

TEKNIK & MILJØ

VANDETS VEJE:

SE OP, SE UD OG GØR
IKKE SOM DU PLEJER

OPLANDSANALYSE
SKAL SIKRE
RENT HAVMILJØ

DEMOKRATISK
OPRUSTNING I
TRUSLERNES TID

DEN STORE OMSTILLING:
NATUR, LANDBRUG OG
BYUDVIKLING I BALANCE

TEKNIK & MILJØ

TALERØR FOR DEN KOMMUNALTEKNISKE SEKTOR

Nr.	Udgivelsesdato	Annoncemateriale-deadline	Redaktionel deadline	Temaer
1	28. januar	19. december	13. december	Mobilitet & infrastruktur Almen bolig
2	25. februar	29. januar	20. januar	Planlægning Digitalisering Planlovsdage, marts
3	8. april	5. marts	24. februar	Energi & forsyning Byggeri & ejendomme KL's Klima & Miljø Topmøde, 24.-25. april
4	6. maj	1. april	21. marts	Natur & miljø Vand Natur & Miljø-konference, 13.-14. maj
5	5. august	17. juni	28. maj	Ledelse Affald & ressourcer
6	9. september	12. august	30. juni	Klimatilpasning Kyst, havne & beredskab
7	14. oktober	15. september	1. september	Årsmøde, oplæg Årsmøde, værtsby KTC Årsmøde, 23.-24. oktober Byggelovsdage, november
8	2. december	4. november	27. oktober	Planlægning Miljø & virksomheder

TEKST /
PETER ALBECK
LAURSEN
KTC Bestyrelse

DET ER VIGTIGT, AT VI NÅR I MÅL MED OMSTILLINGSPLANERNE

I en tid, hvor klimaforandringerne presser på, og behovet for en bæredygtig fremtid aldrig har været større, står vi over for en afgørende opgave: at sikre, at vores omstillingsplaner bliver realiseret. Dette kræver en stærk og konstruktiv dialog mellem alle involverede parter - lodsejerne, Dansk Naturfredningsforening og kommunerne. Den grønne trepart er ikke blot en nødvendighed; det er fundamentet for vores fælles fremtid og det fremtidige Danmarkskort.

LODSEJERNE SOM NØGLEN TIL SUCCES

Lodsejerne spiller en central rolle i den grønne omstilling. Deres jord og ressourcer er afgørende for at kunne implementere mange af de grønne initiativer, vi har brug for. Derfor er det essentielt, at vi engagerer dem i dialogen og sikrer, at deres bekymringer og behov bliver hørt og adresseret. En gensidig forståelse og samarbejde vil

ikke kun lette implementeringen af grønne projekter, men også skabe en følelse af ejerskab og ansvar blandt lodsejerne.

KOMMUNERNES ROLLE SOM FACILITATORER

Kommunerne er de lokale aktører, der skal omsætte de nationale omstillingsplaner til konkrete hand-

og sikre, at den grønne omstilling bliver en fælles indsats.

EN FÆLLES FREMTID

Den grønne trepart repræsenterer en unik mulighed for at skabe en bæredygtig fremtid gennem samarbejde og dialog. Ved at bringe lodsejerne, Dansk Naturfredningsforening og kommunerne sammen

Den grønne trepart repræsenterer en unik mulighed for at skabe en bæredygtig fremtid gennem samarbejde og dialog

linger. Deres rolle som facilitatorer i den grønne trepart er derfor afgørende. De skal sikre, at der er en klar og effektiv kommunikation mellem alle parter, og at de nødvendige ressourcer og støtte er tilgængelige. Kommunerne har også en vigtig opgave i at skabe rammerne for borgerinddragelse

kan vi sikre, at vores omstillingsplaner bliver både ambitiøse og realistiske. Det er kun gennem en fælles indsats, at vi kan nå vores mål og sikre en grønnere og mere bæredygtig fremtid for kommende generationer.

TechMedia

Udgiver
TechMedia A/S
Naverland 35
2600 Glostrup
T. 4324 2628
info@techmedia.dk
www.techmedia.dk

I samarbejde med

ktc

Kommunalteknisk Chefforening
Godthåbsvej 83
8660 Skanderborg
T. 7228 2804
ktc@kctc.dk
www.ktc.dk

**Ansvarshavende
redaktør**
Sine Norsahl
T. 2087 9630
redaktion@kctc.dk

Annoncer
Jesper Bækmark
T. 43 24 26 77
jb@techmedia.dk

Annoncekoordinator
Marianne Dieckmann
T. 4324 2682
md@techmedia.dk

Layout
Trine Plass,
TechMedia A/S

Forsidefoto:
Det Blå
Potentialekort, SLA

Tryk
PE Offset A/S

Abonnement
Kommunalteknisk
Chefforening
Godthåbsvej 83
8660 Skanderborg
T. 7228 2804
kctc@kctc.dk

Abonnementspris
Kr. 1080,- + moms om året
for 8 numre

Løssalg
Kr. 174,- +moms
inklusive forsendelse

Oplag
2.091

Synspunkter, der fremføres i bladet, kan ikke generelt tages som udtryk for foreningens holdning.

ISSN: 1902-2654 (tryk)
ISSN: 2596-4216 (online)

Scan og hent Teknik & Miljø's
medieinformation 2025 hér!
Scan med kameraet
på din smartphone.

NATUR - OG IKKE KUN FAST EJENDOM - HAR EN VÆRDI

Da landboreformen blev gennemført i slutningen af 1700-tallet, bestod den ikke kun af arealomlægninger.

Den blev også efterfulgt af nye ejerforhold, rets-, skatte- og afgiftssystemer. På tilsvarende vis skal vi i dag skabe de nødvendige ændringer i ejerforhold og den tilhørende jura.

SIDE 14

FRA SHETLANDSØERNE TIL AALBORG:

Kommunernes Internationale Miljøorganisation har fået nyt hovedkvarter: KIMO's internationale sekretariat er flyttet til Aalborg, hvilket giver et hav af nye muligheder.

SIDE 48

DENNE UDGAVES TEMAER:

GRØN TREPART, NATUR & MILJØ, VAND

SAVNER KLAR LOVGIVNING:

MILJØTILSYN AFSLØRER UDBREDTE PROBLEMER I LANDBRUGETS AFLØBSSYSTEMER

I 8 ud af 8 miljøtilsyn har Thisted Kommune fundet fejl i afløb fra faste opbevaringspladser i landbruget. Problemerne er ikke svære at løse, men lovgivningen halter. I værste fald kan kommuner først håndhæve forholdene, når forureningen er sket.

SIDE 34

KAN FLERE TRÆER OG BEPLANTNING VÆRE NØGLEN TIL SUNDERE BYER?

Europa-Parlamentet har taget kampen op mod luftforurening. Det samme har det Nationale Luftpartnerskab i Danmark.

Med bedre udnyttelse af økosystemtjenesternes virkninger, kan træer og øvrig bynatur spille en central rolle i at forbedre luftkvaliteten, særligt i vores byer.

SIDE 28

BIODIVERSITET ER MED I HELE PROCESSEN FRA IDÉ TIL DRIFT

Biodiversitet er ikke 'add-on' i Vejdirektoratets arbejde. Det natur- og miljømæssige fag er sidestillet med alle andre fag og er med fra starten.

SIDE 52

TERRÆNNÆRT GRUNDEVAND - DYNAMISKE DAGLIGE MODELBEREGNINGER OG PROGNOSE ER KLAR

Nu kan du finde dagligt opdaterede modelberegninger og prognoser på hipdata.dk. De viser dybden til det terrænnære grundvand, og hvor meget vand, der strømmer i vandløb frem til i dag og 10 dage frem i hele landet.

SIDE 37

Vi GLÆDER os til DIT bidrag

Kontakt redaktør
SINE NORSAHL
redaktion@ktc.dk

SKRIV I TEKNIK & MILJØ

DIN VIDEN ER VIGTIG!

TEKNIK & MILJØ-magasinet er til, for at vi kan DELE viden, tænke NYT, tænke BREDT og tænke SAMMEN.

Indhold i spalterne her i magasinet kommer ud at virke i hele landet.

- I Teknik og Miljø i kommunerne.
- I styrelser og interesseorganisationer.
- I hele rådgiverbranchen.
- I dit lokale byråd og på Christiansborg.

STOFOMRÅDER

Vi er interesserede i spændende artikler til ALLE vores målgrupper. Vi formidler viden om f.eks.:

- Byudvikling, planlægning og politik.
- Ledelse, udvikling og organisation.
- Klima, energipolitik og affald.
- Veje, trafik og trafiksikkerhed.
- Miljø- og naturforvaltning.
- Ejendomme og almene boliger.
- Digitalforvaltning og GIS.

Max. 6000 anslag i Word. Brug overskrifter og underoverskrifter. Medsend illustrationer og billeder pr. mail. Brug gerne faktabokse og forklaringer, og husk endelig billedtekster og fotokreditering. Vi skal også bruge data på skribent(er), f.eks. navn, stilling/titel og arbejdssted.

Indhold

8 Den store omstilling: Natur, landbrug og byudvikling i balance

20 Høst af lavbundsjord nødvendig for at nå trepartens mål

30 Husk adgang til den nye natur: Beskyttelse og benyttelse kan gå hånd i hånd

LEDER

3 Det er vigtigt, at vi når i mål med omstillingsplanerne

GRØN TREPART

8 Den store omstilling: Natur, landbrug og byudvikling i balance

12 Vandets Veje: Se op, se ud og gør ikke som du plejer

14 Vandets Veje: Natur - og ikke kun fast ejendom - har en værdi

16 Hvis treparten skal blive "Danmarks største demokratiprojekt" skal kommunerne åbne dørene

18 Fra prototype til praksis: Kort til arealplanlægning blev testet

20 Høst af lavbundsjord nødvendig for at nå trepartens mål

22 Biomassehøst og fosforfiltre som afværgeforanstaltninger ved udtagning af lavbundsjord

23 Økologi skal på dagsordenen i det regionale og kommunale Danmark

24 KLIMA+partnerskab kan være et værktøj i de lokale grønne treparter

NATUR & MILJØ

26 Naturen er vores partner i arbejdet for bedre byer

28 Kan flere træer og beplantning være nøglen til sundere byer?

30 Husk adgang til den nye natur:
Beskyttelse og benyttelse kan gå hånd i hånd

32 Oplev Danmark - og giv naturperlerne en lille -
eller stor - opgradering i din fritid

34 Savner klar lovgivning: Miljøtilsyn afslører udbredte
problemer i landbrugets afløbssystemer

36 3 hurtige til faggruppeforpersonen

VAND

- 37 Terrænnært grundvand - Dynamiske daglige modelberegninger og prognoser er klar
- 38 Uberettiget kritik af for langsom BNBO-indsats
- 42 Fynske vandværker kan gå foran med grundvandsbeskyttelsen

FORSYNING

- 44 Bedre styring giver stor reduktion i lattergasemissioner

KYST, HAVNE & HAVMILJØ

- 46 Oplandsanalyse skal sikre rent havmiljø
- 48 Fra Shetlandsøerne til Aalborg: Kommunernes Internationale Miljøorganisation har fået nyt hovedkvarter

KLIMATILPASNING

- 50 Landskabsbaseret klimatilpasning i kystområderne

MOBILITET & INFRASTRUKTUR

- 52 Biodiversitet er med i hele processen fra idé til drift

BYGGERI & EJENDOMME

- 56 Bliv klar til nye regler om selektiv nedrivning

LEDELSE

- 58 I truslernes tid er demokratisk oprustning en nødvendighed

38 Uberettiget kritik af for langsom BNBO-indsats

44 Bedre styring giver stor reduktion i lattergasemissioner

52 Biodiversitet er med i hele processen fra idé til drift

Den store omstilling:

Natur, landbrug og byudvikling i balance

Billeder: SLA, Revark og Arendse Marie Gullov.

Lad os forestille os en dansk landmand. Vi kan kalde ham Jens Hansen. I generationer har hans forfædre dyrket jorden på den samme gård. **Hans sprøjtede marker er højintensivt dræned, hans produktion afhænger af EU-støtte**, og han er nødt til at dyrke selv de mest marginale jorde for at få økonomien til at hænge sammen. Nabogårdene har han opkøbt, og den tætte forbindelse til det nære landsbyfællesskab er svundet ind.

TEKST /
LISE KLOSTER BRO
Projektchef,
landskabs-
arkitekt,
SLA

Men lad os nu rykke 30 år frem. Jens Hansen bor stadig det samme sted, men landskabet omkring ham er forandret radikalt. Hans dårligste marker er blevet til enge, vådområder og skovlandskaber. Hvor der før var monokulturelle marker, er der nu et varieret dyrkningslandskab med en masse forskellige afgrøder, levende hegn og vådområder, og hvor hyrdehold

af store græssende dyr bidrager til naturplejen. Nabogårdene er omdannet til levende lokalsamfund med flergenerations boligklynger og fællesområder. Hans voksne børn bor tæt på, og børnebørnene færdes frit i naturen.

Denne fremtid er ikke bare en grøn drøm. Men en reel mulighed i den omstilling, vi står overfor med Den Grønne Trepert - hvis vi griber det rigtigt an.

I projektet Vandets Veje udviklede SLA nye løsninger for klimatilpasning og bosætning for Skjern Å-systemet, Danmarks største vandopland, som strækker sig over otte kommuner. Her med forslag til en ny type naturfolkefælled.

DEN STØRSTE FORANDRING I 150 ÅR

Vi står midt i den største fysiske omstilling af det danske landskab i 150 år:

Med Den Grønne Trepert skal vi finde nye måder at balancere landbrug og natur på ved at reducere landbrugets enorme kvælstof- og CO₂-udledninger. Klimaforandringer og stormfloder medfører en radikal omdannelse af vores kyster, byer og landskaber. Det klassiske produktionslandskab er udfordret og må erstattes af nye (regenerative) modeller. Samtidig affolkes landområderne, mens byerne presses.

KOMMUNERNES CENTRALE ROLLE

Kommunerne i de lokale treparter er nøglen til at løse mange af disse store udfordringer.

De skal håndtere klimaudfordringer, understøtte miljø og biodiversitetsmålsætninger, skabe lokal udvikling og samtidig sikre en bæredygtig fremtid for borgere og erhvervsliv.

Men ofte mangler kommunerne de nødvendige ressourcer og redskaber til at træffe helhedsorienterede beslutninger.

Så hvordan sikrer vi, at vi ikke blot når vores mål for de nødvendige kvælstof- og CO₂-reduktioner – men at vi også samtidig skaber nye attraktive landskaber og bosætningsområder, der kan revitalisere landdistrikterne og understøtte naturkvalitet?

HELHEDSORIENTERET PLANLÆGNING ER NØGLEN

Et eksempel er projektet Vandets Veje for Skjern Å-systemet, Danmarks største vandopland, som strækker sig over otte kommuner – og som vi i SLA var så heldige at vinde konkurrencen om ift. at gennemtænke nye løsninger for, hvordan vi skal bo, leve og arbejde i en tid med stigende vandmængder.

For Skjern Å-systemet har vi udviklet en datadrevet metode, Det Blå Potentialekort, der gør klimatilpasning og naturgenopretning til en drivkraft for regional udvikling. Ved hjælp af geodata-analyser, interdisciplinær læsning af landskabet og potentiel sammenkobling med kommunale strategier kan metoden udpege de områder, hvor kommunerne bedst kan skabe synergi mellem

Lise Kloster Bro

er projektchef i SLA, hvor hun især rådgiver kommuner og private udviklere med storskala planlægningsprojekter og forankrings- og forandringsprocesser. Lise har en lang karriere fra det kommunale bl.a. som leder og programleder i flere danske kommuner og har desuden arbejdet som rådgiver i COWI og som grundlægger af rådgivervirksomheden Habitats og græsrodsorganisationen Vild Med Vilje.

Med Det Blå Potentialekort har SLA skabt et datadrevet værktøj for udviklingen af Skjern Å-systemet, der sammenkobler nedbringelse af CO₂-udledning og udvaskning af næringsstoffer med andre kommunale strategimål for bl.a. klimatilpasning, naturgenopretning, bosætning og erhvervsudvikling.

nedbringelse af CO₂-udledning og udvaskning af næringsstoffer, samt andre kommunale mål som fx klimatilpasning, bosætning og erhvervsudvikling.

Med kortlægningsredskaber som Det Blå Potentialekort kan kommunerne skabe grundlaget for en samlende fortælling og en klar visuel vision med et stærkt lokalt ejerskab, og på den måde sikre en robust og fremtidssikker kommunal strategi og planlægning.

LÆRING FRA CANADA

Det er forståeligt, hvis en sådan proces kan synes overvældende. Udfordringerne er mange, ambitionerne høje og tiden knap.

