område var matr. 10a, er det herfra de fleste oplysninger er. De fandt springfrøer, grøntbroget tudser og almindelig grønne frøer. Dette gjorde at vejlederne lavede såkaldte hvile – og varmepladser enkelt steder omkring søen. Rundt om søen lavede de ligeledes en trampesti. Det vil sige de ryddede nænsomt pilebevoksningen i området. Efterfølgende blev der genplantet med vildt og fuglevenlige arter af træer og buske som fx kirsebær, røn, hassel, slåen, roser og vildæble.

De lavede ligeledes en liste over faunaen i grusgraven, som er som følger:

Tagrør, følfod, hvid kløver, bynke, almindelig hvidtjørn, øret pil, hunderoser, kruset skræppe, røllike, grå pil, gærde vikke, gul kløver, rød kløver, lugtløs kamille, ager-padderokke, guldpil, vild pastinak, gederams, ”mælkebøtter”, lancet vejbred, krybende pil, birk, el, cikorier, rød hestehov, hundegræs, blæresmelde, ager-tidsel, raps, kornvalmue, vild kaprifolie, brombær, almindelig vejbred, skov-fladbælg, strand-krageklo, almindelig kællingetand, klæbrig-brandbæger, stinkende gåseurt, tornet tidsel, eng-gedeskæg, nikkende tidsel, vild gulerod, regnfang og sidst men ikke mindst pomerans høgeurt som efter sigende er meget sjælden. Indvandringen af disse arter har været betinget af grusgravningen og ville ikke være opstået ved fortsat landbrugsdrift.

Søen fremstår ren og klar, uden ”andemad” eller kraftig bundvegetation. Der har lejlighedsvis været lystfiskeri i søen. Vandkvaliteten blev målt og viste følgende:

Vandprøve:

<i>lIt</i>	<i>12,7 mg/l</i>
<i>Ph</i>	<i>8-8,5</i>
<i>Nitrit</i>	<i>under 0,02 mg/l</i>
<i>Nitrat</i>	<i>0 mg/l</i>
<i>Fosfat</i>	<i>0 mg/l</i>
<i>Ammonium</i>	<i>under 0,05 mg/l</i>

Stationsskema

Makroindex

Andets navn: BIRKET GRUSGRAV.

Station: MATRIKEL NR. 10A

Kommune: RAVNSBORG.

Undersøgers navn: BENNY, KLAUS OG PREBEN dato: 24 AUGUST 1999

Miljøtagtelser: bredde: ___ m Spildevand udledes ___ m
 LØSBRED: 7A pH: 8.5 VANDLØB: dybde: ___ m ovenfor fra:
 Øtype: GRUSGRAV STRØM: brusende over sten hurtig langsom
 Anke/bundgrøde: + - GRØDE, incl. fastsiddende alger: svag stærkt øget
 Vand: klart stærkt grønt VAND: klart uklart (brunligt/mælket o.a.) og lugter
 : god middel ringe BUND: sten/grus/gråt mudder sort slam/lammehaler
 Ud bund(b), nær overfl. OPRENSET: grøde bund LØB: bugtet udrettet

3 grupper makrovanddyr. Ketsjet/taget fra sten, planter oa. Bundprøve

<input type="checkbox"/> Polypdyr	
12 <input type="checkbox"/> Dansemyg larver uden "gælletråde"	
<input type="checkbox"/> Fimreorme	
13 <input type="checkbox"/> Dansemyg larver med "gælletråde"	
<input type="checkbox"/> Børsteorme	
14 <input type="checkbox"/> Stikmyg	
<input type="checkbox"/> Iglar	
stankelben	
<input checked="" type="checkbox"/> Snegle	
sommerfuglemyg	
<input type="checkbox"/> Muslinger	
glansmyg	
<input type="checkbox"/> Krebsdyr	
15 <input type="checkbox"/> Andre myg larver.	
<input type="checkbox"/> Slørvinger	
16 <input type="checkbox"/> Fluelarver	
<input checked="" type="checkbox"/> Døgnfluer	
17 <input checked="" type="checkbox"/> Guldsmede	
<input type="checkbox"/> Vårfluer	
18 <input checked="" type="checkbox"/> Vandbiller	
<input type="checkbox"/> Dovenfluer	
19 <input checked="" type="checkbox"/> Vandtæger	
	20 <input checked="" type="checkbox"/> Vandmider

MAKROINDEX skema	Normal- metode	Hurtig- metode	GRUPPETAL				
			0-1	2-5	6-10	11-16	17-21
			INDEXTAL				
NØGLEGRUPPER							
Slørvinger - B 308/316 kun forurenings- tælende arter	flere arter		-	7	8	9	10
	kun 1 art	<input type="checkbox"/>	-	6	7	8	9
	B 308/316	<input type="checkbox"/> <input type="checkbox"/>	-	-	-	-	-
Døgnfluer - B 276/279 kun forurenings- tælende arter	flere arter X		-	6	7	8	9
	kun 1 art	<input type="checkbox"/>	-	5	6	7	8
	B 276/279	<input type="checkbox"/> <input type="checkbox"/>	-	-	-	-	-
Vårfluer + B 308/316/ B 276/279	flere arter vfl.		-	5	6	7	8
	kun 1 art vfl.	<input type="checkbox"/> <input type="checkbox"/>	4	4	5	6	7
Tanglopper	alle ovennævnte mangler		3	4	5	6	7
Bænkebidere	alle ovennævnte mangler		2	3	4	5	6
Røde danse- myggelarver med "gæller" 							
Røde slam- børsteorme	alle ovennævnte mangler		1	2	3	4	-
			1	2	3	-	-
"Rottehaler"	alle ovenn. mangler		0	1	2	-	-
Ingen levende dyr, evt. døde fisk i antal			00	-	-	-	-

© Sv.E. Abraham

Økologisk vandkvalitet	Forurening	Saprobiezone
10 = Særdeles fin	Ikke el. let forurenet	I I-II II
9 = Meget fin	Let forurenet	II
8 = God	Svagt forurenet	
7 = Ret god	Ret svagt forurenet	
6 = Moderat	Moderat forurenet	II-III
5 = Middel	Middel forurenet	
4 = Ret dårlig	Ret stærkt forurenet	III
3 = Dårlig	Stærkt forurenet	
2 = Meget dårlig	Meget stærkt forurenet	III-IV
0-1 = Særdeles dårlig	Overordentlig stærkt forurenet	IV
00 = Forgiftet	Toxisk/antibiotisk forurenet	

Dertil kommer det rige fugleliv, der er bl.a. rovfuglepar der holder til i grusgraven (i den ende hvor der graves/indvindes og oparbejdes) dertil kommer de mange digesvaler, der når der er ledige graveskrænter holder til i grusgraven hele sommeren. Vipstjerten ruger sine æg på en gummiged eller i sorteringsanlægget, til passer sig således omgivelserne. Fasanen leger hanekamp med gummigeden og således har vi opfattelsen af at det at drive grusgrav giver dyr og planter et frirum, uden indgriben med kemikalier, pløjning, høstning osv. Dyrene tilpasser sig og vil efter endt gravning være en naturlig del af området.

Undersøgelserne i den eksisterende råstofgrav viser med tydelighed, at mange planter og dyr indvandrer og trives i og omkring nyskabte søer efter få år på trods af, at der fortsat graves i dem. Der var et vist naturindhold side om side med gravemaskinerne under forudsætning af, at kun en begrænset gravning fandt sted, og dele af søen ikke blev berørt. Men da grusgravens udstrækning er som den er, vil dyr og planter kunne genetablerer sig i de søer der er færdiggravet, så vi ser det ikke som ulempe at der graves. Det mest bemærkelsesværdige er nok, at grønne frøer fandtes overalt, også i søer med ret omfattende graveaktivitet, blot der er områder med bredvegetation (tagrør, dunhammer mv.) at gemme sig i. I søer, hvor gravning ikke havde fundet sted i mere end 10 år, er smådyr og padder indvandret og har etableret sig.

Graveområdet vil efter endt indvinding kunne bidrage med en markant forbedring af områdets naturindhold med hensyn til smådyr, fugle og ikke mindst padder, som i øjeblikket hører til de mest pressede dyregrupper i Danmark. Det nuværende grusgravområde har en bestand af den rødlistede Grønbroget Tudse. Det vil være afgørende for dens eventuelle overlevelse at de fremtidige vandhuller i området ikke gror til eller bliver overskyggede som følge af tilplantning.

Det vurderes på baggrund af ovenstående, at projektet kun vil få positive miljøpåvirkninger for flora og fauna både på kort og lang sigt.

Grundvand, regnvand, vandløb og søer

Grundvand

Den nærmeste almene vandforsyning ligger sydøst for indvindingsområdet. Her indvindes vand fra det primære grundvandsmagasin, som findes i kalken. Der findes ingen vandforsyning nedstrøms for VVM-området.

Der vil blive gravet under vandspejl i hele arealet alt efter materialernes beskaffenhed.

Det vil sige, at der mellem de øverste sand- og gruslag og kalkaflejringerne findes moræneler, som på grund af lerets tæthed vil beskytte de underliggende lag. Der er således ikke direkte forbindelse mellem grundvandsmagasinerne.

KANmiljø har i 2000 lavet en undersøgelse og beregning af sænkninger fra indvindingen under grundvand. På baggrund af denne vurderes der ikke at være nogen negative miljøpåvirkninger på grundvandstanden som følge af indvindingen.

Regnvand

Regnvandet i grusgravsarealet vil blive samlet i bunden af graven i søerne, som det sker i den eksisterende grusgrav. Overfladevand fra arealerne omkring grusgraven vil i vid udstrækning blive optaget af plantevækster og nedsives til sekundært vandmagasin. Det vurderes, at der ikke vil være nogen negative miljøpåvirkninger af overfladevandet som følge af indvindingen.

Beskyttede vandløb

De nærmest liggende vandløb findes ca. 1 km mod øst i forhold til VVM-området. Dette vandløb er målsat men ikke registreret som beskyttet jf. www.stam.dk.

Placering af vandløb nærheden af VVM-området.

--- Rørlagt vandløb

— Vandløb

— VVM-område

De pågældende vandløb er rørlagt i umiddelbar nærhed af VVM-området så det vurderes til ikke få gener i forbindelse med gravningen eller at have negative miljøpåvirkninger på vandløbet generelt som følge af indvindingen.

Beskyttede søer

Der er registreret §3-beskyttelse af sø i østlige ende af grusgraven. Men en udnyttelse af råstofferne vil i sådanne tilfælde gå forud for beskyttelsen.

Landskab og kulturhistorie

Landskab

I forbindelse med indvinding vil landskabet blive ændret markant, idet der graves ned i forhold til omgivende terræn. Efter endt indvinding vil landskabet blive efterladt som et mere kuperet område med sødannelse og beplantning modsat til det nuværende, som anvendes til landbrug. På kort sigt vil der ske en gradvis ændring af terrænniveauet i takt med, at indvindingen foretages. Landskabet vil fremstå som et aktivitetsområde med grusgravning. Det kan landskabsmæssigt virke mindre positivt på omverdenen. Der vil under indvindingen være mulighed for at følge og se de geologiske forhold i graveprofilerne, hvilket ikke vil være muligt før og efter indvinding. Sådanne graveprofiler er interessante, for geologer og andre med

interesse i istidens aflejringer, og der vil være rig mulighed for at udforske dette i samarbejde med grusgraven. Etablering af støjvolde og jorddepoter kan på kort sigt give en negativ miljøpåvirkning af landskabet, idet voldene kan begrænse udsigtsforholdene. Nogle af voldene fjernes dog i forbindelse med efterbehandlingen, og de vil derfor ikke have nogen negativ miljøpåvirkning på længere sigt. På længere sigt vil landskabet blive permanent ændret, idet områderne efterlades med en terrænsænkning, og som et område med sødannelser, beplantning og et rigt dyreliv. På længere sigt vil landskabet således blive mere kuperet og varieret, hvilket vurderes ikke at have nogen negativ miljøpåvirkning.

Beskyttede diger

I den ansøgte område findes ingen diger.

Gravhøje

Der findes en gravhøj i umiddelbar nærhed af grusgraven. Der er tidligere givet dispensation til at grave tættere på denne end de 100 meter, den vil derfor ikke have indvirkning på VVM-området.

Afledte socioøkonomiske forhold p.g.a. miljøpåvirkningerne mm.

Det vurderes, at der ikke vil være nogen socioøkonomiske virkninger ved projektet, idet lokalsamfundets beboersammensætning og pengestrømme ikke vurderes at blive påvirket som følge af indvindingen. Der vil dog med udsigten til et søområde, formodes at blive en øget interesse for at bo på "kanten" af grusgraven i Birket By, det vil måske ligefrem give et løft til ejendomspriserne.

Forureningsbegrænsende foranstaltninger

For at undgå støvflugt ved kørsel i grusgraven kan det i tørre perioder være nødvendigt at vande køreveje, hvilket vil blive foretaget efter behov. Ved tankning af det mobile sorteranlæg vil der gælde de samme instruktioner til driftspersonalet som i den eksisterende grusgrav. Instruktionerne omhandler, hvilke foranstaltninger, der skal iværksættes, hvis der f.eks. sker spild af brændstof. De samme instruktioner tager også højde for spild ved uheld på kørende materiel (brændstof, hydraulikolie og smørelolie).

Manglende oplysninger/vurderinger

Med hensyn til efterbehandlingsplanen kendes den kommende ejer ikke. Det kan derfor ikke med sikkerhed beskrives om området bliver offentligt tilgængeligt eller ej. Den endelige efterbehandling kan desuden blive påvirket af at der under gravningen kan dukke lerlag eller andre ikke anvendelige materialer op. Det kan resultere i mindre korrektioner i grave- og efterbehandlingsplanen.

Indkomne forslag og ideer

Der er efter borgermødet i Birket den 20. september 2004 blev der afholdt et borgermøde om nærværende projekt, hvor borgerne bl.a. havde lejlighed til at stille spørgsmål og komme med forslag og ideer til projektet. Sagen har herefter været igennem en for-offentlighedsperiode (debatperiode) fra den 21. september til den 22. oktober 2004. I denne periode indkom der ideer, forslag og bemærkninger fra 5 instanser/personer. De indkomne ideer, forslag og bemærkninger er kommenteret og indarbejdet i tidligere afsnit.

Regionplanmyndighedens valg af alternativ

Som regionplanmyndighed vælger amtet, at der kan graves grus i Birket grusgrav som beskrevet i nærværende redegørelse. O-alternativet, hvor der ikke vil blive givet tilladelse til at grave grus, vil betyde, at der årligt skal tilføres ca. 30.000 m³ sand, grus og sten til området, for at kunne tilfredsstille efterspørgslen.

Storstrøms Amt

Parkvej 37
4800 Nykøbing F.

Tlf. 54 84 48 00
E-mail stoa@stam.dk

www.stam.dk dk

ISBN nr.: 87-991188-3-1

Graveafstande og skråningsanlæg

- b = afstanden mellem gravegrænsen og efterbehandlingslinien (m)
 d = gravedybde (m) (regnet indtil 1 meter over højeste grundvandsspejl)
 e = minimal afstand fra efterbehandlingsgrænsen til skel (m)
 G = gravegrænse (m) (minimal graveafstand fra skel, før evt. indskiftning samt efterbehandling)
 s = skråningens anlæg (ved anlæg på 1:3 er $s=3$)
- 1 = ingen indvinding
 2 = Der kan efter aftale tillades gravning i forbindelse med indskiftning, kun i blivende skråninger.
 3 = Ved efterbehandling udjævnes skråningen fra 3-a til 3-b

Beregning af minimal graveafstand (G)

Gravning over grundvandsspejl:
 $G_o = e + (\frac{1}{2} \times d \times s)$

Graveafstand til sikkerhedszone
 $G_u = e + (d \times s)$

Gravning under grundvandsspejl:
 $G_u = e + (d \times s) + 13$

Sikkerheds- og lavvandszone

Sikkerhedszone ved gravning under grundvandsspejl udføres i friktionsmaterialer som anlæg 1:5, 5 meter over og 8 meter ud i søen fra .højeste grundvandsstand

2. november 2016

Brevid: 3870403
Sagsnr.: 340414

Lolland Kommune
Teknik- og Miljømyndighed

Postadresse
Jernbanegade 7
4930 Maribo

Tlf.: 54 67 67 67
Fax: 54 67 67 68

lolland@lolland.dk
www.lolland.dk

Kontaktperson
Ann-Luise Andersen
Natur og Miljø

Tlf.: 54676457
anlan@lolland.dk

Tilladelse til Indvinding af grundvand som følge af gravning under grundvandsspejlet samt tilladelse til indvinding af overfladevand til vådsortering

Afgørelse og vilkår

På grundlag af nedenstående redegørelse har Teknik- og Miljømyndigheden besluttet, at meddele ovennævnte varsel om tilladelse til indvinding af grundvand som følge af gravning under grundvandsspejlet samt tilladelse til at indvinde overfladevand fra gravesøen til vådsortering.. Tilladelsen udløber samtidigt med råstoff tilladelsen den 30.11.2026

Tilladelse meddeles i medfør af:

- Vandforsyningsloven af 10. december 2015
- Bekendtgørelse om vandindvinding og vandforsyning nr. 154 af 25. februar 2016, der bliver erstattet af nr. 832 af 27. juni 2016 den 1. juli 2016.