Og måske vigtigst: Vi har ikke gjort noget lignende siden 1865.

Der findes dog en del internationale eksempler, hvor vi kan lære af både proces og resultat. Et af de seneste eksempler er fra Pickering i Toronto, Canada, hvor SLA's landskabsarkitekter, biologer, planlæggere og antropologer i løbet af det sidste år har balanceret naturgenopretning, landbrugsomlægning og lokaludvikling, i forbindelse med udvidelsen af Rouge National Urban Park, Nordamerikas største urbane nationalpark på 114 km² (et område svarende til Samsø).

I Pickering bragte vi myndigheder, naturorganisationer, land-

OM SLA

SLA er Nordens største naturbaserede designvirksomhed med 130 ansatte i København, Aarhus og Oslo. Blandt virksomhedens kendteste projekter i Danmark er klimatilpasningsprojektet Sankt Kjelds Plads i København, Danmarks grønneste gågade i Silkeborg, og Østerå i Aalborg. SLA arbejder pt med projekter i Norden, England, Frankrig, Tyskland, Canada, Shanghai og Abu Dhabi.

mænd og lokale ildsjæle sammen om at skabe en fælles vision for, hvordan bevarelsen og styrkelsen af områdets fantastiske raviner, floder, vådområder og skove kan samtænkes med en styrkelse af lokalsamfundene og landbrugsomlægning – herunder både traditionelle og regenerative landbrugsområder.

Den fælles vision inkluderede bl.a. naturindgreb i alle skalaer: Fra nye naturforbindelser mellem The Greenbelt og Lake Ontario til oprettelsen af 200-meter naturbufferzoner omkring de sårbare raviner. Visionen indeholdt også forslag til nye by- og erhvervstyper (fx hamlets og agroforestry), og konkrete anvisninger på, hvordan det traditionelle landbrug og byudvikling kan sameksistere med de mange naturgenopretningstiltag.

I Rouge National Urban Park arbejdede SLA med at bringe myndigheder, naturorganisationer, landmænd og lokale ildsjæle sammen om en fælles vision for Nordamerikas største urbane nationalpark – et område på størrelse med Samsø.

Foto: SLA.

I processen var vi ude omkring køkkenbordene og snakkede med hundredvis af interessenter og ildsjæle. Ved at arbejde med klare billeder og visioner lykkedes det os over litervis af kaffe at skabe et fælles fodslag mellem landmænd, naturorganisationer og myndigheder. Og i januar 2025 vedtog den canadiske regering de udviklede retningslinjer som den officielle plan for området.

Læringen er klar: Ved at arbejde holistisk med kortlægning, interdisciplinær tilgang, klare billeder, og en bred inddragelse og samarbejde mellem rådgivere, regioner, kommuner, jordejere og beboere kan vi rent faktisk skabe fælles visioner og lykkes med den store omstilling – sammen.

FRA VISION TIL HANDLING

Hvis vi vil lykkes i Danmark, skal vi turde tænke stort, langsigtet og inddragende. For kommunerne betyder det:

- Kortlægning af potentialer som udgangspunkt for dialog. Hvor kan vi skabe de største synergier og sikre mest værdi for vores investeringer? Brug potentialekortlægning (f.eks. Det Blå Potentialekort) som afsæt for dialog på tværs af forvaltninger og med lokale aktører og jordbesiddere.
- Gør fremtiden visuel. Skab konkrete fremtidsbilleder, og gør forandringerne håndgribelige. En fælles visuel vision kan samle lokalsamfund i stedet for at splitte dem.
- Lav en realistisk implementeringsstrategi. Lav en plan for implementering, der sikrer en gradvis omstilling, så ingen føler sig kørt over.
- Omfavn nye typer landskaber. Ved at give naturens dynamikker mere plads vil overgange mellem skove, enge og vådområder blive mere flydende, og nye robuste og dynamiske landskaber vil opstå, hvor vi giver dem 'fri'.
- Inddrag eksterne eksperter. Findes ressourcerne ikke internt, inddrag da eksterne landskabsarkitekter, planlæggere og biologer mv., som netop er eksperter i at læse landskaber og skabe synergier mellem natur, klima og lokaludvikling.

Håndterer vi denne store udfordring rigtigt, kan vi meget mere end blot at opfylde regnearkskrav: Vi kan skabe levende, fremtidsrobuste landskaber med nye natur- og dyrkningsformer, der samler mennesker, fremmer biodiversitet og sikrer fremtidens landdistrikter.

Jens Hansen og hans børnebørn skal ikke blot leve med denne omstilling – de skal trives i den ■

Illustration: SLA.

I Rouge National Urban Park laver SLA naturindgreb i flere skalaer: Fra naturforbindelser på statsniveau til 200-meter naturbufferzoner omkring de sårbare raviner og konkrete anvisninger for sameksistens mellem de traditionelle landbrug og naturgenopretningstiltagene.

NATUR & MILJØ KONFERENCENUMMER

Denne udgave af Teknik & Miljø, med tema om natur, miljø og vand, rummer en række spændende artikler fra årets oplægsholdere på Natur & Miljø-konferencen.

Konferencen samler hvert år en bred vifte af aktører på natur-, miljø- og planområdet samt cirka 4-500 medarbejdere og chefer fra kommunerne, staten, regionerne, interesseorganisationer og virksomheder, som alle

har en faglig interesse i natur- og miljøområdet.

Natur & Miljø arrangeres af KTC (Kommunalteknisk Chefforening) og EnviNa (Foreningen af miljø-, plan- og naturmedarbejdere i det offentlige) i samarbejde med Danske Regioner, KL og Aarhus Universitet.

Stor tak til alle, der har valgt at videndele på konferencen og her i magasinet.

Minimér lattergas-emission fra spildevandsrensning - i linje med kommende lovgivning

MED KRÜGERS LATTERGASPAKKE FÅR FORSYNINGER:

- Valide målinger
- Min. 50% reduktion af lattergas
- En komplet løsning fra måling til reduktion
- Service inkl. kalibrering og vedligehold af udstyr
- Certifikat på at leve op til Miljøstyrelsens guidelines
- Dokumenteret effekt

Læs mere om
lattergaspakken
her

VANDETS VEJE: SE OP, SE UD OG GØR IKKE SOM DU PLEJER

Resultatet af Vandets Veje, en konkurrence udkrevet af Arkitektforeningen og Dreyers Fond, er **konkrete idéer, der skal inspirere kommunerne og deres rådgivere til at lykkes med at omdanne landskab og byer**, når vandet løber os over ende. Så lad dig inspirere af idéer til et nyt Kolindsund fra det tværfaglige team Schønherr-Pax-LE34-Jacob Wamberg

TEKST /

MI RANDEV

Landskabsarkitekt,
Schønherr

&

MADS LASSEN

Arkitekt, PAX

&

JACOB WAMBERG
& THEAJESSEN
KRISTENSEN,

journalister,
LE34

ILLUSTRATIONER & FOTOS

/

SCHØNHERR,
PAX, OG LE34

“Vi må overgive os til vandet”. Sådan lød overskriften her i magasinet i oktober 2024, da vi præsenterede, at det tværfaglige team med (landskabs)arkitekter, landinspektører og en kunsthistoriker - team Schønherr-Pax-LE34-Jacob Wamberg - gik i gang med at udvikle forskellige fremtidsscenarier for Kolindsund og vandoplandet på Djursland som en del af konkurrencen Vandets Veje.

I dag har vi kaldt artiklen for “Se op, se ud og gør ikke som du plejer”. Det gør vi, fordi flere måneders intenst arbejde har resulteret i en lang række idéer, som skal deles, så de kan komme ud at leve.

Idéer til nye måder at indrette os på i en forandret verden med mere

De tre faser.

vand fra oven, fra neden og fra siden. Idéer, som skal inspirere til at håndtere de mange udfordringer med den grønne omstilling, de stigende vandmasser og omlægning af landbrug til natur.

Vi har samlet vores resultat i mappen “Kolindsund - tilbage til fremtiden”, som i høj grad består af visualiseringer af, hvordan det i fremtiden ser ud, når vandet får lov til at få plads. Det handler om at se, hvordan

Nutidens Kolindsund.

vi tidligere har levet med vandet, og samtidig bruge nye teknologier til at genfremkalde naturlige økosystemer. Mappen består også af tekst, men vi har arbejdet kreativt og til tider med AI for at skabe positive visualiseringer. Der sker nemlig noget særligt, når vi sætter billeder på: Den til nogle tider dystopiske fremtid bliver konkret, mere håndgribelig og nemmere at forholde sig til. At se sig selv i. Og måske er den slet ikke så dystopisk alligevel?

KOLINDSUND - ENGANG VAR DET EN SØ

Kolindsund var Jyllands største sø - altså indtil 1868-72, hvor den blev drænet og tørlagt for at skabe plads til agerbrug. Det skete under protester fra borgerne ved sundet, da ikke alle ønskede, at søen forsvandt. Men drænet blev den, og dræningen holdes vedlige af pumper den dag i dag. Dog presser de stigende vandmængder sig på, og de drænedes marker i Kolindsund på Djursland er blevet centrum for ønsket om at bringe fortidens 25 km lange sø tilbage.

Den Grønne Trepert har adresseret mulighederne for tilbageføring af de nuværende landbrugsarealer i Kolindsund til den sø, den oprindeligt har været. Det rejser store og meget komplekse spørgsmål for både lokalbefolkning og politikere. Og hvordan kan borgerne på Kolind-egnen møde en fremtid med både markant mere natur og klimaforandringernes øgede vandmængder på en måde, der på én

gang styrker trivsel, bosætning, erhvervsudvikling, turisme og natur?

Vi har ikke en endegyldig løsning. Det er en proces, som kræver borgerinddragelse og gennemtænkt forvaltning, så alle kan følge med. Men vi har en række konkrete idéer, som både de og alle andre i samme situation kan lade sig inspirere af.

GRADVIS OMDANNELSE

Først og fremmest handler det om at gribe processen gradvist an og skabe en trinvis omdannelse. For selvom forandring er nødvendig, har vi også brug for tid - selv når det skal gå hurtigt.

Den nødvendige omdannelse af landskabet medfører ikke et sort-hvidt valg mellem sø og mark, men peger snarere mod en mellemvej, som langsomt og over tid forandrer landskabet til natur og nye dyrkningsformer.

Udgangspunktet for vores idéer og udviklingsscenarier for Kolindsund er, at hele området skal forsynes med nye fortællinger, der både respekterer fortidens landbrugskultur og peger mod fremtidens behov for meget mere biodiversitet, flere CO₂-reduktioner og flere steder at lede klimaforandringernes enorme vandmængder hen.

STORE VÆRDIER ER PÅ SPIL

En af de store udfordringer ved at lade området gendanne som sø er, at både den bebyggelse og landbrugsjord, der ligger i området og kobler sig til Kolindsunds opland,

har udviklet sig efter den forudsætning, at søen holdes drænet og tør. Uanset, at det dybeste sted i det tørlagte sund ligger 4 meter under havets overflade. Her har de øgede vandmængder allerede mange steder sat sit præg og udfordrer jordbruget.

Store værdier risikerer altså at blive oversvømmet meget hurtigt, hvis vi bare slukker pumperne og åbner sluserne.

Derfor foreslår vi, at landskabet omdannes langsomt og over tid.

Fremtidens Kolindsund.

TRE NEDSLAG I DEN GRADVISE OMDANNELSE

- 2030: Det nuværende pumpe-system bør omlægges, så vand fra byområdet i stedet for at ledes til kanalerne pumpes ud i sundet. Herved opstår en slags 'natursvamp' af våde og tørre områder, som også rummer plads til nye typer af fødevarer- og materialeproduktion.
- 2030-2050: Grundvandet under Kolindsund udgør en slags undertrykt sovende væsen, som kan vækkes til live og ændre områdets natur, så de maskinelle spor gradvist udviskes.
- 2050: Over tid vil naturen derved udvikle sig til en hybrid mellem maskinens lige linjer og grundvandets og beplantningens egne dynamikker.

OM VANDETS VEJE

Opgaven i projektet Vandets Veje lød: Hvordan kan de tre områder omdannes til naturrige og attraktive områder for bosætning og lokal dyrkning af fødevarer, hvis vi, i stedet for at bekæmpe vandet, lader det flyde frit?

Spørgsmålet blev stillet af Arkitektforeningen med støtte fra Dreyers Fond.

Svaret kom fra tre tværfaglige teams, der har udtænkt og præsenteret udviklingsscenarier for tre områder i Danmark: Skjern Å-systemet, Grenåens vandopland ved Kolindsund samt delvandopland Kornerup syd for Roskilde.

Denne artikel fortæller om team Schønherr-Pax-LE34-Jacob Wamberg, der har arbejdet med Kolindsund.

Læs mere om de to øvrige case-områder på <https://arkitektforeningen.dk/nyheder/arkitekter-saetter-billeder-paa-fremtidens-vandrige-landskab/>

VANDETS VEJE:

NATUR - OG IKKE KUN FAST EJENDOM - HAR EN VÆRDI

TEKST /

MI RANDLEV

Landskabs-
arkitekt,
Schönherr

&

MADS LASSEN

Arkitekt, PAX

&

JACOB WAMBERG
& THEAJESSEN
KRISTENSEN,journalister,
LE34**ILLUSTRATIONER
& FOTOS**

/

SCHØNHERR,
PAX, OG LE34

Da landboreformen blev gennemført i slutningen af 1700-tallet, bestod den ikke kun af arealomlægninger. Den blev også efterfulgt af nye ejerforhold, rets-, skatte- og afgiftssystemer. På tilsvarende vis skal vi i dag **skabe de nødvendige ændringer i ejerforhold og den tilhørende jura for at sikre, at vi kan omlægge arealerne** for at kompensere for de alvorlige klimaforandringer.

Et eksempel på at værdisætte natur er at skabe andelsnatur / naturlaug. Der etableres et naturlaug, som det kendes fra f.eks. digelaug og grundejerforeninger, hvor ejerne af omkringliggende ejendomme pålægges at være medlem.

Medlemskabet forpligter så ejerne til at pleje naturen ift. en given naturplan. Som "gulerod" herfor kan de f.eks. få eksklusive jagt- og fiske-rettigheder, som de kan udleje og have en indkomst på.

Et andet fremtids eksempel

er naturkreditter. Virksomheder pålægges at etablere og forvalte natur som en del af deres klimaregnskab. Der træffes politisk beslutning om, at naturen skal have en større økonomisk værdi for den berørte lodsejer, så driftstabet fra at overgå fra landbrug til natur bliver kompenseret.

Det kan ske efter princippet om, at forureneren betaler, hvor staten ved lov pålægger virksomheder at etablere og forvalte naturområder som et led i at opfylde et klimaregnskab.

IDÉ:**FRA LANDMAND
TIL VANDMAND**

Vi skal tænke i helt nye dyrkningsformer i landskabet, der udnytter de våde områder. Dyrkning af muslinger og tang, i søer, er en innovativ og bæredygtig metode til at forbedre vandkvaliteten og udnytte naturens ressourcer. Muslinger har en naturlig evne til at filtrere vand og fjerne overskydende næringsstoffer som kvælstof og fosfor, hvilket mindsker algevækst og skaber klarere søvand. Samtidig kan tang som spirulina eller andre ferskvandsalger optage CO₂ og næringsstoffer, mens de vokser hurtigt og kan bruges til fødevarer, foder eller biobrændsel.

Dyrkningen.

Gammel lade er blevet til kajakshelter

Brugen: Stråårnet.

Gamle siloer er blevet til vandshelters.

IDÉ:**LOKALE MATERIALER**

De våde arealer, som ofte betragtes som ubrugelige til traditionelt landbrug, gemmer på overraskende potentialer. Med de rette afgrøder, kan de våde områder forvandles til produktive og bæredygtige landskaber, der bidrager til biodiversitet og lokale industrier. Planter som tagrør, kæruld, pil, ris tilpasset kolde klimaer samt elleskove rummer unikke muligheder, for at udnytte de våde jorders naturlige egenskaber.

IDÉ:**FRA RUIN TIL REKREATIVT RUM**

I takt med at vandet stiger, er der behov for en metodisk screening af områdets bebyggelse og en værdikortlægning af kvalitetene, i hver enkelt bygning, hvor der kan arbejdes med henholdsvis "tilpasning", "tilbagetrækning" eller "overgivelse". Samtidig kan denne værdikortlægning af bygningers beskaffenhed danne overblik over bygningsmassens materialemæssige kvaliteter, så de kan indgå i en national ressourcebank, hvor materialer "høstes" og genanvendes ved nybyggeri. På billedet har vi visualiseret, hvordan gamle siloer kan genbruges til vandshelters og være med til at understøtte det voksende marked for outdoor turisme.