På følgende vilkår:

- a) Tilladelsen omfatter sænkning af grundvandsstanden som følge af gravning under grundvandsspejlet. Det tillades at sænke grundvandsstanden til det niveau, der uden pumpning eller afledning via dræn eller grøft, følger af en råstofindvinding på 20.000 m³/år under grundvandsspejlet. Dette skønnes at svare til en vandindvinding på ca. 20.000 m³/år, der udfylder hullet efter det indvundne råstof. Den direkte påvirkning af grundvandsstanden ved vandindvindingen ved gravning må ikke overstige 25 cm.
- b) Tilladelsen omfatter indvinding af overfladevand fra den aktive gravesø til vådsortering. Den skønnes af være 20 m³/døgn ved fuld produktion.
- c) Grusgraven er beliggende på matrikel nr. 10a, 11a og 12a Birket By, Birket, Lolland Kommune, jf. vedlagt kortbilag (bilag 1).
- d) Tilladelsen følger råstoff tilladelsen: Tilladelse til indvinding af råstoffer i Birket Grusgrav af 02.11.2016
- e) Såfremt der senere, som følge af denne vådgravning, konstateres en skadelig påvirkning af øvrige indvindinger, vandløb, søer og moser, herunder vådområder omfattet af § 3 i naturbeskyttelsesloven af 3. januar 1992, med senere ændringer, vil ansøgeren blive pålagt at

medvirke til opretholdelse af minimumsvandføring eller –vandstand efter nærmere retningslinier fra kommunen.

- f) I henhold til vandforsyningslovens § 28 er den, for hvis regning eller i hvis interesse bortledning m.v. foretages, erstatningspligtig for skade der forvoldes i bestående forhold ved forandring af grundvandsstanden, grundvandskvaliteten, vandføringen i vandløb eller vandstanden i nærliggende søer m.v.
- g) Tilladelsen kan tilbagekaldes eller ændres uden erstatning hvis de forudsætninger, der lå til grund for afgørelsen viser sig urigtige eller ændres væsentligt.

Redegørelse.

Ansøgning

Teknik- og Miljømyndigheden har den 28. april 2016 modtaget en høring fra Region Sjælland om en ansøgning om fornyelse af tilladelse til, i henhold til vandforsyningsloven, at indvinde sand, grus og sten under grundvandsspejlet i grusgrav beliggende på matr. nr. 10a, 11a og 12a Birket By, Birket. Arealet af graveområdet er ca. 35 ha. Der søges om gravning af 20.000 m³ sand/grus/sten pr. år under grundvandsspejlet, hvorfor der samtidigt søges om en tilsvarende vandindvinding. Den forventede gravedybde er mellem -3 m og 0 m DNN og dermed 6-9 m under grundvandsspejlet.

Der er samtidigt ansøgt om tilladelse til at indvinde overfladevand fra gravesøen til vådsortering. Ved fuld produktion bruges der ca. 20 m³ vand pr. døgn. Alt overskudsvand ledes tilbage i gravesøen.

For nærmere beskrivelse af grave- og efterbehandlingsforhold henvises til råstof sagen.

Geologiske og hydrogeologiske forhold

Grave området er en del af Ravnsby Bakke og er udsædvanlig i forhold til det øvrige Lolland. Den store bakke er fladtoppet med adskillige større og mindre afløbsløse lavninger, dødishuller, som udelukkende drænes via afstrømning til grundvandet. Bakken er afgrænset mod nord, syd og øst af 10-15 meter stejle uregelmæssige sider, mens den mod vest glider mere jævnt over i den omkringliggende moræneflade. Generelt er bakken 22 meter over DNN og lidt derover. Birket Bavnehøj når undtagelsesvist 30 meter og udgør Lollands højeste punkt. Landskabet vest for Birket består af den for Lolland typiske moræneflade med koter på 10-13 meter.

Profilerne i Birket grusgrav viser, at bakken overordnet består af en kerne af smeltevandssand med et tyndt dække af moræneler, der bliver tykkere mod øst.

Nærmeste aktive vandindvinding findes ca. 300 m syd for grusgraven og ca. 600m syd for det aktive graveområde.

Området ligger indenfor OD (områder med drikkevandsinteresser) og delvist indenfor indvindingsoplandet til Borresminde Vandværk. Aktiviteter, der medfører nedsivning af

forurenende stoffer eller på en anden måde udgør en trussel for grundvandet, kan derfor ikke tillades.

Det primære grundvandsspejl har et trykniveau i intervallet 2-5 m aftagende mod kysten. I forbindelse med den eksisterende råstofindvinding, er der samtidig givet tilladelse til at indvinde sand og grus under grundvandsspejlet. Der er ikke registreret nogen påvirkning af grundvandsstanden ved Birket begrundet i råstofindvindingen.

Gravning under grundvandsspejlet giver anledning til grundvandsænknings i den opståede gravesø og i grundvandsmagasinet omkring graven. I gravningens første fase etableres en momentan sænkning af grundvandsspejlet, og denne sænkning øges ikke med tiden. Gravning under grundvandsspejlet medfører, at grundvandet strømmer til graveområdet i mængder, der maksimalt svarer til det bortgravede råstofvolumen.

Under graveperioden bliver der fjernet en grundvandsmængde svarende til vandindholdet i det opgravede materiale (for sand og grus 10-12 volumenprocent). Ved gravning under grundvandsspejlet dannes en gravesø, der medfører en øget fordampning fra grundvandsmagasinet, men som samtidig modtager den fulde bruttonedbørsmængde under nedbørsperioder.

I praksis vil der være ophold i graveprocessen, og der vil ske en reetablering af grundvandsspejlet. Den opståede gravesø vil derfor optræde som en buffer og have en stærkt dæmpende effekt på sænkningerne.

Efterbehandling

Gravesøerne skal etableres og arealet skal efterbehandles i nøje overensstemmelse med vilkår stillet i gravetilladelsen for området.

Vurderinger

I et område på 2 km fra graveområdet er der følgende aktive vandindvindinger:

Navn	Boring	Afstand (m)	Tilladt indvindingsmængde (m ³ /år)
Borresminde Vandværk	230.167	600	47.000 (anlæg) (20.000 til boring 230.167)
	230.277	930	
	230.255	1510	
Jørgen Kofoed Thomsen	230.270	1370	13.000 (indberettet 1.200 m ³ i 2011)
Niels Hansen	230.165	1490	8.000 (indberettet 0 m ³ siden 1999)

Nærmeste indvindingsboring til almen vandforsyning tilhører Borresminde Vandværk. Boringen er beliggende ca. 600 m syd for graveområdet. Boringen vil ikke blive påvirket af

grusgravningen, da den ligger opstrøms for grusgraven og den færdig gravede del af grusgraven ligger imellem boringen og graveområdet.

Råstofindvinding under grundvandsspejlet vil medføre sænkning af grundvandsspejlet i graveområdets nærmeste omgivelser. Sænkningen fordeles over et relativt stort område på grund af graveområdets udbredelse. Derfor vurderes det at sænkningen ikke vil have væsentlig indflydelse på grundvandsspejlet i området. Den største påvirkning af grundvandsspejlet vil ses i selve grusgraven samt i grusgravens umiddelbare nærhed. Jo større afstanden til graveområdet er, jo mindre er påvirkningsgraden.

Et groft skøn er at vandsstanden i graveområdet vil kunne påvirkes med maksimalt 6 cm indenfor de 35 ha indvindingsområde med en indvinding på 20.000 m³/år¹.

Da der ikke foregår nogen bortpumpning fra området, skønnes aktiviteterne kun at have en begrænset indvirkning på grundvandsstanden i omgivelserne. I forhold til grundvandsstandens naturlige variation, vurderes grundvandssænkningen og hermed påvirkningen af nærliggende naturområder som følge af råstofindvindingen at være begrænset.

Umiddelbart syd-sydøst for graveområdet ligger der flere beskyttede naturområder. Det naturområde, der vil være mest sårbar i forhold til ændringer i de hydrologiske forhold i området, er højmosen kendt som møllelungen, som er beliggende ca. 400 meter øst for graveområdet. Da sænkningen af grundvandsspejlet kun kommer til at ske i selve graveområdet, vil der ikke være en påvirkning af højmosen. Ligeledes vurderes det, at den påvirkning der vil være af de søer som ligger i graveområdet vil være minimal og ligge indenfor de udsving man oplever fra år til år. Samlet set vurderer det, at der ikke vil ske en tilstandsændring af de beskyttede søer i tilknytning til graveområdet.

Den opståede gravesø vil optræde som buffer og derfor have en stærkt dæmpende effekt på sænkningerne. Dette formodes at være en væsentlig medvirkende årsag til at der, at der ikke synes at være observeret egentlige sænkninger i og omkring råstofgrave efter længere tids gravning /1/.

Det vurderes, at vådgravningen på matr. nr. 10a, 11a og 12a Birket By, Birket, ikke vil påvirke omgivelserne væsentligt. I forhold til grundvandsstandens naturlige variation, vurderes grundvandssænkningen som følge af råstofindvindingen at være begrænset. Da vådgravningen kun i mindre omfang fører til fjernelse af vand fra området, skønnes aktiviteterne kun i begrænset omfang at have indvirkning på grundvandsstanden i omgivelserne.

Klagevejledning

Denne afgørelse kan påklages til Natur- og Miljøklagenævnet ifølge Vandforsyningsloven § 75.

¹ 20.000 m³ /35 ha= 20.000 m³ /350.000 m²= 0,06 m= 6 cm

Klageberettigede er modtageren af afgørelsen og enhver, der har en individuel og væsentlig interesse i afgørelsen. Følgende kan også klage: Sundhedsstyrelsen, Danmarks Sportsfiskerforbund og forbrugerrådet.

Klagen skal indsendes via Klageportalen, som findes på www.nmkn.dk. Fristen er 4 uger efter offentliggørelsen af afgørelsen.

Når klagen er indgivet via Klageportalen, vurderer Lolland Kommune om klagen giver anledning til at ændre afgørelsen. Hvis Lolland Kommune fastholder afgørelsen, sender vi relevante oplysninger i sagen videre til Natur- og Miljøklagenævnet.

Det er en forudsætning for at få behandlet klagen, at der indbetales et gebyr på 500 kr. til Natur- og Miljøklagenævnet via Klageportalen. Hvis klageren får helt eller delvist medhold, refunderer Natur- og Miljøklagenævnet gebyret.

Hvis du mener, du er berettiget til at blive fritaget for at bruge Klageportalen, skal du kontakte Lolland Kommune. Om du fritages, er Natur- og Miljøklagenævnets afgørelse.

Lolland Kommune giver besked til den der har fået afgørelsen om at den er blevet påklaget.

Ifølge Vandforsyningslovens § 78 stk. 1 og 3 har en klage over denne afgørelse opsættende virkning, medmindre klagenævnet bestemmer andet.

Eventuel retssag til prøvelse af afgørelsen skal være anlagt inden 6 måneder, jf. naturbeskyttelseslovens § 88, stk. 1.

Annoncering

Afgørelse om fornyelse af indvindingstilladelse skal offentliggøres. Indvindingstilladelsen annonceres på kommunens hjemmeside www.lolland.dk.

Litteratur:

/1/ Følgevirkninger af råstofgravning under grundvandsspejlet. Miljøprojekt nr. 526, Miljøstyrelsen 2000

Bilag

Bilag 1: Kort over graveområde, Birket grusgrav (kort taget fra ansøgning)

Nykøbing F. d. 14. marts 2016
J.nr.: MLF01779
MB

Udtalelse vedr. risiko for at påtræffe jordfaste fortidsminder i forbindelse med udvidelse af Birket grusgrav, Birket by, matr. 11a.

Region Sjælland har den 7. marts 2016 anmodet Museum Lolland-Falster om en udtalelse vedr. risikoen for at påtræffe jordfaste fortidsminder i forbindelse med udvidelse af Birket grusgrav. Museum Lolland-Falster har i denne sammenhæng udført en arkivalsk kontrol jf. museumslovens kapitel 8 §25.

Oversigtskort over kulturmindelandskabet ved Birket grusgrav. De farvede symboler markerer fortidsminder af både arkæologisk og historisk karakter. Den blå firkant ved grusgraven markerer, hvor der blev foretaget en forundersøgelse i 2007. Prikken er dog afsat forkert, og skal i virkeligheden ligge inden for grusgravsarealet, da området, hvor den er afsat ikke er forundersøgt.

Den arkivalske kontrol har vist, at grusgraven i Birket er beliggende i et område, hvor koncentrationen af kendte fortidsminder er meget høj. Der er tale om et landskab skabt under den sidste istid, som består af smeltevandsaflejringer og moræneler. Bakkerne og lavningerne er beliggende i en tunneldal, Halsted ådal, der strækker sig fra Vesterborg nord for Birket mod sydvest til de nu tørlagte dele af Naskov Fjord. Hele området omkring Ravnsby og Birket er meget rigt på gravhøje fra sten- og bronzealder. I en radius ca. 300 meter fra nærværende areal er der således registreret 13 gravhøje, hvoraf de fleste i dag er sløjfet. Omkring én kilometer mod øst og sydøst ligger to områder, der er registreret som kulturarvsarealer, det vil sige områder, hvor antallet af fortidsminder er særligt højt eller af særlig interesse.

Det ene kulturarvsareal (07.04.01-161) dækker således over en boplads fra bondestenalderen, hvor der er fundet et meget stort genstandsmateriale bestående af forskellige flintredskaber. Kulturarvsarealet ved Ravnsby dækker over resterne af en borg fra middelalderen (07.04.01-159). Ved en udvidelse af grusgraven, foretog det daværende Maribo Stiftsmuseum i 2007 en forundersøgelse på ca. 1/3 af matr. 11a. Ved forundersøgelsen blev der fundet spor efter en boplads fra germansk jernalder (ca. 400-800 e.Kr.). Sporene bestod af hustomter, samt madlavnings- og affaldsgruber med husholdningsaffald. Ud over sporene fra jernalderen blev der gjort fund af flintgenstande, som skal dateres til bondestenalderen.

Birket grusgrav er således beliggende i et spændende og meget rigt kulturhistorisk landskab med mange fortidsminder fra både sten-, bronze-, jern- og middelalder. Med udgangspunkt i det ovenstående er det museets vurdering, at der i forbindelse med en udvidelse af Birket grusgrav på matr. 11a kan være stor risiko for at påtræffe jordfaste fortidsminder.

Jordfaste fortidsminder er omfattet af Museumslovens kapitel 8 §27, som fastslår, at Slots- og Kulturstyrelsen midlertidigt kan standse et givent anlægsarbejde, hvis det truer et fortidsminde. Standsningen gælder indtil der er foretaget en arkæologisk undersøgelse af det pågældende fortidsminde. Udgifterne til en sådan arkæologisk undersøgelse påhviler i medfør af museumslovens kapitel 8 §27, stk. 4 den ansvarlige bygherre eller den for hvis regning arbejdet udføres.

For så vidt muligt at undgå en for alle parter u hensigtsmæssig, midlertidig standsning af et anlægsarbejde, og for at hindre, at bygherre uforvarende kommer til at ødelægge et fortidsminde, anbefaler Museum Lolland-Falster, at der forud for udvidelsen af grusgraven bliver foretaget en forundersøgelse på hele arealet (matr. 11a).

En arkæologisk forundersøgelse er altid frivillig, og bekostes i dette tilfælde af bygherre.