NYT NATURSYN: TEKNIKNATUR

I teamets vision for Kolindsund vandopland pejer vi efter et natursyn, der medierer mellem den antropocænt nedbrudte natur og en troværdigt revitaliseret natur. En natur, der tilbagegives grokræfter og frihed, uden at det indebærer illusioner om en genopretning af en oprindelig natur.

-Vildskaben, der genoprettes, er vild med vilje, uløseligt indspundet i den teknologi, naturen selv har muliggjort og nu på godt og ondt er blevet afhængig af. Denne hybrid mellem teknologi og natur kalder vi forsøgsvis teknikkatur, fortæller Jacob Wamberg, kunsthistoriker og en del af Kolindsund-teamet ■

Hvis treparten skal blive "Danmarks største demokratiprojekt", skal kommunerne åbne dørene for civilsamfundet

TEKST /

TORBJØRN
ERIKSEN

Konstitueret
direktør,
Friluftsrådet

Med Den Grønne Trepert står vi overfor en af danmarkshistoriens største arealomlægninger, og ifølge trepartsministeren, landets "største demokratiprojekt" i nyere tid. Men hvis ministerens flotte ord skal blive til virkelighed, *kræver det, at civilsamfundet og borgerne får reel medbestemmelse* i beslutningerne om, hvor den nye natur skal ligge, og hvordan arealerne skal forvaltes. Kommunerne har nøglen til at rette op på en lukket proces

Der er udsigt til meget mere natur i Danmark, når 15 procent af landbrugsjorden skal tages ud af drift og omlægges til skov og anden natur. Det svarer til godt ni procent af Danmarks samlede areal, og det er absolut positivt. Det er en enestående mulighed for at styrke biodiversiteten og friluftslivet - og det er en

enestående chance for at træne de demokratiske processer, ved at inddrage lokale borgere, lodsejere, foreninger og andre aktører i beslutningerne. Men indtil nu har processen været en lukket fest med en eksklusiv gæsteliste.

Foruden regeringen blev Landbrug og Fødevarer, Danmarks Naturfredningsforening, Fødevarerforbundet NNF, Dansk Metal, Dansk Industri og Kommunernes Landsforening alle hørt, da trepartsaftalen blev indgået sidste sommer. Siden er den blevet bakket op af et bredt flertal i Folketinget, og den har fået sit eget ministerium.

Men hvad med de lokale borgere? De frivillige ildsjæle og interesseorganisationerne? Lokale foreninger og lodsejere? Alle dem, der rent faktisk kommer til at være omgivet af den nye natur og de muligheder og begrænsninger, den vil bringe med sig. De blev ikke spurgt. Civilsamfundet har indtil nu blot været tilskuere til planlægningen af den største arealomlægning i nyere tid. Det har kommunerne heldigvis chancen for at lave om på.

FRA LUKKEDE BESLUTNINGER TIL ÅBEN NATUR - INVITER DE LOKALE AKTØRER INDENFOR

Treparten skal nu ud at leve i de 23 lokale treparter, som netop er blevet nedsat med inddragelse af kommuner, Landbrug & Fødevarer og Danmarks Naturfredningsforening.

Det er her, den afgørende brik er placeret, hvis treparten for alvor skal blive det storslåede, demokratiske projekt, som Jeppe Bruus har kåret det til, og som vi alle drømmer om. Hvis kommunerne inviterer civilsamfundets mange foreninger, frivillige ildsjæle, interesseorganisationer og lodsejere ind i planlægningen, kommer der løsninger, som både tilgodeser naturbeskyttelsen, lokalsamfundets muligheder for friluftsliv og borgernes ønsker til naturen i deres egen baghave.

Lokal inddragelse vil ikke blot gavne den folkelige opbakning til arealomlægningen - lokale borgere, lodsejere og organisationer kan også bidrage med nyttig viden til myndighederne

om barrierer og potentialer i det konkrete område.

Hvis vi vil skabe en fremtid, der både rummer stærk naturbeskyttelse og levende lokalsamfund, kræver det, at alle relevante stemmer bliver hørt. Trepårtens succes afhænger af, at vi tør åbne processen op og lade lokalsamfundene tage medansvar - for det er her, de langsigtede løsninger skabes.

GIV BORGERNE ADGANG TIL DEN NYE NATUR OG HØST EN KÆMPE SAMFUNDSMÆSSIG GEVINST

Trepårtens bliver ikke billig. 43 milliarder skatte kroner er afsat til omlægningen af landbrugsjord til natur. Den investering skal give mening for befolkningen. Hvis den nye natur ender som små, utilgængelige private skove, og andre naturområder med begrænset eller ingen offentlig adgang, har vi spildt en historisk chance for de store samfundsgevinster, som en åben natur kaster af sig.

Det er veldokumenteret, at friluftsliv og ophold i naturen har en gavnlig effekt på både den mentale og fysiske sundhed. 84 % af danskerne oplever, at friluftsliv har en positiv effekt på deres psykiske velvære, og naturen er den mest populære arena for idræt og motion for voksne.

Interessen for at komme ud i naturen vokser, og der er en stor efterspørgsel på flere rekreative områder i hele landet. Den histori-

Foto: Anders Kristian Knopager.

ske arealoplægning giver kommunerne en enestående mulighed for at styrke adgangen til naturen. Som centrale aktører i Grøn Trepårt kan de i samarbejde med lodsejere, foreninger og borgere, sikre bedre offentlig adgang, skabe sammenhængende naturarealer, og udnytte det rekreative potentiale i den nye natur. Rundt om i landet findes der allerede mange stærke eksempler på samarbejder, hvor kommunerne har skabt mere natur, bedre miljøbeskyttelse og fantastiske rekreative områder - uden at glemme lodsejernes behov.

KOMMUNERNE MÅ TAGE ANSVARET PÅ SIG

Kystvandrådene er et af flere bud på, hvordan kommunerne kan sikre den lokale forankring. Med kystvandrådene har kommunerne mulighed for at invitere det lokale civilsamfund med til drøftelserne af, hvordan landskabet

og naturen skal se ud. Med op til 20 medlemmer fra foreninger og interesseorganisationer, der både repræsenterer erhvervslivet og miljøhensyn, kan kystvandrådene sikre, at flere perspektiver bliver hørt.

Kystvandrådene kan naturligvis ikke stå alene med ansvaret for den lokale forankring af trepartsaftalen - de skal suppleres af borgermøder, lodsejerdialog og andre tiltag, der fremmer en bred demokratisk dialog om indsatsen.

Hvis borgerne ikke får indflydelse på deres nye natur, vil treparten fejle som demokratiprojekt. En klar opfordring herfra lyder derfor: Skab en demokratisk proces omkring de lokale treparter, der inddrager civilsamfundet og de lokale interesser. Det er nu, beslutningerne bliver truffet - og det er nu, I har muligheden for at skabe en proces, der lever op til de store ambitioner ■

Hør mere om LAR-kantsten til byrummet. Tlf. 97 42 31 33

Klimasikring i byrummet

Pladsbesparende LAR-kantsten giver nye muligheder

Opbyg LAR-bede og aftag presset på det eksisterende kloaksystem. Med Oranjes innovative kantsten til opbygning af LAR-bede kan arealet **reduceres med 50%**.

- Kan modstå belastning fra tunge køretøjer.
- Integrer LAR-løsninger uden at forstyrre trafikken.

ORANJE
BETON AS

FRA PROTOTYPE TIL PRAKSIS: KORT TIL AREALPLANLÆGNING BLEV TESTET

Kommuner, forsyninger og eksperter afprøvede torsdag den 20. november værktøjet.

Naturgrundlagets potentialer skal afgøre, hvad vi bruger jorden til. Det er *tanken bag et nyt værktøj*, som den 20. november blev testet af kommunale planlæggere, forsyninger og eksperter.

TEKST /
CHRISTIAN
FLYVBJERG

Kommunikations-
konsulent,
Danske
Vandværker

FOTOS /
Danske
Vandværker

Der er kamp om arealerne, når vi skal tilgodese behovet for både natur, landbrug, byggeri og infrastruktur. Det er et stort puslespil, hvor alle brikker skal placeres med omhu, når arealplanlægningen for fremtidens Danmark skal udføres. De næste brikker skal lægges allerede fra 2025, hvor arealer til skov skal udpeges i henhold til den grønne trepartsaftale.

Projektet helhedsorienteret arealplanlægning har udviklet et

Værktøjet viser geotoper i området - og de skal være med til at danne beslutningsgrundlaget for, hvordan arealerne anvendes bedst muligt.

Sanne Bagge Petersen, miljøsagsbehandler, Køge Kommune.

GIS-interface, der prioriterer arealinteresser ud fra jordens potentiale. Kortet, der bygger på fysiske geodata, er således uafhængigt af politiske interesser og lovgivning.

-Formålet er at lade data vise den optimale udnyttelse af arealer. Det skal vise, hvor der kan være synergi mellem flere interesser på samme areal, og hvor der kan være modsatrettede interesser. Dermed er det jordressourcen, der skal afgøre, hvad vi bruger jorden til, forklarer Andreas Aagaard Christensen, lektor på Roskilde Universitet, Institut for Mennesker og Teknologi.

VÆRKTØJET BLEV AFPRØVET TIL WORKSHOP

Den 20. november inviterede projektgruppen interessenter til en workshop på Roskilde Universitet. Her fik de mulighed for at afprøve kortet, hvilket gav vigtige overvejelser til det videre arbejde.

-Værktøjet kan gøre en stor forskel for kommuner og forsyninger, når de er i dialog med lodsejere om eksempelvis om-lægningsplaner, lavbundsprojekter eller grundvandsbeskyttelse. Her vil værktøjet bidrage med vigtig viden om jordens potentialer for forskellige anvendelser, siger Ruth Bjerregaard, der er afdelingsleder for Natur og Miljø i Lejre Kommune.

Hun påpeger dog, at brugerfladen kan forbedres.

-Uden en detaljeret vejledning og hjælp undervejs var vi nok gået i stå. Værktøjet er ikke intuitivt endnu, og jeg håber, at der tilføjes foruddefinerede scenarier for at gøre det mere brugervenligt, forklarer Ruth Bjerregaard og fortsætter:

-Og så er det vigtigt at understrege, at værktøjet ikke kan stå alene. Der er arealmæssige forhold, som værktøjet i sagens natur ikke kan beskrive, men som er vigtige i vores planlægning. Det kunne for eksempel være fredninger, potentialer for vedvarende energi, befolkningsudvikling og bosætning.

Også Sanne Bagge Petersen, miljøsagsbehandler i Køge Kommune, var med til

workshoppen. Hun deler Ruth Bjerregaards syn på værktøjets potentiale og mangler.

-Værktøjet vil være meget nyttigt for os, når vi sammen med planlæggerne skal beslutte, hvor det ud fra jordressourcerne giver mening at arbejde med eksempelvis grundvandsbeskyttelse. Jeg håber, at de - med hjælp fra relevante eksperter - vil inkludere nogle fastsatte kriterier for de forskellige temaer. Det vil gøre værktøjet meget nemmere at anvende, siger Sanne Bagge Petersen.

VÆRDIFULDE ERFARINGER TIL UDVIKLINGEN AF PROJEKTET

-En vigtig læring er, at kommunale planlæggere, forsyninger og eksperter skal have forskellige indgange og versioner af systemet. Vi er nødt til at tage højde for deres forskellige planlægningsbehov. Vi arbejder også på en version rettet mod almindelige borgere, så de kan få let tilgængelig information om, hvorfor et specifikt areal egner sig til en bestemt anvendelse, siger Andreas Aagaard Christensen.

Undervejs i workshoppen blev det også tydeligt, at brugerens arbejdsgange skal vendes på hovedet, hvis værktøjet skal bruges bedst muligt.

-Planlæggere i kommuner og forsyninger er vant til at starte med at identificere deres behov - for eksempel mere areal til vådområder eller grundvandsbeskyttelse - og derefter finde passende lokationer. I stedet bør man starte med at se på, hvad jordressourcen kan tilbyde, frem for at tage udgangspunkt i behovene. Det giver bedre resultater og en mere optimal arealanvendelse, siger Andreas Aagaard Christensen.

Workshoppens deltagere var heldigvis med på den omvendte logik - og det glæder teamet bag værktøjet.

-Stiller man samme krav til alle kommuner, så får man ikke de bedste løsninger. I stedet skal man kigge på, hvad jordressourcen i de forskellige kommuner

Ruth Bjerregaard, afdelingsleder Natur og Miljø, Lejre Kommune.

kan levere. Ofte kan lokalområder og kommuner levere vidt forskellige ting ud fra deres naturgrundlag. Derfor er vi glade for, at vores fremgangsmåde blev modtaget på en god måde af planlæggerne, der godt kunne se potentialet i at bruge værktøjet til at vende deres arbejdsgange på hovedet, lyder det fra Andreas Aagaard Christensen.

HVAD ER NÆSTE SKRIDT?

-Vi håber at lancere en finpudset version med et færdigt design og prædefinerede indeks i midten af næste år, siger Andreas Aagaard Christensen og fortsætter:

-Vi søger i øjeblikket finansiering til at gøre det til et nationalt kort. Det håber vi, at vi allerede får næste år. Og så er vi i gang med at eksportere metoden, så den bliver standardiseret og kan bruges i andre lande. Der er allerede interesse fra Wales, Sverige, Belgien og Holland, der gerne vil lære af de ting, vi har gjort. Det kunne føre til nogle samarbejder, der vil gøre den danske model bedre ■

PARTNERSKAB FOR BÆREDYGTIG VANDFORSYNING

Udviklingsprojektet hører under Partnerskab for Bæredygtig Vandforsyning, der er et samarbejde mellem Region Sjælland og Danske Vandværker, hvor der også er repræsentanter fra følgende organisationer, foreninger og kommuner:

Dansk Økojord A/S, SEGES, Danmarks Naturfredningsforening, FORS, DANVA, URLAND, VKST, GEUS, Miljøstyrelsen, Lejre Kommune og Køge Kommune.

Roskilde Universitet leder det videnskabelige arbejde i projektet, der omfatter kortlægning, analyser, metodeudvikling og udgivelse af resultater.

NG Nordic:

En stærk partner til cirkulære løsninger og miljøservices i Norden

www.ngnordic.com/dk

NG
Nordic

HØST AF LAVBUNDSJORD NØDVENDIG FOR AT NÅ TREPARTENS MÅL

De næringsrige *lavbundslande skal have fjernet næringsstoffer* for at sikre vandmiljø, biodiversitet og klimaet.

Prototypen monteret med høststyr

TEKST /
KNUD TYBIRK
Senior Innovation
Manager,
Food & BioCluster
Denmark

Det er let at sige, at vi skal udtage lavbundslande for at sikre klimaet, vandmiljøet og naturen. Men på mange af de arealer, der bliver udtaget i de lokale treparter, er der en meget vigtig – og vanskelig – mellemregning for at opnå effekterne. De fleste lavbundslande er historisk ganske næringsrige, og specielt gennem de seneste årtier er der gennem dræn mv. tilført meget store mængder næringsstoffer fra omkringliggende marker.

NÆRINGSSTOFFERNE FORHINDRER POSITIVE EFFEKTER

Det kan betyde tre uheldige konsekvenser – men som vi kan afhjælpe.

1. De næringsrige lavbundslande er i stor risiko for at udlede N&P, særligt ved store nedbørshændelser, så kan der gennem grøfter og dræn skylles meget næring ud i åerne og dermed fjorde og kystnære områder.
2. Når der er mange næringsstoffer, vil få naturlige plantearter blive dominerende, og det vil udvikle sig til udpræget højstaudesamfund, hvor konkurrenceplanterne helt vil overskygge den mere diverse og lyskrævende engflora, hvor insekter og fugleliv kan udfolde sig.
3. Risikoen for, at der dannes lattergas (N₂O) forventes at være højere med højt N-indhold i den organiske førne, der dannes ved nedbrydningen under iltfattige forhold (oversvømmelser) af de nitrofile konkurrenceplanter.

Kort sagt: hvis vi bare udtager arealerne og lader områderne vokse til - (med en slåning og efterladt biomasse hvert 5. år for at forhindre træopvækst og bevare enkeltbetalingen) - får vi ikke de ønskede effekter på vandmiljø, natur og klima.

Den høster på virkelig våd bund og 'træder' lettere end en fod

HØSTTEK ER ET PROJEKT STØTTET AF GUDP 2021-2025

Partnere: Conterra, Inbicare, Currutek, Ejler Knudsen, Naturstyrelsen, Advanced Substrate Technologies, Kronospan, Biomass Protein, Aarhus Universitet, Københavns Universitet og koordineret af Food & BioCluster Denmark.