Formålet med den arkæologiske forundersøgelse er:

- At vurdere hvorvidt, og i hvilket omfang det vil være nødvendigt at udføre en egentlig arkæologisk udgravning (jf. museumslovens kap. 8 §27).
- At vurdere om fortidsminderne på arealet er væsentlige, og i så fald hvad omkostningerne vil være ved at udgrave dem.
- At gøre det muligt for bygherre at tilrettelægge anlægsarbejdet på en sådan måde, at eventuelle fortidsminder ikke bliver berørt.

Som det fremgår af ovenstående kan man altså betragte den anbefalede forundersøgelse, som en form for forsikring mod uforudsete udgifter til arkæologiske udgravninger.

På baggrund af ovenstående skal jeg hermed opfordre Jer til at kontakte museet i god tid inden påbegyndelse af anlægsarbejdet med henblik på at træffe aftale om at få foretaget ovennævnte forundersøgelse.

Med venlig hilsen

Marie Brinch

Museumsinspektør – arkæologi

Museum Lolland-Falster

mb@museumlollandfalster.dk

tlf. 5251 3072

RAPPORT DANNET FRA HØRING.DK

Høringssag ID:	168
Kommune:	Lolland Kommune
Dato for rapportdannelse:	2016-03-30 10:12:15 +0000
Høring vedr.:	Råstofindvinding på matr. nr. 10-a, 11-a og 12-a, Birket By, Birket
Internt sagsnr.:	336454
Brev nr.:	3754785
Øvrige dokumenter:	
Matrikel nr.:	12a Birket By, Birket, 10a Birket By, Birket, 11a Birket By, Birket
Ansøgningsadresse:	Birket Grusgrav, Ravnsborgvej 5.
Sagsbehandler:	Finn Albrechtsen
Beskrivelse:	Region Sjælland fremsender ansøgning fra DC Råstoffer A/S om tilladelse til indvinding af råstoffer i Birket Grusgrav i ekstern høring. Regionen ønsker vore indledende bemærkninger til sagen. Ansøgningsmaterialet samt skema til indledende kommunehøring er vedhæftet mail med Brev-ID 3754785. Udover vore indledende bemærkninger, ønsker Regionen, om muligt, også oplyst de forventede sagsbehandlingstider, i tilfælde af at der skal udarbejdes dispensationer ift. det ansøgte.
Frist for aflevering:	2016-03-31
Samlet tidsforbrug:	1:33

BYG - FORTIDSMINDEBESKYTTELSESLINJE

Status: Færdigbehandlet

Samlet foreløbigt tidsforbrug på dette tema: 0:15

SVAR:

En lille del af det markerede areal er beliggende indenfor fortidsmindebeskyttelseslinjen. Såfremt der skal graves i dette areal, vil det kræve en dispensation fra fortidsmindebeskyttelseslinjen (Naturbeskyttelsesloven). Det er en restriktiv lovgivning, og det er ikke på forhånd givet, at der kan opnås dispensation.

Ansøgning om dispensation skal indeholde oplysninger om hvor der graves og hvor dybt der graves og skal være underskrevet af ejer. Ansøgningen skal sendes til tmm@lolland.dk. Sagsbehandlingstiden vil normalt være ca. 2 måneder.

Svar godkendt af: Mailene Rankenberg den 2016-03-29 10:06:30 UTC

BYG - ÆNDRET AREALANVENDELSE, (F.EKS. VANDHULLER) - KRÆVER BYGGE-, LANDZONESAGSBEHANDLING ELLER HÅNDHÆVELSE EFTER LOKALPLAN?

Status: Færdigbehandlet

Samlet foreløbigt tidsforbrug på dette tema: 0:10

SVAR:

Det ansøgte kræver ikke landzonetilladelse, idet indvinding af råstoffer fra jorden er undtaget fra krav om landzonetilladelse.

Det skal dog bemærkes at eventuelle bygninger eller støjvolde eller lignende vil kræve landzonetilladelse.

Svar godkendt af: Mailene Rankenberg den 2016-03-29 10:00:13 UTC

JORD - DRIKKEVANDSINTERESSER

Status: Færdigbehandlet

Samlet foreløbigt tidsforbrug på dette tema: 0:03

SVAR:

ingen bemærkninger

Svar godkendt af: Ann-Luise Andersen den 2016-03-30 09:16:31 UTC

JORD - V1

Status: Færdigbehandlet

Samlet foreløbigt tidsforbrug på dette tema: 0:05

SVAR:

En begrænset del af Grusgraven er V1 kortlagt, men da det ikke er der de graver har vi ingen kommentarer

Svar godkendt af: Ann-Luise Andersen den 2016-03-30 09:15:05 UTC

JORD - ÆNDRET VANDFORSYNING

Status: Færdigbehandlet

Samlet foreløbigt tidsforbrug på dette tema: 0:15

SVAR:

Ansøger skal ansøge om fornyelse af indvindingstilladelse samt fornyelse af tilladelse til at grave under grundvandsspejlet.

En forventet sagsbehandlingstid fra sagen er fuldt oplyst er ca. 2 mdr. (incl. parts- og offentlighøring)

Svar godkendt af: Ann-Luise Andersen den 2016-03-30 09:23:01 UTC

NATUR - RØRLAGT KOMMUNEVANDLØB

Status: Færdigbehandlet

Samlet foreløbigt tidsforbrug på dette tema: 0:05

SVAR:

ingen bemærkninger, vandløbet ligger ikke på ejendom

Svar godkendt af: Preben Arne Hansen den 2016-03-18 12:00:34 UTC

PLAN - AREALRESERVATIONER LINJER

Status: Færdigbehandlet

Samlet foreløbigt tidsforbrug på dette tema: 0:05

SVAR:

Reservationen er vedr. radiokæder. Det har ingen betydning for grusgraven. I.a.b.

Svar godkendt af: Jørgen Nielsen den 2016-03-29 08:47:26 UTC

PLAN - BESKYTTEDE STEN- OG JORDDIGER

Status: Færdigbehandlet

Samlet foreløbigt tidsforbrug på dette tema: 0:05

SVAR:

Er beliggende udenfor området. I.a.b.

Svar godkendt af: Jørgen Nielsen den 2016-03-29 08:54:58 UTC

PLAN - FORTIDSMINDER AREAL

Status: Færdigbehandlet

Samlet foreløbigt tidsforbrug på dette tema: 0:05

SVAR:

Museum Lolland-Falster bør høres. De har muligvis sagen i høring i forvejen.

Svar godkendt af: Jørgen Nielsen den 2016-03-29 08:50:53 UTC

PLAN - GEOLOGISKE INTERESSEOMRÅDER

Status: Færdigbehandlet

Samlet foreløbigt tidsforbrug på dette tema: 0:05

SVAR:

Hele området er registreret som geologisk interesseområde. Dette er formentlig Region Sjælland bekendt.

Svar godkendt af: Jørgen Nielsen den 2016-03-29 08:52:20 UTC

PLAN - KOMMUNEPLANRAMME, VEDTAGET

Status: Færdigbehandlet
Samlet foreløbigt tidsforbrug på dette tema: 0:05

SVAR:
Er beliggende udenfor området. I.a.b.

Svar godkendt af: Jørgen Nielsen den 2016-03-29 08:55:44 UTC

PLAN - LANDZONETILLADELSE UDEFOR ADMINISTRATIONSGRUNDLAGET

Status: Færdigbehandlet
Samlet foreløbigt tidsforbrug på dette tema: 0:05

SVAR:
Ingen bemærkninger

Svar godkendt af: Jørgen Nielsen den 2016-03-29 08:42:45 UTC

PLAN - STØRRE UFORSTYREDE LANDSKABER

Status: Færdigbehandlet
Samlet foreløbigt tidsforbrug på dette tema: 0:05

SVAR:
Er uden betydning for grusgravning. I.a.b.

Svar godkendt af: Jørgen Nielsen den 2016-03-29 08:56:17 UTC

VEJ - VEJADGANG

Status: Færdigbehandlet
Samlet foreløbigt tidsforbrug på dette tema: 0:05

SVAR:
Ingen bemærkninger, da adgang sker via intern vej til eks. adgang mod Ravnsborgvej

Svar godkendt af: John Heyn den 2016-03-22 13:35:38 UTC

VIRK - RP2012 GRAVEOMRAADER

Status: Færdigbehandlet
Samlet foreløbigt tidsforbrug på dette tema: 0:00

SVAR:
Det ansøgte ligger indenfor de graveområder der er udlagt i Region Sjællands Råstofplan fra 2012

Svar godkendt af: Hanne Jønsson den 2016-03-30 07:13:49 UTC

VIRK - RÅSTOFINDVINDINGSOMRÅDER

Status: Færdigbehandlet
Samlet foreløbigt tidsforbrug på dette tema: 0:00

SVAR:
Det ansøgte ligger indenfor nuværende og tidligere indvindingsområder

Svar godkendt af: Hanne Jønsson den 2016-03-30 07:17:26 UTC

RAPPORTEN INDEHOLDT FØLGENDE LAG

JORD - Aktive boringer	Success: true	Features: 0
INFO - JORDSTYKKE	Success: true	Features: 10
INFO - Geometri	Success: true	Features: 2
BYG - Strandbeskyttelseslinjer	Success: true	Features: 0
INFO - Zonekort	Success: true	Features: 1

BYG - Fortidsmindebeskyttelseslinje	Success: true	Features: 1
JORD - Drikkevandsinteresser	Success: true	Features: 1
JORD - Indvindingsoplande indenfor OSD	Success: true	Features: 0
JORD - Indvindingsoplande udenfor OSD	Success: true	Features: 1
BYG - Skovbyggelinjer	Success: true	Features: 0
NATUR - Lavbundsarealer	Success: true	Features: 0
NATUR - Husdyrbrug	Success: true	Features: 0
NATUR - Beskyttede naturtyper	Success: true	Features: 5
NATUR - Potentielle vådområder	Success: true	Features: 0
NATUR - Natura 2000	Success: true	Features: 0
NATUR - Rørlagt kommunevandløb	Success: true	Features: 1
NATUR - Rørlagt privat vandløb	Success: true	Features: 0
NATUR - Rørlagt tidligere amtsvandløb	Success: true	Features: 0
NATUR - Åbent kommunevandløb	Success: true	Features: 0
NATUR - Åbent privat vandløb	Success: true	Features: 0
PLAN - Arealreservationer areal	Success: true	Features: 0
NATUR - Åbent tidligere amtsvandløb	Success: true	Features: 0
PLAN - Arealreservationer linjer	Success: true	Features: 1
PLAN - Arealreservationer punkter	Success: true	Features: 0
PLAN - Bevaringsværdige bygninger, kommuneplan	Success: true	Features: 0
PLAN - Bevaringsværdige bygninger, lokalplan	Success: true	Features: 0
PLAN - Bevaringsværdige bygninger, statslig	Success: true	Features: 0
PLAN - Fortidsminder areal	Success: true	Features: 1
PLAN - Fortidsminder linie	Success: true	Features: 0
PLAN - Fortidsminder punkt, fredet	Success: true	Features: 0
PLAN - Fortidsminder punkt, ikke fredet	Success: true	Features: 6
PLAN - Fredskov	Success: true	Features: 0
PLAN - Fredede bygninger	Success: true	Features: 0
NATUR - Beskyttede vandløb	Success: true	Features: 0
PLAN - Friluftsområder	Success: true	Features: 0
JORD - V1	Success: true	Features: 1
PLAN - Geologiske interesseområder	Success: true	Features: 1
PLAN - Beskyttede sten- og jorddiger	Success: true	Features: 1
PLAN - Høringszoner Femern	Success: true	Features: 0
PLAN - Jordbrugsområder med særlige natur- og landskabsværdier	Success: true	Features: 1
PLAN - Kirkeomgivelser nærvirkning	Success: true	Features: 0
BYG - Kirkebyggelinjer	Success: true	Features: 0
PLAN - Kirkeomgivelser fjernvirkning	Success: true	Features: 0
BYG - Sø- og Åbeskyttelseslinjer	Success: true	Features: 0
PLAN - Kommuneplanramme, vedtaget	Success: true	Features: 1
PLAN - Fredede områder	Success: true	Features: 1
PLAN - Kulturarvsarealer	Success: true	Features: 0
PLAN - Kommuneplanramme, forslag	Success: true	Features: 0
PLAN - Lokalplaner på vej	Success: true	Features: 0
PLAN - Lokalplaner forslag	Success: true	Features: 0
JORD - V2	Success: true	Features: 0
PLAN - Maribo omraadefornyelse	Success: true	Features: 0
PLAN - Lokalplaner vedtaget	Success: true	Features: 0
JORD - Områdeklassificering	Success: true	Features: 1
PLAN - Større uforstyrrede landskaber	Success: true	Features: 1
VEJ - Statsvej	Success: true	Features: 0
PLAN - Særlige lokale naturområder	Success: true	Features: 0
VIRK - Kloakoplande	Success: true	Features: 1
PLAN - Skovrejsning ønsket/uønsket	Success: true	Features: 1
PLAN - Økologiske forbindelser	Success: true	Features: 0
PLAN - Vindmøller	Success: true	Features: 0
VIRK - Miljøtilsyn, Virksomheder	Success: true	Features: 1
VIRK - RP2012 graveområder	Success: true	Features: 1
VIRK - Nedsivningsanlæg	Success: true	Features: 0
PLAN - Kystnærhedszone	Success: true	Features: 1
VIRK - Tidsplan for kloakering	Success: true	Features: 0
VIRK - Råstofindvindingsområder	Success: true	Features: 11

VIRK - Tidsplan for individuel rensning	Success: true	Features: 0
VIRK - Tidsplan for seperatkloakering	Success: true	Features: 1
VIRK - Spildevandsreanseanlæg	Success: true	Features: 0
VIRK - Renseklasser, vandplan 2014 spredt indsats 2013	Success: true	Features: 0
VIRK - Renseklasser, vandplan 2014, spredt bl	Success: true	Features: 1

**Telefonnotat
11-10-2016**

Har dags dato talt med Birgitte Frimann Larsen omkring udkast til tilladelse til indvinding af råstoffer i Birket Grusgrav, der er sendt i partshøring.

Birgitte udtrykte betænkheder omkring afstanden mellem hendes ejendom (matr. 12e og 22c Birket By, Birket, beliggende Kragenæsvej 20, 4943 Torrig L) og det i udkast til tilladelsen indtegnede graveområde. Hun gjorde gældende, at det indtegnede graveområde grænser helt op til hendes skel og at indvindingen af råstoffer derfor ser ud til at komme meget tæt på hende. Bekymringerne gik i særdeleshed på om den umiddelbare nærhed til graveområdet kan medføre sætningsskader på hendes ældre hus. Da Birgittes hus er fra slutningen af 1800-tallet, er det sårbar overfor sætningsskader. I udkast til tilladelsen er der stillet vilkår om, at der ikke må foretages indvinding indenfor 25 meter af grundmurede bygninger og det påpeges, at dette ikke er udspecificeret hvad dette dækker over.

Endelig talte vi om at støjvoldende på figur 4 i VVM-redegørelsen er tegnet ind, så de i den nordligste ende af graven flugter med skellet mellem matr. 4b Birket By, Birket og 1a Ravnsborg By, Birket. Der blev spurgt til om denne placering lå fast, således at der ikke ville blive gravet råstoffer nord for disse og dermed i umiddelbar nærhed til hendes ejendom.

Til bekymringerne forklarede jeg om hvorfor graveområdet er indtegnet som det er i det udkast til tilladelse, der er sendt i partshøring. Ydermere fortalte jeg om udkastet til tilladelsens vilkår omkring gravegrænser ift. veje, skel og grundmurede bygninger samt om vilkår omkring støj og støv.

Vi blev enige om at lade de tilvejebragte bekymringer og bemærkninger indgå i den behandling af partshøringssvar, der følger partshøringen. Punkterne som vil blive behandlet er følgende:

- Betænkheder ved afstand til indvinding generelt
- Graveområdets afstand til skel og gravegrænserne
- Sikkerhed for at der ikke vil ske sætningsskader
- Udspecificering af afstandskrav til bygninger
- Placering af støjvolde

Asbk.

Fra: birgitte frimann larsen
Til: Asbjørn Kogut
Emne: Sv.:Kort over gravegrænser - Birket

Til Asbjørn

Jeg har en tilføjelse vedrørende skønhedsværdien på voldene, da de ligger så tæt på og også midt for min grund. Derfor er det vigtigt for mig at der er en pæn beplantning og at de bliver passet og vedligeholdt.

Med venlig hilsen

Birgitte Frimann Larsen

Fra:

birgitte frimann larsen

Jeg har siden, vi talte sammen, tænkt meget over gravegrænserne og støjvoldene.