EN DEL AF LØSNINGEN

Et bredt team af aktører har i projektet Høsttek, finansieret af GUDP, gennem 4 år udviklet en prototype af en høstmaskine og den efterfølgende logistikkæde til at høste biomassen og levere den som en velegnet biomasse til biogasanlæg. Derved produceres biogas til erstatning af fossilt gas som væsentlig klimaeffekt, OG efterfølgende bliver næringsstofferne i den afgassede biomasse tilført markerne på dyrkningsfladen. 'Eng er agers moder', som det gamle dictum hedder i en moderne version.

Naturstyrelsen havde i 2010'erne meget svært ved at finde velegnede maskiner og operatører til at høste våde enge i Natura 2000 områder i det LIFE IP støttede projekt Landmanden som Naturforvalter i Himmerland. Derfor blev der igangsat et udviklingsarbejde i HØSTTEK-projektet for at få en stærk, robust, men let maskine til at høste med stor kapacitet under alle forhold og en tilhørende udvikling af logistikkæden for biomassen.

Der er nu en afprøvet prototype på en maskinbærer udviklet af Currutek, og vi har vist, at opsamling, læsning i containere, komprimering og kørsel til biogasanlæg nu kan blive økonomisk interessant. Komprimering af det friskhøstede græs og køreafstand til biogas er nøglefaktorer her for at få prisen ned. Vognmandsfirmaet Ejler K. Knudsen har spillet en central rolle her og fundet gode løsninger.

En anden vigtig parameter for at få økonomi i værdikæden er, at enggræsset nu kan certificeres som et sideprodukt af naturpleje, som gør, at biogassen kan sælges med næsthøjeste certifikatværdi – som halm til biogas. Det kræver, at ejeren af den høstede biomasse underskriver en erklæring om, at det er sådan, det forholder sig.

Når man gennem nogle år med høst har nedbragt næringsniveauerne, vil der oftest være behov for græsning for at fremme biodiversiteten, eller måske en kombination af de to plejemetoder. Conterra er i gang med at udvikle et planlægningsværktøj, der gør det muligt at identificere områder med høj biomasseproduktion. Derved kan forvaltningen målrettes de mest potentielle høstområder.

NÆRINGSSTOFFERNES ALTERNATIVE VEJE

Vi har i Høsttek arbejdet på flere alternative muligheder for den høstede næringsrige biomasse. Der er lovende muligheder, og flere områder, der kræver mere forskning og udvikling.

Vi har taget den friske (og ensilerede) biomasse, høstet i sensommeren, og presset saften ud på Aarhus Universitet

Engbiomassen har både protein og biogas potentiale

og hos Biomass Protein. Formålet er at isolere proteiner fra engbiomassen og finde brugbare anvendelsesmuligheder af dette.

Vi fandt - overraskende nok - niveauer af 'råprotein' i engbiomassen, som er sammenligneligt med kløvergræs dyrket til proteinformål. Men det er andre proteintyper og afhængig af valgte ekstraktionsmetoder og høststrategi.

De membran-separerede proteiner fra engbiomassen kan bruges til at lave biolim, som kan bruges i spånplader. Det har Kronospan en stor interesse i, for at nedbringe deres forbrug af Urea-Formaldehyd som lim i spånplader. Københavns Universitet har nu udviklet 'engbiomasse-lim', der er på niveau med kommercielt tilgængeligt soyaprotein-lim. Det er meget lovende resultater, som nu er under publicering.

AT PRESSE SAFT ELLER IKKE...

Hvis man presser saften ud af græsset, kan det give andre muligheder. Som nævnt lim-proteiner, men naturligvis også de sukkerstoffer, der er i væsken – eller de delvist nedbrudte N-P-K forbindelser, kan bruges på forskellig vis i gødningsprodukter. Det kan fx 'booste' den afgassede biomasse fra biogasanlæg, sænke pH og dermed mindske ammoniak-emission fra udbringningen.

Hvis biomassen ensileres, nedbrydes proteinerne delvist til aminosyrer osv., men det er en form for forbehandling til biogasproduktionen, så gasproduktionen

udvikles hurtigere. Ensilering kan også gøre logistikken til biogas meget mere enkelt og tilpasses anlæggets behov. Måske skal det lægges decentralt på ensileringspladser på en gård tæt ved høstområdet – eller køres frisk til ensilering på biogasanlægget.

Pressekagen har vi i projektet også forsøgt at 'afvokse' for at udvinde højværdi voks. Inbicare har forsøgt at afvokse (særligt græsser har et vokslag, som er et højværdi-produkt), men det er vanskeligt, og ofte er engbiomassen ganske inhomogen og med mange stauder, tidsler mv., som kræver andre bearbejdningsmetoder, men det er kronospans byggeplader, men det har vist sig vanskeligt.

3-DOBBELT BUNDLINJE

Her i slutfasen af projektet laver vi i Høsttek en bred forretningsmodel for høst af lavbundsgrunde med tre-dobbelt bundlinje: People-Planet-Profit. Ud over de ønskede effekter på udvaskning, biodiversitet og klima skal der også gerne komme lokale arbejdspladser og samfundsøkonomi ud af Treparten.

Vi vil sende signaler om, at det koster samfundet en del at opnå de politisk ønskede effekter på miljø, klima og biodiversitet, og der skal findes en model for at finansiere dette til gave for hele samfundet. Det vil vi diskutere med politikere og de lokale grønne treparter på Christiansborg på en høring 11. juni som afslutning på Høsttek-projektet ■

Biomassehøst og fosforfiltre som afværgeforanstaltninger ved udtagning af lavbundsjord

Hovedudfordringen ved vådlægning af lavbundsjord kan være, at **der frigives store mængder vandopløseligt fosfor** hurtigt ved vådlægning.

TEKST /

FRANZISKA ELLER,
SPECIALKONSULENT

&

FRANK BONDGAARD,
SPECIALKONSULENT

&

MADS LÆGDSGAARD
MADSEN,
SPECIALKONSULENT

alle fra SEGES
Innovation

Biomassehøst anvendes primært for at holde engene lysåbne i relation til biodiversitet, eng- og træfugle. Ligeledes er der et krav om rydningspligt i landbrugsordningerne. Alt, der var lysåbent i 2004, skal i de nuværende landbrugsordninger forblive lysåben natur, hvis lodsejerne kan færdes på arealerne med almindelige landbrugsmaskiner. Biomassehøsten med maskiner ses mest som en forberedelse til naturpleje med efterfølgende græssende drøvtyggere, når næringsstofbelastningen er fjernet.

EFFEKT AF BIOMASSEHØST

Projekt Høsttek og LIFE IP Natureman har i perioden 2014-2024 vist, at biomassehøsten af lavbundsjordene kan fjerne ca. 5,6-12,2 kg fosfor pr. hektar pr. år. Det er dog ikke tilstrækkeligt til at undgå fosforfrigivelse ved vådlægning, hvilket kan betyde, at lavbundsjorden skal høstes i flere år, inden der kan igangsættes en udtagning. Sedimentation af partikelbundet fosfor kan ske, før drænvandet når lavbundsjordene. Miljøtiltag som minivådområder med sedimentation vil dog have begrænset effekt, hvis drænvandet allerede er løbet ind i selve lavbundsjorden.

FOSFORFILTERLØSNINGER

I projekt FosLav (Kompakte filter-systemer for fosfor i drænvand fra høj- og lavbundsjord) samarbejder WaterCare APS, DiaPure, Bio-Aqua,

Øverste enhed: Forfilter fjerner jern og partikelbundet fosfor. Nederste enhed: Reaktivt filter fjerner opløst fosfor. Det rensede vand sendes herefter videre til recipient (Regstrup Å).

Aarhus Universitet AU-Agro, Københavns Universitet KU-PLEN og SEGES Innovation om at løse udfordringen med frigivelse af vandopløseligt fosfor ved vådlægning. Lokale kompakte fosforfilterløsninger ved dræn- eller grøfteudløb kan hurtigt etableres og sikre, at fosfor ikke frigives til det omgivel-

Placeringen af kompakt filteranlæg i selve lavbundsjorden kan være en udfordring, men kan løses. SEGES Innovation.

Fotos: Frank Bondgaard, SEGES.

Pilot kompaktfiltertestanlæg med Diapure ved Løvenborg, Sjælland på lavbundsjord. Filteret renser fosfor i drænvandet fra et vådlagt engområde. Det fangede fosfor kan genbruges som gødning.

de miljø. Lavbundsområder opstrøms søer vurderes at have den største risiko for en fosforlækage med store negative konsekvenser. Ved anvendelse af filtre kan fosfor transporteres væk fra arealet og genanvendes i landbruget. Disse filterløsninger anses for særligt velegnede til at håndtere den fosforpuls, der kan opstå i starten af en vådlægning af lavbundsjord, samt senere hvis jorden indeholder store mængder fosfor. Forsøgsanlæggene har vist høj effektivitet i fjernelse af fosfor.

KOMBINEREDE VIRKEMIDLER

For at sikre et rent vandmiljø, kan det være fordelagtigt at kombinere flere virkemidler. Minivådområder og fosforfiltre kan etableres, før drænvandet når naturområderne, mens kompakte fosforfiltre kan etableres i selve lavbundsarealerne. Den optimale placering af de kompakte filtre er dog endnu ikke fuldt afklaret. Placeringen i selve lavbundsajorden kan være en udfordring, hvorfor en alternativ løsning kunne være at lede drænvandet tilbage til drænen i højere liggende jord, før det afledes via en afvandingsgrøft. Dette kræver en omstrukturering af drænsystemet, da en åben grøft kan resultere i okkerdannelse som følge af iltning af drænvandet ■

Høst af biomasse.

Foto: Ole Hyttel, Naturskylselskabet

KLIMA+PARTNERSKAB KAN VÆRE ET VÆRKTØJ I DE LOKALE GRØNNE TREPARTER

Mange kommuner står overfor en ny rolle som opsøgende part overfor lodsejere. Men **flere KLIMA+ kommuner har taget forskud på opgaven med at række ud til lodsejere**, der kan omlægge landbrugsarealer. Derfor bliver et KLIMA+ partnerskab med Klimaskovfonden kun mere relevant med implementeringen af den grønne trepart.

TEKST /
ASTRID BJØRG
MORTENSEN
Chefkonsulent,
Klimaskovfonden

Kommunerne er ofte dem, der står forrest, når nye initiativer skal implementeres lokalt. Det gælder også i implementeringen af Den Grønne Trepart. For nogle kommuner vil det være nyt at påtage sig rollen som en mere koordinerende, opsøgende og proaktiv part. En rolle, der rækker ud over den velkendte rolle som myndighed. Det er imidlertid en rolle, som flere kommuner har taget forskud på i det arbejde, der ligger i KLIMA+ partnerskabet med Klimaskovfonden.

PARTNERSKAB OM AT NÅ KOMMUNENS MÅL

Kort fortalt går partnerskabet med Klimaskovfonden ud på, at kommunen arbejder proaktivt med at

identificere arealer til skovrejsning og udtagning af lavbundsgrunde. Det betyder også, at kommunerne gennemgår udpegede områder med skovrejsning uønsket/ønsket og får genbesøgt denne kortlægning. Herefter rækker de ud til lodsejere for at oplyse om og opfordre til omlægning af arealerne. Den øvelse er i forvejen nødvendig for

at nå de arealbaserede klimamål om skovrejsning og lavbundsudtagning i Den Grønne Trepart.

-Vi stiller ikke nye krav til kommunerne med vores samarbejdsmodel. Men vi giver dem redskaber til at omsætte kommunens målsætninger til lokal handling. Til gengæld skal kommunerne være opsøgende på arealer. Men den opgave er nemmere, når man samtidig kommer med mulighed for at finansiere de konkrete projekter, forklarer Poul Erik Lauridsen, direktør i Klimaskovfonden.

En del af modellen for partnerskabet er, at det er muligt at søge

KOMMUNER DER HAR KLIMA+ PARTNERSKAB

Haderslev, Middelfart, Vejle, Roskilde, Samsø, Lejre, Høje Taastrup, Randers, Aarhus, Guldborgsund, Esbjerg, Køge.

Partnerskabet er gratis, og man kan kontakte Morten Fauerskov Thomsen i Klimaskovfonden for at høre mere, eller se mere på www.klimaskovfonden.dk/klimaplus

Lotte Ruegaard Petersen har en kandidatuddannelse i miljøplanlægning fra Roskilde Universitet. Hun er nu i gang med en ph.d.-afhandling - netop med fokus på lokale samarbejder om, hvordan arealer skal anvendes.

støtte fra Klimaskovfonden eller lade fonden facilitere et partnerskab med en privat virksomhed. Det er også muligt at skabe modeller om samfinansiering med vandselskaber og andre lokale aktører, så der kan skabes større sammenhængende skov- og naturområder. Dermed kan KLIMA+ partnerskabet også være et redskab, kommunerne kan bringe ind i arbejdet med de lokale grønne trepart.

DIALOG MED LODSEJERE SIKRER HELHEDSPLANLÆGNING

Lejre Kommune på Midsjtjylland er en kommune med partnerskab med Klimaskovfonden. Her er indtil videre fem skovrejsningsprojekter i gang på både kommunal og privat jord. Allerede for halvandet år siden

ansatte kommunen en medarbejder, der har til hovedopgave at opsøge og samarbejde med lodsejere om lokale klima- og naturprojekter. I et aktuelt projekt samtænkes både udtagning af lavbundsjord, ekstensivering, naturlig tilgroning, afgræsning og rekreativ anvendelse i samarbejde med forskellige aktører.

-Min opgave består i at være i dialog med lodsejerne om de udfordringer, den grønne omstilling medfører, og hjælpe med at gennemskue, hvad der bedst giver mening hos dem. Og så skabe nogle gode processer, så vi både sikrer inddragelse og helhedsorientering. Jeg er bindeled, så vi også kan få skabt nogle større sammenhængende projekter, fortæller Lotte Ruegaard Petersen om sit arbejde med de midsjtjandske

lodsejere. Lotte Ruegaard Petersen mener, at KLIMA+ partnerskabet har sat yderligere skub i arealomlægningerne i kommunen.

Lotte Ruegaard Petersens erfaringer og viden bruger de i arbejdet med den lokale grønne trepart.

-Min opgave er at integrere mål for natur, miljø og klima, og samtidig bringe den lokale viden i spil som en del af beslutningsgrundlaget for de konkrete forandringer. Det bliver bare mere relevant med den grønne trepart. Men jeg ved også, at det tager tid og en stor indsats at få skabt projekter, som skaber de store forandringer. Det kræver motivation, tillid og engagement. Dertil kommer naturens, landskabernes og planlægningens kompleksitet, siger Lotte Ruegaard Petersen ■

VEJLE KOMMUNE RÆKKER UD TIL LODSEJERE

I Vejle Kommune har de kortlagt jordejere i kommunen og samlet dem til informationsmøder for at inspirere til skovrejsning og være fødselshjælper på projekterne.

HVAD

Vejle Kommune har kortlagt områder i kommunen, hvor skovrejsning har særligt interesse, fordi der både er sammenfaldende behov for at beskytte drikkevand og vandmiljø, forbedre biodiversitet og skabe rekreative muligheder. Ud fra denne analyse er der igangsat en målrettet indsats for at række ud til potentielle lodsejere med blandt andet en kommunikationskampagne og tre informationsmøder målrettet hobbylandbrugere og deltidslandbrug i synergiområderne.

Invitationerne til møderne blev sendt ud i e-boks, på kommunens egne kanaler og i landsbyernes Facebook-grupper. Målgruppen i 2024 var indsnævret til hobbylandmænd og deltidslandmænd.

På møderne blev der informeret om støttemulighederne for skovrejsning og gratis rådgivning om deres konkrete skovrejsningsprojekt til dem, der ville høre mere. Det var kommunen og skovkonsulenter, der fortalte om processen, mens Klimaskovfonden og andre, der giver

støtte til skovrejsningsprojekter, fortalte om mulighederne. På flere af møderne deltog lodsejere, der allerede har omlagt tidligere landbrugsjord til skov, og fortalte om deres oplevelse og erfaringer og hvad det betyder for familien.

I Vejle Kommune vil vi gerne gøre det nemt for potentielle skovrejsere at undersøge muligheder og komme i gang med deres skovrejsningsprojekter. Klima+ partnerskabet betyder for os, at vi har en samarbejdspartner, som støtter op om vores kampagne, og som deltager i informationsmøder med informative oplæg om støttemuligheder

- Malene Steen Simonsen, projektleder i Natur og Udeliv, Vejle Kommune

Der var godt fremmøde på møderne, der blev holdt i forskellige hjørner af kommunen. Mange lodsejere gik derfra og havde både fået ny viden om mulighederne og mod på at gå videre med et skovrejsningsprojekt. Indtil videre har det resulteret i ca. 11 skovrejsningsprojekter, som er undervejs. I 2025 vil indsatsen også målrettes større landmænd.