Når lokalbefolkning og turister kører ad Kragenæsvej og kommer op ad bakken, åbenbarer sig den flotteste udsigt ud over vandet - udsigten er flottest lige ved spidsen af min grund. Det var faktisk sådan, at da TV2 skulle lave udsendelsen Vis mig din landsby, så startede de udsendelsen netop ved min have, hvor udsigten er aller flottest. I vores område har vi den meget besøgte seværdighed Dodekalitten, og der kommer hver dag mange turister netop denne vej forbi, for at besøge seværdigheder, ligesom der er mange mennesker der dagligt kører denne vej for at sejle til Fejø og Femø.

Derfor er det MEGET vigtigt, at støjvoldene ikke dækker for denne meget smukke udsigt.

Med venlig hilsen

Birgitte Frimann Larsen

Ketty og Ib Hansen
Godsparken 16
2670 Greve

Region Sjælland
Regional Udvikling Miljø og Ressourcer
Att.: naturmiljo@regionsjaelland.dk

12. oktober 2016

Sagsnr. 16/00084

Partshøring af udkast til råstofvindingsstilladelse på matr. 10a, 11a og 12a Birket By, Birket

Med henvisning til jeres brev af 23/9 2016 vil vi som ejere af ejendommen **matr. 5d, Møllelungsvej 4, 4943 Torrig** og dermed parter i sagen i det følgende fremkomme med bemærkninger til ovenstående udkast til råstofvindingsstilladelse.

Forøgelse af støjgener

Udover at grusgraven yderligere vil skæmme det naturskønne geologiske unikke og derfor fredede område som vores ejendom er beliggende i, vil de støjgener fra driften af grusgraven, som vi hidtil har været belastet af, nu blive yderligere forværret hvis graveområdet rykker så tæt på det fredede område som vores ejendom er beliggende på.

Denne støj vil iflg. udkastet endda også finde sted på lørdage, hvor både faste beboere og ejere af fritidsejendomme vil blive berørt af støjgenerne.

Som det fremgår af materialet barsles der nu også med etablering af en skydebane på det østlige reetablerede/efterbehandlede område af grusgraven, hvilket yderligere vil forstærke vores støjgener og samtidig også udvide det tidsrum støjen vil kunne foregå inden for, da en skydebane primært bruges weekender og aftener.

Vores familie har haft ejendommen i næsten 50 år, og kan derfor huske hvor store støjgener den tidligere beliggende skydebane i grusgraven medførte aftener og weekender. At der nu barsles med en skydebane tættere på vores ejendom vil, sammen med en udvidelse af graveaktiviteterne, blot forværre det samlede støjbillede både mht. støjniveau og den tidsudstrækning, hvor støjen finder sted.

Forringelse af brugs- og ejendomsværdi

At den eksisterende grusgrav nu, efter i en årrække at være betragtet/formodet som under **afvikling** efterhånden som tilladelserne er udløbet og graveområdet løbet tør for råstoffer, igen kan ændre sig til at være en grusgrav under **udvikling**, har selvfølgelig stor betydning for de nærliggende ejendommers attraktivitet og værdi og dermed også for mulighederne for at sælge ejendommene nu og fremover.

Vores ejendom og de øvrige beliggende ejendomme nær den påtænkte udvidelse af graveområdet vil tabe betydeligt i økonomisk værdi samt få forringet den brugsværdi og livskvalitet, som er ved at bo i et unikt naturområde, der i sin tid blev fredet for netop at undgå sådanne tiltag, som nærværende udkast til råstofvindings indeholder.

Det gælder endda også for de ejendomme, som vores, der er beliggende i det fredede område med de restriktioner og besværligheder det medfører når ejendommene skal vedligeholdes og moderniseres, men hvor dette ofte accepteres mod at man til gengæld bor i et område beskyttet mod

tiltag, som kan forringe brugsværdien og den økonomiske værdi samt potentielle salgsmuligheder, der i forvejen ikke er for gode på Lolland.

Primært håber vi, at I vil tage disse bemærkninger til efterretning og afvise den påtænkte tilladelse til udvidelse af råstofindvindingen. Ikke kun for vores skyld, men for det unikke områdes skyld som vi ved der satses betydeligt på at gøre til et attraktivt område for Lolland og dermed trække aktiviteter til egnen. Men selvsagt ikke aktiviteter der, som råstofgravning, giver store ar og støjgener i ”baghaven” af et fredet naturskønt samt geologisk og historisk unikt område.

Subsidiært må vi anmode om økonomisk kompensation samt yderligere foranstaltninger til at dæmpe støjen i retning af vores ejendom, da vi ud fra planen kan konstatere, at der ikke er planlagt ubrudte støjvolde langs det randområde, der vender mod vores ejendom og dermed mod det fredede område.

Med venlig hilsen

På vegne af Ketty og Ib Hansen

Karin og Steen Wrede

Region Sjælland**Att. Asbjørn Kogut**

2. november 2016

Brevid: 3869626
Sagsnr.: 336454**Lolland Kommune**
Teknik- og Miljømyndighed**Kontaktperson**
Finn Albrechtsen
Natur og Miljø

fial@lolland.dk

Kortfattet hørings svar vedr. forlængelse af råstoftilladelse til Birket grusgrav

Lolland Kommune er enige med Regionen i, at området skal efterbehandles til et naturområde med en eller flere søer, og at der ikke skal udsprede muld på skrånninger og søbredder. Efterbehandlingsplanen er nævnt flere steder i udkastet til gravetilladelse, men det er uklart hvad der er den egentlige efterbehandlingsplan. For at opnå et varieret landskab skal der anvendes overjord. Det fremgår ikke af gravetilladelsen, om der må sælges overjord, eller om al overjord skal indgå i efterbehandlingen.

I grusgraven er der, udover det V1-kortlagte areal, også et område med lettere forurenede jord. Det bør fremgå af gravetilladelsen, at hvis der graves eller flyttes jord fra dette område, skal det anmeldes som en jordflytning til Kommunen i henhold til reglerne i jordflytningsbekendtgørelsen.

Der mangler støjvilkår for selve landsbyområdet Birket-Torrig, som er omfattet af kommuneplanramme 360 BE-8

Der er fastsat støjvilkår for landområde, type 8 i støjvejledningen – samt type 5, område for åben og lav boligbebyggelse, som kun gælder for et lille, ubebygget område mellem Kapellanvej og Lærkevej (kommuneplanramme 379-B12). Selve landsbyområdet Birket-Torrig er omfattet af kommuneplanramme 360 BE-8 – dette område er således udlagt til blandet bolig og erhverv. Der mangler støjvilkår herfor

Foreløbigt høringssvar fra Lolland Kommune

PUNKT	BEMÆRKNINGER
1.1 m.fl.	<p>Der er i afsnit 1.1 fastsat, at der årligt må indvindes 50.000 m³ sand, grus og sten, men der er ikke oplyst om der må sælges (indvindes) overjord, eller om al overjord skal efterlades til en efterbehandling.</p> <p>Tidligere har Birket grusgrav solgt en del overjord og af afsnit 5.1 Ansøgning, fremgår det, at der ønskes afsat 75.000 m³ overjord, der ikke skal anvende til efterbehandling. Men dette fremgår ikke af afgørelsen. Betyder det, at der ikke længere er tilladelse til at sælge/indvinde overjord fra grusgraven, selv om der er ansøgt om det.</p> <p>Af afsnit 6.1.2 fremgår det, at overjord skal indbygges i forbindelse med efterbehandlingen.</p> <p>Hvis man skal opfylde efterbehandlingsvilkårene i 3.1.13 om skrænthældninger, sikkerheds- og lavvandszoner samt længst mulig søbred, så skal det sikres, at der er en tilstrækkelig mængde overjord til dette, hvis regionen giver lov til at sælge overjord.</p>
3.1.1.3	<p>Det fremgår overordnet, at området skal efterbehandles til naturområde med sø. Hvad et naturområde egentlig er, er ikke defineret her.</p>
3.1.1.5	<p>Graveområdets ydre grænse, - er det det samme som skel (jf. bilag 5) ?</p>
3.1.2.1	<p>Adgangsvejen fra Ravnsborgvej til grusgraven skal renholdes og vandes ved generende støvdannelse. Der er ikke noget vilkår med, om renholdelse af Ravnsborgvej.</p> <p>Forslag – følgende vilkår bør tages med i tilladelsen: Indvinder skal løbende renholde Ravnsborgvej for råstoffer, herunder udslib fra grusgraven. Renholdelsen skal ske på en måde, så det ikke medfører støvgener for omkringboende.</p>
3.1.4.1	<p>Der er fastsat støjvilkår for landområde, type 8 i støjvejledningen – samt type 5, område for åben og lav boligbebyggelse, som kun gælder for et lille, ubebygget område mellem Kapellanvej og Lærkevej (kommuneplanramme 379-B12). Selve landsbyområdet Birket-Torrig er omfattet af kommuneplanramme 360 BE-8 – dette område er således udlagt til blandet bolig og erhverv. Der mangler støjvilkår herfor, så følgende vilkår bør tilføjes:</p> <p>3. Område for blandet bolig og erhverv. 55 dB(A) mandag til</p>

	fredag kl. 07.00-18.00 samt lørdag kl. 07.00-14.00. 45 dB(A) mandag til fredag kl. 18.00-22.00, lørdag kl. 14.00-22.00 og søn- og helligdage kl. 07.00-22.00. 40 dB(A) alle dage kl. 22.00-07.00. - se 1)
3.1.4.2	Foreslås ændret til: Der må på intet tidspunkt i tidsrummet kl. 06.00 til 07.00 være et støjniveau over 55 dB(A) i områdetype 3, 50 dB(A) i områdetype 5 og 55 dB(A) i områdetype 8.
3.1.4.5	Støjmålinger bør nu til dags udføres som angivet i Bekendtgørelse om kvalitetskrav til miljømålinger, Bilag 4, Kvalitetskrav til »Miljømåling - ekstern støj«
3.1.7.2	1. punkt – Der står at tankning reparation og parkering af kørende materiel skal ske på et befæstet areal, der er indrettet så spildte væsker ikke løber væk fra arealet. - Hvis man indretter en plads uden afløb, som selvfølgelig er hensigtsmæssig i forhold til spild, så vil regnvandet stå på pladsen. Hvordan skal regnvand afledes fra pladsen? – hvis man laver afløb, hvordan vil man så sikre at spild ikke ledes med ud? 2. punkt - Hvad vil Regionen betragte som en kontrolleret afledning fra påfyldningsplads – skal der være klasse I olieudskiller?
3.1.7.3	Hvad vil Regionen betragte som en kontrolleret afledning fra påfyldningsplads – skal der være klasse I olieudskiller?
3.1.7.7	Der er vilkår vedr. der V1-kortlagte område. Hvordan skal man forholde sig til området med lettere forurenede jord - se 2)
3.1.11	Der henvises til "graveområdets ydre kant jf. Bilag 5" og "grusgravens ydre grænse" – men på bilag 5 er der ikke angivet en ydre kant eller ydre grænse. Der bør anvendes de samme betegnelser i vilkårene og i bilag 5. Hvordan er afgrænsningen af det V1-kortlagte areal markeret i grusgraven? Hvilke afstande/forholdsregler er der til arealet med lettere forurening? – se 2)
3.1.12	Hvor er graveområdets ydre grænse og efterbehandlingslinjen

	på bilag 5?
3.1.13	<p>Hvor er graveområdets ydre grænse?</p> <p>Det fremgår, at mulddepoter, der er oplagt på ejendommen i forbindelse med afgravning af overjord, skal nedlægges i forbindelse med efterbehandlingen. Vi vil gerne præcisere, at evt. overskydende muldjord kan placeres på et nærmere angivet sted, som f.eks. en nordvendt skråning.</p> <p>Det skal her fremhæves, at det også fremgår, at søbreddens længde gøres længst muligt med mange næs og vige samt at sikkerheds- og lavvandszonen ikke må beklædes med muld.</p>
5.1	<p>På kortet på side 19 skal et areal, som svarer til V1-kortlagt areal, friholdes for indvinding. Området med lettere forurenede jord, bør også angives på kortet - se 2)</p> <p>Det fremgår, at spildevand fra toiletcontainer udledes til septictank, som befinder sig på Ravnsborgvej 5. Det vurderes, at det må dreje sig om en samletank, og ikke en septictank.</p>
6.1.2	<p>Efterbehandlingsplan. Det gentages, at området efterbehandles til et naturområde med sø – senere står der, at skråningerne vil blive beplantet med klynger af egnstypiske træer og buske, f.eks. slåen, tjørn, hunderose, skovæble, røn, eg, ask og/eller fuglekirsebær.</p> <p>Efterbehandlingsplan er beskrevet flere steder: Afsnit 1.1, vilkår 3.1.1.3, (vilkår 3.1.13), afsnit 6.1.2, afsnit 8.5, bilag 3 og bilag 4? - Det er derfor uklart hvad der er selve "Efterbehandlingsplanen".</p> <ul style="list-style-type: none"> - I afsnit 1.1 står at Region Sjælland godkender grave- og efterbehandlingsplanen på vilkår, som er beskrevet i afsnit 3.1.1.3, jf. bilag 2 og 3. - I afsnit 8.5 står der at der "Efterbehandlingsplanen beskriver de overordnede retningslinjer for efterbehandlingen." Det for modes, at der her tænkes på afsnit 6.1.2, da vilkårene 3.1.1.3 og 3.1.13 vel er bindende. - I bilag 3 nævnes at der skal "nedsættes en følgegruppe med repræsentanter fra ejer, kommune, amt(?), .. m.fl." og nogle overvejelser om kommunen vil købe arealet(?). – det ser ud til at bilag 3 er en gentagelse af

	en del af bilag 4, som er VVM-redegørelsen fra 2006, hvilket bør fremgå af bilag 3, da de indledende bemærkninger eller er forvirrende.
7.5.2	I første afsnit tilføjes områdetype 3.
Bilag 1 og Bilag 2	Der er ingen signaturforklaring på bilag 1 og 2 og afgrænsningen af de færdiggravede/afsluttede områder er forskellig på de to bilag?

1) Støjvilkår

Grusgravens bidrag - målt udendørs - til det ækvivalente, korrigerede støjniveau målt ved beboelser uden for ens grund ikke overstige følgende værdier:

OMRÅDETYPE	"DAGPERIODE"	"AFTENPERIODE"	"NATPERIODE"
	Grænseværdi dB(A) mandag-fredag kl. 07.00-18.00 og lørdag kl. 07.00-14.00	Grænseværdi dB(A) mandag-fredag kl. 18.00-22.00, lørdag kl. 14.00-22.00 samt søn- og helligdage kl. 07.00-22.00	Grænseværdi dB(A) - alle dage kl. 22.00-07.00
3 – blandet bolig og erhverv	55	45	40 (55)
5 – åben, lav boligbebyggelse	45	40	35 (50)
8 - landområde	55	45	40 (55)

Tallene i parentes () angiver grænseværdien for støjens spidsværdi målt med tidsvægtningen "fast".

- I dagperioden samt søn- og helligdage kl. 07.00-18.00 skal grænseværdierne overholdes indenfor det mest støjbelastede tidsrum på 8 timer. På lørdage kl. 07.00-14.00 skal grænseværdierne overholdes indenfor det mest støjbelastede tidsrum på 7 timer.
- I aftenperioden skal grænseværdierne overholdes indenfor det mest støjbelastede tidsrum på 1 time. Dog gælder det på lørdage kl. 14.00-18.00, at grænseværdierne skal overholdes indenfor det mest støjbelastede tidsrum på 4 timer.
- I natperioden skal grænseværdierne overholdes indenfor det mest støjbelastede tidsrum på ½ time.

2) Forurenet jord i grusgraven

Udover det V1 kortlagte areal i Birket grusgrav (blåt område), så er der et område med lettere forurenet jord, tegnet med rødt på kortet nedenfor, ud fra amtets kortlægningsbrev fra juni 2004 og som blev taget ud af kortlægningen i 2008 af regionen pga. af ændrede grænseværdier.

I den nye gravetilladelse er der vilkår mm. vedr. det V1 kortlagte område i graveområdet.

Men der er ikke vilkår eller andre oplysninger om det lettere forurenede område, som delvis ligger i det nye graveområde og delvis i området der afsluttes.

Der bør være en henvisning til dette område i tilladelsen samt en angivelse af, at hvis der graves eller flyttes jord fra dette område, skal det anmeldes som en jordflytning til Kommunen i henhold til reglerne i jordflytningsbekendtgørelsen.