HVORFOR

Mange kommuner har sat arealmål for udtagning af lavbundsjord og skovrejsning i deres klimahandleplaner, men arealerne overstiger det, som

kommunen selv kan eje. Derfor er det nødvendigt at række ud til landmænd, kirker, virksomheder og andre, der ejer jord. I Vejle har strategien hidtil været, at det er private lodsejere, der primært skal mobiliseres til at rejse skov.

Vejle Kommune har ikke ledig jord til skovrejsning.

KLIMA+

KLIMA+ partnerskabet er et værktøj for kommuner til at række ud til lokale lodsejere og inspirere til at omlægge landbrugsjord til skov eller natur. Klimaskovfonden har bidraget til Vejle Kommunes indsats med presseomtale af allerede eksisterende projekter i kommunen og målrettede oplæg og PR-materialer til lodsejerne. Fondens støtte til seks skovrejsningsprojekter i Vejle Kommune.

NATUREN ER VORES PARTNER I ARBEJDET FOR BEDRE BYER

- I moderne bymiljøer handler det i høj grad om at bruge naturen til at gøre dem sundere og mere modstandsdygtige - *vi kan med fordel se naturen som vores partner i arbejdet for bedre byer*, opfordrer Cecil Konijnendijk, Director Nature Based Solutions Institute.

Foto: Yvør Hinnah Spik

Cecil Konijnendijk udviklede i 2021 3+30+300-reglen, der blandt andet betyder, at alle boeure bør kunne se tre træer i deres umiddelbare nærhed.

TEKST /
BIRTE KENNEDY
Project Manager,
Green Cities
Europe

Konijnendijk blev for alvor internationalt kendt med sin 3+30+300-regel, der har tydeliggjort, hvor enkelt det kan være at integrere strategisk planlægning af grønne områder for at styrke byers modstandsdygtighed over for klimafor-

andringer og samtidig fremme folkesundhed, biodiversitet og livskvalitet.

I en samtale med den anerkendte forsker spurgte vi ham om gode råd til, hvordan danske byer kan arbejde mere målrettet mod at blive grønnere.

NATURBASEREDE LØSNINGER SKAL PRIORITERES BREDERE

Cecil Konijnendijk peger på manglen på plads som en af de største udfordringer i bestræbelserne på at sikre grønne områder og flere træer i byerne.

- Nutidens fokus på fortætning betyder, at pladsen til træer og vegetation bliver yderligere begrænset i de tætbebyggede områder.

- Vi skal sikre, at naturbaserede løsninger anerkendes og prioriteres bredere, både politisk og i byplanlægningen, da de er essentielle for vores byers fremtid.

Derudover nævner Konijnendijk behovet for at tænke mere kreativt i forhold til at udnytte pladsen i byerne.

- Vi kan med fordel blive bedre til at integrere bygninger, infrastruktur og naturbaserede løsninger - for eksempel ved at udvide brugen af grønne tage og facader.

Foto: Cecil Konijnendijk

I Barcelona har de skabt de såkaldte "Superblocks", hvor de sammenlægger tre gange tre boligblokke og fjerner biltrafikken. Billedet er fra en af byens store boulevarder - Passeig de Sant Joan.

TÆNK LANGSIGTET

Når det handler om at udvikle grønnere byer, er det langsigtede perspektiv afgørende:

- Vi skal formulere en klar vision for fremtidens ideelle by og fokusere på muligheder i stedet for begrænsninger, opfordrer Cecil Konijnendijk.

- Byer ændrer sig hurtigt, og hvis vi kun tænker i nutidens behov, risikerer vi at overse vigtige muligheder. Tænk på, hvor anderledes byer og landsbyer så ud for bare halvtreds år siden.

På spørgsmålet om inspirerende eksempler nævner Cecil Konijnendijk blandt andet Malmö.

- De gør et fantastisk arbejde med overordnede grønne strategier og har integreret 3+30+300-reglen i byens helhedsplan gennem partnerskaber mellem den offentlige administration, lokalsamfund og private aktører som udviklere.

- Et godt lokalt eksempel er Møllevangen-kvarteret, hvor de planter nye træer og øger trækronedækningen fra otte til ni procent.

- Det lyder ikke af meget, men det er faktisk en stor øgning, pointerer Konijnendijk og fremhæver også

Utrecht i Holland, hvor de hvert år fjerner en lille procentdel af deres parkeringspladser for at skabe plads til ny beplantning.

Endnu et eksempel er Barcelona, hvor byen har skabt de såkaldte "Superblocks".

- Ved at sammenlægge tre gange tre boligblokke og fjerne biltrafikken, har de prioriteret fodgængere og cyklister og erstattet "bilhabitat" med "træhabitat", hvilket har forandret byen markant.

STRATEGIER SKAL FØRE TIL KONKRETE HANDLINGER

- I dag ved vi meget mere om den indvirkning, de naturbaserede løsninger og grønne områder har på både vores trivsel, klima og biodiversitet - og det begynder vi at mærke, fortsætter Cecil Konijnendijk, der finder det positivt, at flere byer indgår nye partnerskaber og bygger bro mellem "grønne" og andre fagfolk - som arkitekter, ingeniører og sundhedsprofessionelle.

- Visionære strategier og partnerskaber kan skabe rammen for en grønnere byudvikling - men det er i sidste ende de konkrete handlinger, der vil gøre en forskel.

DE STORE TRÆER ER VIGTIGE

Cecil Konijnendijk understreger især vigtigheden af store træer, da vi spørger ham, hvordan natur bedst kan integreres i urbane omgivelser.

- Der er forskningsmæssigt belæg for, at det er vigtigt at komme op på 30 procents kronedække for at opnå disse fordele - men det er ikke nok bare at plante flere træer.

- Vi skal skabe plads og sikre god vedligeholdelse, så træerne kan vokse sig store, da det især er store træer, der giver flest fordele for økosystemtjenesterne.

Konijnendijk pointerer, at det er afgørende at anerkende, at ikke alle er begejstrede for træer og grønne områder i den form, de tilbydes i dag.

- Der kan være modstand - ofte på grund af andre prioriteringer i brugen af pladsen.

Nyplantede træer i Möllevangen distriktet i Malmö, der har integreret 3+30+300-reglen i byens helhedsplan.

Foto: Cecil Konijnendijk.

- Derfor er det essentielt at inddrage lokale borgere for at forstå deres behov og præferencer, opfordrer Cecil Konijnendijk.

Han sender samtidig en anerkendende hilsen til Green Cities' nyeste initiativ - "Urban Greenies".

- Jeg kan godt lide ideen om at anlægge små, borger-nære grønne oaser i de tætbyggede områder. Forskningen viser netop, at grønne områder tæt på, hvor vi bor, arbejder og studerer, er afgørende for vores trivsel og mentale velvære ■

Billedet er fra Västra Hamnen-området i Malmö som et eksempel på, hvordan man kan integrere grønne områder og naturbaserede løsninger i tætte byområder.

CECIL KONIJNENDIJK

Med over 30 års erfaring betragtes Cecil Konijnendijk som en af verdens førende eksperter i byskovbrug og naturbaserede løsninger. Hans primære tilknytning er "Nature Based Solutions Institute", hvor han er director.

Cecil Konijnendijk, der i dag er æresprofessor, har haft professorater ved universiteter i Belgien, Canada, Kina, Danmark, Hongkong og Sverige og rådgivet internationale organisationer som FN, Nordisk Ministerråd samt regeringer i over 30 lande.

I 2024 udkom hans bog "Rethinking Urban Green Spaces" hos Edward Elgar Publishing.

3+30+300 REGLEN

I 2021 udviklede Cecil Konijnendijk 3+30+300 reglen, der betyder, at alle byboere bør kunne se tre træer i deres umiddelbare nærhed, at hver bydel skal have mindst 30 procents kronedække, og at alle borgere bør have maksimalt 300 meter til nærmeste grønne område på mindst 5.000 kvm.

Denne regel har fået stor gennemslagskraft, og der arbejdes i dag med 3+30+300 i over 200 byer i 35 lande.

NATURBASEREDE LØSNINGER:

IUCN (International Union for Conservation of Nature) definerer naturbaserede løsninger som indsatser, der udnytter naturen og kraften i sunde økosystemer til at beskytte mennesker, optimere infrastruktur og sikre en stabil og biodivers fremtid.

ØKOSYSTEMTJENESTER:

Økosystemtjenester er de goder og ydelser, som naturen leverer til mennesker, og som er afgørende for vores overlevelse, trivsel og livskvalitet.

Foto: Cecil Konijnendijk.

KAN FLERE TRÆER OG BEPLANTNING VÆRE NØGLEN TIL SUNDERE BYER?

Europa-Parlamentet *har taget kampen op mod luftforurening*. Det samme har det Nationale Luftpartnerskab i Danmark. Med bedre udnyttelse af økosystemtjenesternes virkninger, kan træer og øvrig bynatur spille en central rolle i at forbedre luftkvaliteten, særligt i vores byer.

Omkring 50 nye træer af blandede arter langs vejstrækningen.

Fra stort vejrum til merværdier som tryggere forhold for cyklister, bedre mikroklima og regnvandshåndtering.

TEKST /

SUSANNE GRUNKIN

Landskabsarkitekt
MDL, Senior kreativ
leder,
Arkitema

&

STINE ILLUM

Antropolog Ph.D.,
Projektleder,
COWI

En grøn infrastruktur bør derfor være en integreret del af byplanlægningen - som en forsyningsinfrastruktur på linje med andre basale fornødenheder, byen har brug for, så som el, vand og varme. Og der venter endnu flere fordele lige rundt om hjørnet. For bynatur gavner både sundhed, klima og biodiversitet, viser både forskning og konkrete eksempler.

LUFTFORURENING EN ALVORLIG SUNDHEDSRISIKO

Vi bruger alle byerne, nogle som bopæl, andre som arbejdsplads, mange af os benytter byen til fritidsaktiviteter og dagligdagens

ærinder. Faktum er, at byen, for stadig flere borgere, skaber rammerne om hverdagen. Det er også erkendelsen i Bruxelles, hvor Europa-Parlamentet sidste år vedtog en revideret lovgivning for at reducere luftforurening, der som bekendt er værst i storbyerne.

Fra 2030 indføres nye grænseværdier for luftkvaliteten, og borgere vil få mulighed for at rejse retssager og kræve er-

statning, hvis luftkvaliteten er sundhedsskadelig.

Ifølge Det Europæiske Miljøagentur forårsager dårlig luftkvalitet årligt 300.000 tilfælde af for tidlig død i Europa. Nationalt Center for Miljø og Energi anslår, at omkring 4.600 danskere dør for tidligt hvert år pga. luftforurening,

herunder cirka 500 i København (Københavns Kommune, 2021). Flere alvorlige helbredseffekter fra luftforurening, som luftvejssygdomme, hjerte-kar-sygdomme, kræftsygdomme, diabetes samt risiko for tidlig død, kan ramme os. Det er særligt børn, gravide, kronisk syge og ældre, der er sårbare.

Sammenhængene mellem denne luftforurening og bynatur er kortlagt i en rapport, udarbejdet af COWI & Arkitema for Miljøministeriet, i regi af det Nationale Luftpartnerskab.

TRÆER RENSER LUFTEN I NY SVENSK BYDEL

I byudviklingsområdet Vårby Udde i Stockholm indgår naturens egne processer og gavnlige virkninger i at gøre byen til et bedre sted at leve. Økosystemtjenester er de goder og tjenester, som naturens økosystemer leverer til samfundet eller individet. Eller sagt med andre ord: alt det, vi mennesker får af naturen.

I Vårby Udde spiller bytræer f.eks. en central rolle som "naturlige luftrensere." Som mange andre bydele er den beliggende tæt på befærdet infrastruktur, og i dette tilfælde udgør skadelige partikler og

luftforurenende stoffer fra den nærliggende motorvej E4/E20 en potentiel sundhedsrisiko for de kommende beboere.

Viden om naturens økosystemtjenester er operationaliseret, dvs. at man allerede i den tidlige byplanlægning indarbejder plads til naturen, for at udnytte de gavnlige effekter. Træerne vil, som de og byen vokser til, blive direkte medvirkende til at forbedre luftkvaliteten.

Træer langs centrale veje og et tæppe af træer mod motorvejen vil fungere som visuel afskærmning, korridor for planter og dyr og som partikelfilter. Også grønne tage og facader vil hjælpe med at rense luften. Valg af varierede træarter og kombinationen af disse er vigtig. De skal have mange blade eller nåle, være både stedsegrønne og løvfældende, men ikke være så tætte eller formede, at de forhindrer luftcirkulation i området - og dermed virker mod hensigten. Detailplanlægningen er foregået i et samarbejde med forskere fra Sveriges Lantbruksuniversitet.

BYNATUR FOR BYLIV, SUNDHED OG KLIMA I ODENSE

Ud fra tilsvarende plantepprincipper har Odense fået et nyt grønt bystrøg langs indfaldsvejen gennem Bolbro. Her er i dag en 'grøn byport' med varierede træarter i forskellig afstand og i en grøn bund af vilde urter. Bynaturen skaber rammer for et fornyet byliv og identitet, og er med til at skabe et langt bedre mikroklima end før, hvor rummet var domineret af trafikens støj og luft. Nu er byrummet blevet indrettet mere på fodgængere, handlende og cyklisters præmisser - ligesom naboer i byhusene har fået en grøn udsigt fra deres vinduer. Byporten udgør samtidig klimasikring af byrummet, hvor vandet bliver ledt væk fra vej og cykelsti og ned i bedene, en løsning udviklet i samarbejde med VandcenterSyd.

Effekterne slutter dog ikke her. Grøn infrastruktur og grøn mobilitet passer godt sammen. Det kan godt være, at det blot tager to minutter at tilbagelægge strækningen på cykel gennem Bolbro, men strækningen er blevet mere interessant, og cyklister kan slappe af og nyde turen, idet de nu færdes på en cykelsti, der er omgivet af det grønne. Der er lidt mere afstand til bilernes støj og forurenende partikler, samt den utryghed biler skaber hos cyklister. Træerne giver skygge på varme dage. Og alt i alt viser bynaturen de skiftende årstider til de forbipasserende - dette er alt sammen med til at skabe en mere sanselig og interessant tur igennem bydelen.

BYTRÆER OG ØVRIG BEPLANTNING ER VITALE KOMPONENTER FOR SUNDERE BYER

Bytræer og beplantning er ikke bare æstetiske elementer, men vitale komponenter i kampen mod luftforurening - og ikke mindst i kampen for en bedre by. Vegetationens blade, grene og stammer er fyldt med små fordybninger og plantehår, og de fungerer som naturlige partikelfiltre, som fanger luftforurenende stoffer. Derudover kan beplantningen i nogen grad optage og omdanne luftforurenende stoffer og kan forbedre luftcirkulationen, hvilket mindsker luftforureningen lokalt.

Samtidig kan træer, beplantning og en bedre luftkvalitet være med til at fremme de grønne og lette mobilitetsformer, f.eks. cykling og gang, og dermed påvirke transporten som en af de primære kilder til luftforurening.

For at opnå Europa-Parlamentets luftkvalitetsmål, bør vi derfor investere i mere grøn infrastruktur, baseret på viden om økosystemernes positive virkninger. Og denne grønne infrastruktur bør være en integreret del af byplanlægningen.

Træer og beplantning kommer ikke til at redde verden alene. Men at værne om gamle træer og tilføje nye træer og mere beplantning kan gavne sundhed, biodiversitet og klima - og kan være med til at redde vores byer ■

MIDDELFARTVEJ BYSTRØG

Trafik og landskab: COWI-Arkitema
 Klimasikring: i samarbejde med VandcenterSyd
 Bygherre: Områdefornyelse Bolbro, Odense Kommune
 Indvielse: 2021

VÅRBY UDDE

Grøn infrastruktur for reduktion af luftforurening i ny bydel i Sverige.

Arkitektur og landskab: Arkitema

Bygherre: Magnolia Bostad AB

Opførelsesår: Planlægges til 2025/2026

Kommune: Huddinge, Sverige

Antal boliger: cirka 2.000

Husk adgang til den nye natur: Beskyttelse og benyttelse kan gå hånd i hånd

Gode naturoplevelser er forenelige med naturhensyn og naturgenopretning. Det viser erfaringer med strategisk-fysisk planlægning i natur- og outdoorområder, hvor en **helhedsorienteret tilgang og rekreativ infrastruktur er centrale elementer**. Adgang og faciliteter bør derfor huskes i udmøntningen af den grønne trepartsaftale, så den nye natur både sikrer bedre vilkår for biodiversiteten og kommer til gavn for borgere og gæster.

TEKST /
KIRSTEN
KROGH HANSEN

Specialkonsulent,
Dansk Kyst- og
Naturturisme

Foto: Bo Bozz Nørgaard

Gudenåen og
trækstien.

AARØ NATURØ

På Aarø er der udarbejdet en strategisk-fysisk udviklingsplan med fokus på udvikling af Aarø som naturø. Processen blev koblet sammen med Naturstyrelsens allerede igangsatte proces om et klimalavbundsprojekt, som planlægger for at tilbageføre cirka en tredjedel af øens areal til natur-/vådområde. Derved ville øens nuværende 36 pct. beskyttet natur fordobles til 72 pct. potentielt beskyttet natur.

For at sikre adgang til de potentielle fremtidige naturarealer er der i planen indtænkt og planlagt for rekreative stier, ophold og udsigtspunkter, som kan understøtte oplevelsen af Aarø som naturø uden at gå på kompromis med naturgenopretningen.

Planen har modtaget 8,6 mio. kr. fra Nordea-fonden samt godt 9 mio. kr. fra Haderslev Kommune til at realisere nedslag fra planen.

Læs mere om
Aarø Naturø her:

Naturen er vores frirum - fra skærme, fra deadlines, fra forpligtigelser. Vi løber ture gennem skovene, tager på opdagelse i mosserne, cykler ud over vidderne på hederne og vinterbader i de iskolde have. Og det forbinder os til livet og giver os mentalt overskud. Måske er det også derfor, at vi i disse år søger mod naturen som aldrig før.

Efterspørgslen på unikke naturoplevelser og aktiviteter i det fri er stigende. En undersøgelse fra Idrættens Analyseinstitut viser, at 64 pct. af danskerne årligt bruger afmærkede stier og ruter, og 41 pct. gør det mindst et par gange om måneden. Når vi tager turismebrillerne på, er naturen også Danmarks topattraktion. Det er naturen, stranden, kysten og havet, som er blandt de vigtigste rejsemotiver for kyst- og naturturisterne i Danmark - de udenlandske såvel som de danske.

Hos Dansk Kyst- og Naturturisme ser vi derfor også frem til, at vi med den grønne trepart har udsigt til mere og vildere natur i Danmark. Vi ser et kæmpe potentiale i, at den nye natur kan komme landdistrikter-

OPLEV DANMARK - OG GIV NATURPERLERNE EN LILLE - ELLER STOR - OPGRADERING I DIN FRITID

Mange vil gerne give naturen en hånd – enten til hverdag, i weekenden eller ferien. Det kan dog være svært at få overblik over initiativerne - endsige planlægge efter det. **Måske kan myndigheder og foreninger hjælpe borgere** med at skabe det overblik.

TEKST /
SOFIE KOFOED LED
Konsulent,
Kommunernes
Landsforening
(KL)

Har du tænkt over, når du er ude i naturen eller går en tur i en af Danmarks byer, at du gerne ville give en hånd med en opgradering af naturen eller bybilledet? Så er du ikke alene. Organisering af alt fra træplantning til indsamling af 'havfald' på strande og genopretning af vandløb og fjorde foregår de fleste steder i landet, men et egentligt overblik over indsatser, som er åbne og gratis for alle at deltage i, mangler.

Turismeorganisationerne kalder indsatserne 'regenerativ turisme', men det begreb henvender sig til få, da store indsatser gerne vil samle frivillige fra nær og fjern, i både ferie og weekender.

Når foreninger og kommercielle aktører laver reklame om indsatserne, har det ofte form af artikler i blade eller opslag på sociale medier.

Foto: Havmiljøvogterne.

Affaldsindsamling med havfaldspose i vandkanten

Vandløbspleje på Fyn.

Det kan være fint til at tiltrække en smal skare af mennesker, der ser tilbuddet på netop det tidspunkt, men kan gøre det svært at få overblik og planlægge efter.

Eksempler på frontløbere ved kyster, vandløb og i skov er bl.a.:

HAVMILJØVOTTERNE

En 'gammel aktør', der har bredt fat i folk, er Søværnets Havmiljøvogtere, som engagerer mere end 30.000 frivillige Havmiljøvogtere. En del af indsatsen består i at gøre det let at indsamle 'havfald', hvoraf størstedelen driver i land fra udlandet. Ud over de mange registrerede frivillige, kan alle tage en 'havfaldspose' fra

Søværnets posedispensere ved kysterne.

Søværnet overvejer derfor, om deres kort over indsamlingsfaciliteter skal lægges ind i den fællesoffentlige database GeoFA, så flere ser deres faciliteter. Omvendt kan Havmiljøvogterne trække data om vandreruter, offentlige toiletter og affaldsspande og vise dem på deres websidekort.

GRUSBANDERNE

Grusbanden Fishing Zealand er et netværk af frivillige på mere end 900 deltagere, der arbejder med vand- og fiskepleje i samarbejde med kommuner og lodsejere på Sjælland og Øerne. Den sjælland-

Foto: Havørred Fyn / Steffen Stamp - Stampkøbenhavn.dk

ske grusbande har restaureret omkring 200 vandløbsstrækninger på Sjælland, Lolland, Falster og Møn de seneste 9 år for at sikre større og sundere ørredbestande.

Samme indsats sker også 'mellem bælte' i Havørred Fyn og Vandpleje Fyns frivilligprogram Den Fynske Grusbande. Her samles alle med interesse i sunde vandløb og udfører projekter efter tilladelse fra vandløbsmyndigheden og de lokale lodsejere forskellige steder på Fyn. Her laver grusbanden vandløbsforbedringer til gavn for havørredbestanden.

Grusbandernes indsats kan være udlægning af gydegrus til ørreder, sikring af skjul gennem udlægning af større sten og træstykker, samt træplantning for at sikre skygge. Grusbanderne laver flere projekter hvert år, som alle er velkomne til at deltage i, hvis man kontakter frivillighedskoordinationerne. Grusbanderne kan se mulighederne i, at deres indsats bliver koblet med andre friluftstilbud som fiskesports og store naturattraktioner. På den måde kan de rekruttere flere (typer) frivillige og dermed igangsætte større indsats i samarbejde med kommunerne.

DANMARKS NATURFREDNINGSFORENING

Danmarks Naturfredningsforening arrangerer, blandt et hav af andre aktiviteter, monitorering af den truede syvsover hasselmusen på Sjælland og Fyn. Her tjekkes redkasser hvert år for brug, og dermed følger foreningen hasselmusens udbredelse i naturen. Ligeledes deltager ca. 250.000 mennesker i den årlige affaldsindsamling, og mange deltager i en af de mere end 1.000 årlige guidede ture i naturen.

UDOVER OVENSTÅENDE STORE AKTØRER KAN DER OGSÅ NÆVNES:

- Tænketanken Hav og Destination Trekantområdet arrangerer udplantning af ålegræs, så vandmiljøet kan forbedres.
- Limfjordsrådet organiserer og indsamler sten af forskellige størrelser i området, som de transporterer til anlæg af stenrev, der kan forbedre levedygtigheden for havdyrene.
- Growing Trees Network arrangerer sammen med vandværker, kommuner, Naturstyrelsen, private lodsejere og virksomheder

Foto: Growing Trees Network Foundation S/L

der træplantning, hvor man kan være med til at plante og navngive de træer, man planter, for at følge deres vækst i nye Folkeskove. Skovene skal beskytte drikkevandsmagasiner samtidigt med, at de fremmer biodiversitet.

BORGERE SOM EN DEL AF GRØN TREPART?

Mindst 20 procent af Danmarks landareal skal i de kommende år omdannes til beskyttet natur. Det skal mindske udledning af kvælstof fra landbruget, sikre grundvandet og vandmiljøet, samt ikke mindst biodiversitet. Populært sagt skal der bl.a. plantes hundredtusindvis af nye træer for at hjælpe denne plan på vej. Her er det oplagt for myndigheder og foreninger at invitere borgere ind i handlingsrummet for den grønne omstilling og dermed få ejerskab til den store landskabsomlægning, der netop nu planlægges i hele Danmark.

KORTOVERBLIK OVER INDSATSER I LANDET

I KL overvejer vi netop nu, om indsatserne kan kortlægges, så flere frivillige kan tiltrækkes og mobiliseres til forskellige typer indsats.

Sammen med flere aktører vurderer vi, hvilke fællesnævner der er for naturgenopretningsaktiviteter, så de favner alle typer indsats og ikke kun såkaldt regenerativ turisme.

I mange af indsatsene er kommunens miljø-, natur-, eller kulturmedarbejdere involveret, hvorfor en registrering af indsatsene kan ligge hos myndighederne, fx hos kommunerne eller Naturstyrelsen, som allerede i dag anvender GeoFA til registrering af faciliteter og oplevelser til friluftslivet. Men der er mange veje til det gode kort, og dermed gode overblik, så alle muligheder kan komme i betragtning.

HAR DU GODE IDÉER TIL REGISTRERING AF INDSATSER I DIN KOMMUNE?

Artiklen her præsenterer nogle af de aktører, der prøver at mobilisere borgere i naturgenopretning. Der findes mange flere, og måske vil du bidrage til mulighederne med at registrere indsatsene. Tilmeld dig nyhedsmail for projekt Dataunderstøttet bæredygtig turisme eller kom med forslag til fællesoffentligt datasamarbejde om indsats for naturgenopretning til projektleder sokl@kl.dk ■

Indvielse af Himmelev Folkeskov i Roskilde Kommune, plantet af Naturstyrelsen på jord købt med kommunen og HOFOR.

Sovende hasselmus i rede. Foto: Danmarks Naturfredningsforening

Se og hør Hasselmusen snorke:

SAVNER KLAR LOVGIVNING: MILJØTILSYN AFSLØRER UDBREDTE PROBLEMER I LANDBRUGETS AFLØBSSYSTEMER

I 8 ud af 8 miljøtilsyn har Thisted Kommune fundet **fejl i afløb fra faste opbevaringspladser i landbruget**. Problemerne er ikke svære at løse, men lovgivningen halter. I værste fald kan kommuner først håndhæve forholdene, når forureningen er sket.

TEKST /

METTE
HVID LYKKEBO

Tilsynsmedarbejder,
Thisted Kommune

&

ANITA DAHL,

Tilsynsmedarbejder,
Thisted Kommune

Vandløb med lammehaler, som er et tydeligt tegn på kraftig forurening af næringsstoffer.

Senest i 2027 skal Thisted Kommunes vandløb være i god økologisk tilstand.

Derfor har landbrugs- og vandløbsteamet arbejdet tæt sammen med kommunens materielgård om en tilsynskampagne. Målet har været at sikre, at næringsstoffer ikke havner i vandløbene.

FORTIDENS SYNDERE

Landbrugene i Thy er knopskudt og udvidet gennem generationer, og mange har skiftet hænder i årenes løb. Under landbrugene løber rørsystemer, der skal sikre, at gylle,

overfladevand og afløb fra ensilage- og møddingspladser havner i gylletanken. Præcist hvor systemerne løber - den viden kan være gået tabt gennem årene. Samtidig er brud eller fejkoblinger på systemerne ikke altid synlige.

-Overfladevand og vand fra ensilage- og møddingpladser har et højt indhold af kvælstof og biologisk materiale. Hvis rørføring er mangelfuld, eller opbevaringsanlæggene ikke er indrettet korrekt, risikerer det næringsrige vand at ende i vandmiljøet. Det har ingen, hverken landbrug eller kommune,

HVORDAN HAR THISTED KOMMUNE GJORT?

- Landbrugs- og vandløbsteamet har sammen valgt 8 landbrug langs 7 udsatte vandløb. De 8 landbrug er blevet varslet miljøtilsyn og har fået information om og baggrund for kampagnen.
- Sammen med materielgården har Thisted Kommune planlagt og afholdt de fysiske miljøtilsyn, så hele opgaven kunne løses internt.

Farvesporing fra afløb på ejendom ender i vandløb. Det er bevis for, at der er fejkoblinger i rørlædningen, så vand, der skulle i gylletank eller lignende, ender i vandmiljøet.

Undersøgelse af rørledningskoblinger i drænbrønd.

interesse i, fortæller Tanja Bilde Binderup, der er sektionsleder for Landbrug og Natur i Thisted Kommune, om baggrunden for kampagnen.

MASSIVE OG MANGEARTEDE FEJL

Derfor udvalgte Thisted Kommune 7 vandløb og gennemførte på den baggrund 8 miljøtilsyn. Konklusionen var klokkeklar. I alle 8 tilfælde var der problemer i sådan en grad, at det førte til 22 håndhævelser, heriblandt 16 indskærpselser og 2 påbud.

-Omfanget af problemet overraskede os. Vi forventede at støde på udfordringer, - det var jo hele bevæggrunden med at undersøge det. Men at det skulle vise sig at være så massivt et problem, det kom ærlig talt bag på os, konstaterer Tanja Bilde Binderup.

På tværs af de 8 tilsyn var der en række forhold, der gik igen.

Thisted Kommune fandt typisk 6 udfordringer:

- fejlkoblinger, hvor der blev ledt ensilagesaft direkte til dræn og vandløb
- udsprinkling af ensilagesaft i lukkeperiode eller på vandmættet jord
- punktforureninger i forbindelse med udsprinkling
- manglende opbevaringskapacitet ved udsprinklingsanlæg
- utilstrækkelig eller manglende hældning mod afløb på ensilagepladser
- manglende eller forkert hældning på ensilagepladser

Det er tydeligt, at udsprinklingsområderne ofte er for små i forhold til den mængde næringsrigt vand, der er behov for at udsprinkle. Det giver afsvedne afgrøder og vandmættet jord. Den manglende opbevaringskapacitet gør, at der derfor også udsprinkles i lukkeperioder og på frosne arealer. Thisted Kommunes oplevelse er, at der opsamles overfladevand fra faste pladser, der er 4-5 gange større end det areal, der udsprinkles på. Det giver risiko for punktforurening, afledning til dræn og vandløb og ophobning af restvand/ensilagesaft i lavninger udenfor udsprinklingsområdet.

INDSATSEN FORTSÆTTER

Thisted Kommune er blevet mødt konstruktivt af landbruget. Derfor fortsætter indsatsen, og man styrker fokuset på en direkte dialog med landmændene.

-Vi har opnået en større fornemmelse af, hvad det er, vi skal være opmærksomme på, kigge efter og

Kortlægning, af hvor afløb fører hen, sker ved spuling og søgning med søgehoved. Her ses undersøgelse af afløb på randbelægning på ensilageplads.

spørge ind til. De erfaringer tager vi med i bagagen, og dem er vi selsagt mere opmærksomme på i fremtiden, forklarer Tanja Bilde Binnerup om den fremtidige indsats.

For der er ingen tvivl. Behovet er stort, og Thisted Kommune fortsætter indsatsen og vil i højere grad tage materielgårdens spuleudstyr med på tilsyn, ligesom man forventer oftere at måle på næringsindholdet i restvand til udsprinkling. Samtidig vil der blive mere tilsyn med de arealer, som der udsprinkles på bl.a. ved hjælp af luftfotos og fysisk inspektion af arealerne.

Thisted Kommunes konklusion er, at man med dette fokus sikrer meget "miljø" for pengene, men der er stadig udfordringer på vejen. For trods de tydelige erfaringer oplever Thisted Kommune en udfordring i forhold til reelt at sikre miljøet.

SAVNER LOVGIVNING SOM ER PÅ FORKANT

Thisted Kommune savner en bedre lovgivning om udsprinkling af ensilagesaft og restvand, som gør det muligt at stille krav til opbevaringskapacitet og udsprinklingsarealets størrelse.

Det samme gælder landmændene. De efterspørger konkrete retningslinier for dimensioneringen mellem opsamlingsareal, opbevaringsfaciliteter, pumpekapacitet og størrelsen på udsprinklingsarealet. Men her kan kommunen hverken svare eller henvise til lovgivning. For den findes ikke. Derfor er der behov for en tydeligere lovgivning.

-Som det er nu, kan vi i en række tilfælde først håndhæve forholdet, når forureningen er sket, konstaterer Tanja Bilde Binderup og slutter:

-Nedbørsmængderne bliver større i fremtiden. Så den udfordring, vi oplever nu, bliver kun større over tid, hvis vi ikke får tilpasset lovgivningen ■

THISTED KOMMUNE HAR UNDER KAMPAGNETILSYNET:

- lokaliseret alle afløb i samarbejde med landmanden
- undersøgt rørledninger med en sporigsenhed på et spulehoved
- anvendt farvesporing ved tvivlssituationer
- undersøgt opbevaringsanlæggenes indretning herunder hældninger og mål på randbelægnings
- undersøgt håndteringen af restvand/ensilagesaft herunder udsprinkling
- udtaget vandprøver fra udsprinklingsanlæg og vandløb
- inspiceret marker med udsprinkling og nærliggende vandløb

3 HURTIGE TIL FAGGRUPPE- FORPERSONEN

*Teknik & Miljø har talt med
Morten Horsfeldt Jespersen, forperson for KTC
faggruppen for Natur & Overfladevand (NOV)*

1) HVAD ER FAGGRUPPEN MEST OPTAGET AF LIGE NU?

Faggruppen har udset sig 4 områder, vi gerne vil arbejde i dybden med. Det er Grøn Trepert, Genbesøg af Vandområdeplan 3, EU's naturgenopretningsforordning og klimatilpasning.

Grøn Trepert er søsat og buldrer derudad. Fokus er på at levere 1. version af omlægningsplanerne i de lokale treparter inden årets udgang. I første omgang skal der leveres på reduktion af kvælstofudslip og CO2. I de kommende år får synergieffekter med drikkevandsbeskyttelse og naturgen-

opretning en større vægt, og her skal NOV nok få en rolle at spille.

Genbesøget af Vandområdeplan 3 er i offentlig høring. NOV-gruppen arbejder på, hvordan vi kan bidrage med et høringssvar. Derudover forventer vi, at de fleste kommuner vil komme med selvstændige høringssvar.

I forhold til EU's naturgenopretningsforordning og naturområdet venter vi på en ny lov om natur og biodiversitet, men der er endnu ikke mange oplysninger om processen.

På klimatilpasningsområdet er terrænnært grundvand det nye sort. Der er indgået en politisk aftale om milliardinvesteringer til klimasikring mod højtstående grundvand. Der er tanker om nedsættelse af en gruppe på tværs af relevante KTC-faggrupper om emnet.

Næste møde i NOV er 8. maj. Jf. vores årshjul tager vi på besøg hos en kommune, holder et godt møde og besigtiger et aktuelt projekt eller spændende naturområde. Denne gang går turen til Ringkjøbing-Skjern.

2) HVORDAN SER UDVIKLINGEN UD INDENFOR DIT FAGOMRÅDE? ER DER NOGET AT GLÆDES OVER? ELLER BLIVE BEKYMRET FOR?

På den store klinge går det lidt op og ned med naturområdet. For tiden er det mest op både nationalt og internationalt. I Danmark fylder den store omlægningsplan meget både i medierne og i de tekniske forvaltninger i

kommunerne. Dertil har SGAV sat et vældigt mødeapparat op for at få det her til at ske. Det er vist gået op for de fleste, at det er ved at være 5 minutter i tolv for at redde de danske fjorde.

Internationalt har EU vedtaget en

naturgenopretningsforordning. Den gælder nu i medlemslandene, men vi venter stadig på, hvilken direkte betydning den får i Danmark.

3) HVILKEN OPGAVER ER DU MEST OPTAGET AF I DIT ARBEJDE LIGE NU?

Natur, miljø og klima er i vækst i Silkeborg Kommune. Det skyldes bl.a., at Byrådet understøtter flere initiativer som f.eks. styrket indsats på miljøtilsyn, klimatilpasning i hele kommunen, reduktion af sagspukler på separat-kloakering og forbedring af affaldshåndteringen hos erhvervslivet. Dertil kommer den bundne opgave om Grøn

Trepert. Og frem for alt, at hele Teknik- og miljøafdelingen kan følge med i den fysiske planlægning, som har meget høj prioritet i kommunen.

Det betyder, at "we are hiring" ret intenst for tiden. Det er en fornøjelse at kunne rekruttere både garvede medarbejdere fra andre kommuner og nyuddannede unge mennesker, der

har stor appetit på at kaste sig ud i arbejdslivet.

Heldigvis har jeg inden for det sidste års tid fået ansat to meget dygtige mellemledere til at hjælpe med at passe butikken. For begges vedkommende deres første lederjob, som de klarer fantastisk godt.

Terrænnært grundvand

- Dynamiske daglige modelberegninger og prognoser er klar

Nu kan du finde dagligt opdaterede modelberegninger og prognoser på hipdata.dk. De viser dybden til det terrænnære grundvand, og **hvor meget vand, der strømmer i vandløb frem til i dag og 10 dage frem i hele landet**. Det skal bruges til løbende overvågning, vandforvaltning og risikovurdering såvel som til den daglige og mere langsigtede dynamisk adaptive planlægning.

TEKST /

EVA BØGH &
AGNIESZKA NIELSEN

Klimadatastyrelsen

&

MARIA ONDRACEK &
LARS TROLDORGB

GEUS

Eksempel på visning af dagens dybde til grundvand på kort og i graf i HIP.

Dynamiske modelberegninger skal understøtte en mere adaptiv tilgang til planlægning og prioritering, der inkluderer både kortsigtede og langsigtede klimatilpasningsindsatser. Det muliggør også hurtige beslutninger og reaktioner til gavn for klimatilpasning, jf. EU's klimatilpasningsstrategi. HIP-data er beregnet af GEUS med den Nationale Hydrologiske Model.

De løbende data og prognoser supplerer eksisterende historiske og klimafremskrevne data i HIP og giver stor værdi for arbejdet med vandforsyning og vandafledning, optimering af landbrugs udbytte og miljøpåvirkninger, samt beskyttelse af natur, miljø og grundvand. Det giver nye muligheder for helhedsorienteret dynamisk adaptiv og naturbaseret planlægning.

DYNAMISK PLANLÆGNING AF KLIMATILPASNING

Kystdirektoratet udgav i 2020 en vejledning til dynamisk planlægning af klimatilpasning. Ved udgangen af 2023 er dynamisk adaptiv metode nævnt i 16 % af kommunernes klimahandlingsplaner, og det vurderes af den grønne tænketank Concito, at der er et stort potentiale i at udbrede de danske erfaringer med dette de kommende år.

En dynamisk adaptiv plan indeholder flere løsnings-scenarier, der løbende tilpasses ny viden om fx ændringer i klima og vandkredsløb, nye muligheder (fx ny lovgivning eller ny teknologi) og nye behov. Ofte anvendes lokalt forankrede modeller til dette formål. Fra hipdata.dk kan randbetingelser hentes og anvendes til udvikling af lokale dynamiske beslutningsstøttesystemer

til løbende opfølgning og udvikling af løsnings-scenarier.

DYNAMISKE HIP-DATA TIL DAGLIG PLANLÆGNING OG FORMIDLING

Dynamiske HIP-data og prognoser vil anvendes på tværs af plan, natur, vand og miljøsektorer. Løbende HIP-data vil bruges til at følge udviklingen, stille krav til lokalplaner, kende grundvandsdybden på en given dag, hvor et område besigtiges til byudvikling, samt til dialog med borgere, sagsbehandlere, politikere og beslutningstagere om den nuværende situation og dens alvor. Det ønskes også anvendt til sagsbehandling om markvandingstilladelser og borgerhenvendelser om vand i kældre, haver og på vandløbsnære arealer.

Nye HIP-data om hydrologiske indeks og dynamiske randbetingelser er på vej.

UBERETTIGET KRITIK AF FOR LANGSOM BNBO-INDSATS

TEKST /TRINE KOCH
JAKOBSEN,METTE WINSLØW
GRØN

&

VICKI
WELLENDORPH
WINSLØVKTC Faggruppen
for Miljø og
Grundvand - Vand

Kommunerne bliver hængt ud for ikke at løse akutopgaven om indsats i boringsnære beskyttelsesområder (BNBO), *selvom der er god grund til, at man ikke er nået i mål*

-Der er ingen argumenter, der slår beskyttelsen af vores drikkevand. Der er ingen undskyldninger, der kan accepteres her, sagde Miljøminister Magnus Heunicke til DR den 7. december 2024.

I december 2024 kunne man læse, at Magnus Heunicke ser rødt og er klar til at indlede sag mod kommuner, der ikke forbyder brug af sprøjtegifte ved drikkevandsboring per 1. marts.

DEN NYE LOVGIVNING ER HASTVÆRK

Alt for sen afklaring og præcisering af væsentlige spørgsmål danner dårligt udgangspunkt for BNBO-indsatsen hos kommunerne.

En ny lov om bedre beskyttelse af drikkevandsboringer trådte i kraft den 1. juli 2024. Loven betyder, at de lodsejere, der ikke har indgået en frivillig aftale den 31. december 2024 om beskyttelse af områder ved drikkevandsboringer, skal have et påbud om forbud mod anvendelse af pesticider fra kommunen senest den 1. marts 2025.

I juni 2024 offentliggjorde Miljøministeriet to bekendtgørelser om boringsnære beskyttelsesområder (BNBO). Den første bekendtgørelse vedrører vurdering og indberetning af BNBO (BEK nr. 743 af 17. juni 2024), mens den anden omhandler aftaler, påbud og forbud i relation til BNBO samt frister for, hvornår disse skal meddeles (BEK nr. 742 af 17. juni 2024).

Både den ny § 24a i Miljøbeskyttelsesloven og kravene i de to bekendtgørelser er et nyt regelsæt, som har skullet faciliteres i kommunernes opgave. Bemærkninger til lovændring skabte samtidig et stort behov for afklaring og præcisering.

I november 2024 kom så endelig vejledningen om BNBO, der skulle give den afklaring og præcisering, som kommunerne havde ventet så længe på. Allerede en måned efter blev vejledningen fulgt op med flere revideringer, og den seneste reviderede udgave er fra februar 2025. Det fremgår af både vejledning og bemærkninger til loven, at der er tilføjelser til § 24a, som ikke tidligere har været defineret.

På trods af den sene afklaring, forblev fristen for kommunerne den 1. marts 2025 uændret.

HASTVÆRK ER LASTVÆRK

Komplekse sager kræver læn-

gere behandlingstid. Allerede i december gjorde flere kommuner opmærksom på, at tidsfristen den 1. marts 2025 umuligt kunne efterkommes. Dels var der stadig uafklarede fortolkninger, dels afhang arbejdspresset i kommunerne af antallet af borer og ressourcefordelingen.

-Vores nye lov er ufravigelig, sagde Magnus Heunicke til DR den 7. december 2024 og truede med, at Miljø- og Ligestillingsministeriet vil melde de kommuner, der ikke overholder tidsfristerne, til Ankestyrelsen, som fører tilsyn med kommunerne.

Fra regeringens side er der således ingen hensyntagen til, at nogen kommuner slet ingen BNBO har, mens andre har tæt på 100 borer. Ressourcen i kommunen til håndtering af disse komplekse opgaver fordeler sig oftest til en enkelt person, som skal have kvalifikationer og indsigt i regelsæt med avanceskat, ekspropriation, grundvandsgeologi og hydrogeologi, landbrugshandelspriser, statsstøtte til landbruget, proces ved tinglysning, forhandlingsstrategi, forvaltningsret og udarbejdelse af vilkår og deklarationer.

Det er ikke i nogens interesse, at kommunerne haster disse komplekse sager igennem, da det ikke kan undgås, at dette hastværk vil reducere kvaliteten i arbejdet og øge risikoen for administrative fejl. For eksempel ophæves 25 meter beskyttelseszonen ved påbud, efter § 24a. Det betyder, kommunerne kan være nødsaget til at meddele både §§ 24 og 24a indenfor BNBO, hvis restriktioner om dyrkning og gødning skal opretholdes indenfor 25 meter beskyttelseszonen. Lovgivningen er nu så kompleks, at vejledningen foreslår at give påbud efter både §§ 24, 24a og 26a for at opnå den bedste beskyttelse, men at disse skal laves i forskellige dokumenter, da erstatning og klageadgang er forskellig for de forskellige paragraffer.

Afklaring af lovgivningen, fastsættelse af erstatningstørrelser og forhandlingsdialogen med lodsejere og vandforsyninger har medført flaskehalse hos kommunernes rådgivende konsulenter og hos advokater. Det kunne have været undgået, men KL blev desværre ikke imødekommet i deres hørings svar ved udarbejdelsen af vejledningen.

ÆNDRET GRUNDLAG FOR RISIKOVURDERINGEN

Grundlaget for risikovurderingen er ændret. Dermed er der tvivl om, hvorvidt de nye regler strider imod proportionalitetsprincippet

Kommunerne kan ikke meddele påbud, hvis ikke rammerne for risikovurderingen er opfyldt.

Vejledningen forskriver: "Som udgangspunkt er risikovurderingen fra før ikrafttrædelsen af BNBO-bekendtgørelsen den samme som efter bekendtgørelsens ikrafttræden. Der er derfor ikke pligt til at genoptage en afsluttet risikovurdering efter de tidligere regler."

Men i den nye vejledning er risikovurderingen jf. VFL § 13e ændret til, hvor risikovillig kommunen er. Før ændring skulle borerne

I flere kommuner har genberegninger af BNBO vist ændrede størrelser og beliggenhed. Nogle steder er disse ændringer i BNBO kendt, men grundet forsinkelse i Miljøministeriet bliver "nye" BNBO-arealer først gældende i udpegningsbekendtgørelsen 2025

screenes ud fra, om der var risiko for forurening nær boringen. Desuden er risikovurderinger ændret fra "udgangspunkt i BNBO med erhvervs mæssig arealanvendelse af pesticider skulle beskyttes" - til også en "konkret vurdering af behov for indsatser mod fare for forurening fra øvrige kilder og potentiel fremtidig arealanvendelse". Disse ændringer gælder dog kun ny-udpegede BNBO.

Man kan derfor være usikker på, om rammerne for at kunne meddele påbud er opfyldt, idet der er markant forskel på risikovurderingen for nye og tidligere udpegede BNBO.

Vejledningen foreskriver Forvaltningsret og praksis fra Klagenævnet: "Kommunalbestyrelsens beslutning om tiltag, der kræver påbud i henhold til miljøbeskyttelseslovens §§ 24, 24 a eller 26 a, skal som øvrige forvaltningsretlige afgørelser, ske inden for rammerne af den almindelige forvaltningsret." Således må kommunernes afgørelser ikke stride mod propor-

tionalitetsprincippet, princippet om mindst indgribende foranstaltning.

Men de nye regler strider netop imod, ikke mindst kravet om, at indsatsen skal være varig, gør, at kommunerne er tvunget til at revurdere kildepladsens vigtighed og proportionalitetsprincippet ved indgrebet.

Hvert påbud til lodsejer efter § 24a kræver ligeledes, at der meddeles påbud til vandforsyningen, som skal pålægges at betale erstatningen til lodsejere. Hele denne proces er ikke omtalt i BNBO-vejledningen.

I flere kommuner har genbe-
regninger af BNBO vist ændrede

størrelser og beliggenhed. Nogle steder er disse ændringer i BNBO kendt, men grundet forsinkelse i Miljøministeriet bliver "nye" BNBO-arealer først gældende i udpegningsbekendtgørelsen 2025. Det betyder, at kommunerne står med en forpligtigelse til at meddele påbud i "BNBO - som udgår" og "BNBO - som bliver gældende". Disse sager kræver således hver deres lovhjemmel, § 24a i gældende BNBO og §§ 24 og 26 i BNBO, som først bliver gældende ved ikrafttrædelse af udpegningsbekendtgørelsen. I princippet skal kommunen ud med to forskellige påbud i disse sager, som vil kræve to forskellige

erstatninger, både for det udgående areal og for arealer, som endnu ikke er gældende.

Man kan spørge sig selv, om nødvendighedskravet er opfyldt på arealer, som udgår?

I §24a er det kommunen, som fastsætter erstatningens størrelse, mens det er lodsejer, der gør krav på erstatningen overfor kommunen i § 24 påbud.

For at disse påbud skal kunne tinglyses, anbefales det at udarbejde to afgørelser, så der er to forskellige dokumenter, der kan tinglyses, dvs. et dokument med § 24 a og et med §§ 24 eller 26a påbud eller forbud. Ved tinglysning af § 24a påbud har servitutten automatisk prioritet forud for andre forpligtigelser, mens kommunen skal sikre sig servitutstens prioritetsstilling ved aftaler i øvrigt. Desuden, vedrørende udbetaling af erstatning for påbud efter MBL § 24, er der ingen fortolkningsbidrag i lovens forarbejder til, hvem der skal forestå panthaverundersøgelserne.

Yderligere er det pålagt kommunerne at påbyde økologiske landmænd, at der tinglyses servitut på deres ejendom, som skal sikre, at landbrugsarealer indenfor BNBO aldrig kan ændres til konventionel dyrkning, og at disse økologer kompenseres fuld erstatning for denne restriktion.

KLAGER, TILSYN, TINGLYSNING OG ØKONOMISK EFTERSLÆB - HELE PÅBUDSHJEMLER ER KOMPLEKS

Klager efter § 24a har ikke opsættende virkning, mens klager efter § 24 har, og under en behandling af en klagesag bliver det temmelig uoverskueligt, hvilke arealer der skal føres tilsyn med, og hvilke arealer hvor indsatsen endnu ikke er gældende. Kommunerne arbejder hårdt for at formulere påbud, så hverken lodsejere eller vandværker påklager afgørelserne. Men begge parter kan påklage påbud efter §§ 24a, dels til ankestyrelsen, dels til taksation. En klagesag til taksation er en stor økonomisk udskrivning for kommunerne

UAFKLAREDE SKATTESPØRGSMÅL PRESSER FRIVILLIGE AFTALER OVER I PÅBUD

Rettidig omhu og øje for detaljer

kunne have peget i retning af realistiske frister for vandværker og kommuner.

For mange lodsejere er det en forudsætning for at indgå en frivillig aftale, at SKAT har meddelt tilkendegivelse af, at der er skattefritagelse på deres erstatning. SKAT har 3-6 måneders behandlingstid på et bindende svar, hvilket betyder, at mange frivillige aftaler med forbehold for skattefritagelse, endnu ikke er underskrevet. Disse frivillige aftaler vil således først kunne underskrives medio 2025, når der er meddelt en kendelse fra SKAT.

Det er ikke længere muligt for kommunerne at indberette, at en frivillig aftale er tilbudt, hvorfor disse fremgår som ikke gennemført. I fristen for de frivillige aftaler er der således ikke taget hensyn til sagsbehandling af et bindende svar fra SKAT om fritagelse for ejendomsavancebeskatningen. Alligevel er kommunerne tvunget til med påbud at underkende det forhandlingsarbejde, vandforsyningerne og lodsejere har lagt i at nå til enighed.

Det korte om det lange er, at der har manglet rettidig omhu og øje for kompleksiteten af opgaven i forbindelse med fastsættelsen af fristen for de kommunale påbud inden for BNBO.

TIDSKRÆVENDE DOKUMENTATION AF AFTALEPROCESSEN

Vandværkernes overskridelser af frister har medført overskridelser af frister hos kommunerne.

Hele dokumentationsgrundlaget for at kunne meddele påbud er meget komplekst. Der skal bl.a. være kopi af risikovurderingen, byrådets beslutning, dokumentation for, at en frivillig aftale har været forsøgt, dokumentation på tilkendegivelse fra lodsejer om, at vedkommende ikke ønsker en frivillig aftale. Dokumentation for logbog ved de frivillige forhandlinger osv.

Kommunerne har ikke kunnet påbegynde indsamling af disse dokumenter før efter 1. januar 2025. Påbud med bilag forventes at løbe op i over 200 sider.

Vandværkerne har længe været bekendt med fristerne for indgåelse af frivillige aftaler, men forhandlingerne har været komplekse og udfordrende for både små og

store vandværker. Kommunerne har stået til rådighed og faciliteret processen for både vandforsyninger og lodsejere, mens nogle af landbrugets brancheforeninger har frarådet landbruget at indgå aftaler. Det har ikke just hjulpet på processerne og slet ikke, når forhandlingerne foregår i lokalområdet mellem naboerne.

Kommunerne skal indhente dokumentation for processen i deres begrundelse for påbud, men i mange sager har parterne slet ikke ført en log for aftaleprocessen, som jo først blev udspecificeret i den nye BNBO-vejledning. Den utilstrækkelige dokumentation koster kom-

munerne tid, som igen udsætter en dato for et påbud.

Ligeledes er der krav om, at kommunerne tilbyder frivillige aftaler for de lodsejere, hvor vandforsyningen ikke har haft tilbudt en aftale. Denne opgave har først kunnet påbegyndes efter den 1. dec. 2024, og der har været en klar tilkendegivelse af, om parterne har kunnet nå til enighed om en frivillig aftale.

Alt i alt har fristen, der var sat til den 1. marts 2025, været urealistisk - i kommunerne er der behov for forståelse af kompleksiteten af en vigtig opgave, som der er stor interesse for at nå i mål med ■

FYNESKE VANDVÆRKER KAN GÅ FORAN MED GRUNDVANDSBESKYTTE

Danske Vandværker og Region Fyn har allerede i efteråret 2024 opfordret vandværkerne på Fyn til at **starte debatten lokalt** for at få realiseret grundvandsbeskyttelsen.

TEKST /
THEA STORM
PEDERSEN,

Pressekonsulent,
DVV

FOTOS/

Ebberup skole,
skovplantning.

Miljøstyrelsen har brugt en ny metode til at udpege de potentielle beskyttelsesområder for grund- og drikkevand på Fyn – som det første område i landet – og udpeger derved de sårbare grundvandsdannende områder.

Det er oplagt, at vandværker på Fyn følger op og starter debatter lokalt i forhold til at få realiseret grundvandsbeskyttelsen. Kommunen kan nemlig allerede nu begynde at arbejde i den retning: Lave jordfordelingsprojekter, søge statslige puljer og tilskud til at få det til at ske.

-I Region Fyn vil vi rigtig gerne bakke op om, at vandforsyningerne kan sikre grundvandet bedst muligt, så der også er godt drikkevand til de kommende generationer. Derfor har vi i samarbejde med sekretariatet i Solrød lavet et oplæg, som vandværkernes bestyrelser kan bruge lokalt, siger Bent Lollesgaard, formand for Region Fyn.

På vegne af Region Fyn sendte Bent Lollesgaard i slutningen af oktober 2024 en mail ud til samtlige af Danske Vandværkers medlemsbestyrelser på Fyn med en opfordring om at tage de første skridt og sætte gang i den lokale debat om grundvandsbeskyttelse, blandt andet i form af grundvandsparker.

ET FRØ SKAL SPIRE

Som en del af regeringsgrundlaget blev der i 2023 sat gang i en kortlægning af 640.000 hektar i Danmark, der i dag er udpeget som indsatsområder. Pilotprojektet på Fyn bliver model for den lands-

Nu ved vi præcis, hvor der kan etableres grundvandsbeskyttelse og grundvandsparker på Fyn. Det er kun politisk vilje og økonomi, der mangler, for at det nu kan blive til virkelighed – og nogle er allerede i gang

- Bent Lollesgaard, formand for Region Fyn

dækkende, ensartede udpegnings af sårbare grundvandsdannende områder. Den nye metode undersøger grundvandsdannelsen og transporttiden til borerne og viser, at der er omkring 28.300 hektar sårbare områder på Fyn, hvoraf cirka 17.800 hektar er på landbrugsjord.

Miljøstyrelsens kort viser både en konkret og autoriseret udpeg-

ning af de sårbare drikkevandsområder, som Danske Vandværker sammen med blandt andre Danmarks Naturfredningsforening og DANVA længe har kæmpet for skal beskyttes med forbud mod brug af miljøfremmede stoffer.

Lige som Danske Vandværker og Region Fyn har opfordret vandværkerne til at tage handsken op, har de øvrige parter i det blå-

LSEN

arbejde, inden man kan komme i mål med et sådant projekt - men det er afgørende for at sikre vores børns og børnebørns gode drikkevand. På den måde minder det om et frø, der først skal spire, inden man kan se blomsten, siger Bent Løllesgaard.

VARM OP TIL VALGET

I et år med et kommunalvalg på programmet er det desuden oplagt at tænke i, hvordan grundvand kan komme højt op på dagsordenen kommunalt:

-Vandværksbestyrelserne kan allerede nu udvælge nogle af de temaer, som de vil forsøge at præge kommunalvalget i november 2025 med. Jeg opfordrer til, at man begynder at varme op til debatten næste efterår og sætter fokus på, at der skal laves en konkret handlingsplan til, hvordan man kommunalt kommer i mål i næste valgperiode med beskyttelsen af drikkevandsområderne og mere natur lokalt, siger Bent Løllesgaard ■

grønne samarbejde - blandt andre Danmarks Naturfredningsforening, Friluftsrådet, Dansk Ornitologisk Forening og DANVA - også sat en målrettet indsats i gang for at sikre et lokalt og regionalt fokus.

Det er nemlig oplagt at koble arealerne med muligheden for at få mere natur i en kommune og undersøge, om man kan bringe midlerne fra aftalen om et grønt Danmark sammen med det lokale vandværks interesse i at fremtidssikre forsyningen af rent drikkevand.

-Nu ved vi præcis, hvor der kan etableres grundvandsbeskyttelse og grundvandsparker på Fyn. Det er kun politisk vilje og økonomi, der mangler, for at det nu kan blive til virkelighed - og nogle er allerede i gang. Vi ved, at der ligger et stort

ET PAR EKSEMPLER PÅ PROJEKTER PÅ FYN, DER BÅDE SIKKER GRUNDVAND, NATUR OG BIODIVERSITET:

- **SKOV I EBBERUP:** I 2023 købte det fynske vandværk Ebberup Vandværk 5,11 hektar jord i vandværkets indvindingsområde og plantede 400 træer. Skoven skal både binde CO₂, bidrage til øget biodiversitet og blive et rekreativt område for borgerne. Ebberup Vandværk har finansieret skoven med støtte fra Klimaskovfonden.

Læs mere på
Danske Vandværks
hjemmeside:

- **HOLMEHAVE NATURPROJEKT:** Det ambitiøse Holmehave Naturprojekt ved Tommerup på Fyn har som ambition at skabe et 550 hektar stort naturområde, der skal bidrage til grundvandsbeskyttelse, reduktion af kvælstofudledning, CO₂-binding og forbedring af biodiversitet og friluftsliv. Der er de seneste 3 år blevet byttet jord på kryds og tværs i området omkring Tommerup, og i november 2024 blev den multifunktionelle jordfordeling, som baner vejen for mere natur og skovrejsning for at beskytte grundvandet, afsluttet.

Bag projektet står Assens Kommune, VandCenter Syd, Hedeselskabet og lokale lodsejere. Projektet realiseres via jordfordeling med økonomisk støtte og bistand fra Staten og EU via Landbrugsstyrelsen og med midler til jordopkøb fra Vandcenter Syd og Hedeselskabet.

Læs mere på
Assens Kommunes
hjemmeside:

BEDRE STYRING GIVER STOR REDUKTION I LATTERGASEMISSIONER

TEKST /
JESPER WITH
Journalist

Resultater fra Bjergmarken renselanlæg i Roskilde har vist, at en kombination af målrettet styring og stabil drift kan medføre væsentligt lavere lattergasemissioner. Vandteknologieksperten Krüger har nu udviklet en helstøbt lattergasstyring, som siden 2024 testes hos 8 forsyningsselskaber, der deltager i et VUDP-støttet projekt. **Her kombinerer man AI-styring med DNA-analyser for at drifte renselanlæg** så optimalt som muligt i forhold til de bakterier, der danner lattergassen.

Lattergas er som bekendt en særdeles kraftig drivhusgas, så når man reducerer den, har det stor betydning for forsyningsselskabernes CO₂-regnskab. Netop derfor har det sjællandske forsyningsselskab Fors lagt en strategi for at bekæmpe udledningerne. Et projekt i samarbejde med Krüger på Bjergmarken renselanlæg i Roskilde har resulteret i, at man med målrettet styring har reduceret lattergasemissionerne med 75%. Bedre styring er den billigste og letteste måde at håndtere lattergas på - og derfor giver det god mening at have det som startpunkt for reduktion af det samlede CO₂-aftryk fra et renselanlæg.

-Undersøgelser har vist, at over 80% af renselan-

I VUDP-PROJEKTET (VANDSEKTORENS UDVIKLINGS OG DEMONSTRATIONSPROGRAM) OM BEKÆMPELSE AF LATTERGASEMISSIONER INDGÅR:

- To typer af styring til reduktion af lattergasemissioner fra renselanlæg: En AI-styring og en regelbaseret styring afhængig af de specifikke anlægstyper, der deltager.
- Online lattergas emissionsberegninger, så man får bedre forståelse af, hvornår og hvorfor emissionen sker, og hvordan den kan kontrolleres.
- Indsamling af DNA-data, hvor man sekventerer bakteriernes DNA for at kende mængden af de ammonium oxiderende bakterier, der skaber lattergassen. På baggrund af det kan man drifte anlægget optimalt, så der dannes og udledes så lidt lattergas som muligt.

Deltagere: Biofos, Mølleåværket, Halsnæs Forsyning, Hjørring Vandselskab, Fors, Vesthimmerland Forsyning, Aalborg Forsyning, BlueKolding.

læggenes klimaaftryk stammer fra lattergasudledning, og derfor kan en indsats her flytte betydeligt på forsyningsselskabers klimaregnskab i en mere klimaneutral retning. Bedre styring er vejen til at undgå produktion af lattergas og samtidig sikre, at den lattergas, der trods alt dannes, også når at blive omsat, inden den udledes til atmosfæren, forklarer Carina Bayley, der er procesingeniør hos Krüger.

DET VAR NØDVENDIGT AT GØRE NOGET

FORS kunne registrere meget høje udledningstal for lattergas i forbindelse med en målekampagne, som man foretog i 2021. Derfor opsatte man, som de første, sensorer i beluftningstankene for at måle de konkrete emissionstal. De var i perioder skræmmende høje. Efterfølgende lagde man i 2023 en lattergasstyring ind i Krügers modulære Hubgrade styringssystem, som i forvejen styrede renseanlægget. Lattergasstyringen betyder, at man slukker for beluftningen, når der er høj lattergaskoncentration i procestankene.

-Det gav os en lattergasreduktion på hele 76% for 2024 i forhold til 2023, så det er vi virkelig glade for. Vores udledningskrav har selvfølgelig fortsat topprioritet, og det har vi indstillet styringen af lattergas efter, så det aldrig går ud over rensningen. Det hele foregår automatisk, så når sensorerne i beluftningstankene måler et vist niveau af lattergas, slukkes der for beluftningen, så lattergassen ikke udledes til atmosfæren, siger Mette Guldborg, der er miljøspecialist i FORS.

Hun fortsætter:

-Reduktionen bidrager jo i meget høj grad positivt til vores klimaregnskab - også fordi Bjergmarken, der er godkendt til 125.000 PE, er vores største anlæg. Efter at vi har etableret ny bundbeluftning på vores næststørste renseanlæg, der ligger i Holbæk, har vi også opsat sensorer der. Vi vil i første omgang blive klogere på, hvornår der produceres lattergas, og derefter se på muligheder for styring, siger Mette Guldborg.

NY LATTERGASPAKKE MED SERVICEMODUL

Ovenpå resultaterne fra Bjergmarken og andre renseanlæg i Danmark samt det kørende VUDP-projekt, tilbyder Krüger nu en komplet lattergaspakke med 4 moduler, som selskaberne kan tilkøbe. Pakken består af:

Måleudstyr: Opsætning af sensorer, besigtigelse og tjek af målere

Data og emission: Datakvalitetssikring og emissionsberegning

Reduktion: 50% reduktion af lattergas og dokumentation af reduktion

Service: Kalibrering af sensorer hver 2. måned, skift af sensorhoved hver 6. måned, servicereport efter hvert besøg og levering af reservedele.

Aalborg Forsyning overvejer at tilkøbe servicemodulet, da man kigger ind i stigende krav til overvågning og prøveudtagning som følge af implementering af det nye Byspildevandsdirektiv.

-I dag har vi lattergassensorer på Renseanlæg Øst, hvor vores laboranter selv står for vedligehold, og vi får også inden så længe sensorer på Renseanlæg Vest. Da der kommer lovkrav om monitorering af lattergas på renseanlæg, forventer vi at skulle bruge flere ressourcer på sensorvedligehold, datavalidering og kvalitetssikring end i dag for at sikre, at vores emissionsdata er af høj kvalitet. Derfor kan det sagtens tænkes, at vi søger ekstern hjælp til sådan en opgave, siger Nikolaj Thøgersen, der er procesingeniør i Aalborg Forsyning.

DNA-DATA OG AI VIL FORBEDRE YDERLIGERE

Hun håber nu, at der kan lægges yderligere nogle procenter til reduktionen, og derfor deltager FORS også i VUDP-samarbejdet. Krüger har finjusteret og videreudviklet lattergasstyringen, så den også styrer ned til laveste produktion af lattergas ved at sikre de bedste forhold for de biologiske processer direkte efter DNA-analyser. Herudover afprøver man i VUDP-projektet også en AI-styring, der både tager højde for energiforbrug, spildevandsafgift og lattergas, og som optimerer onlinedriften af renseanlæggene direkte efter en brugerdefineret prioritering. Lattergasproduktionen på renseanlæggene registreres online med sensorer, og der udføres også online lattergas emissionsberegninger.

-Vi afprøver både den forfinede styring såvel som AI-styringen i VUDP-projektet. Vi kobler DNA-data på for at gøre styringerne endnu mere nøjagtige for det enkelte renseanlæg. De har jo forskellig størrelse og sammensætning af spildevand. Det er derfor vigtigt at styre præcist efter de bakterier, man nu har i sit spildevand, der skaber lattergas. Vi søger for at tilpasse mængden af bakterier, så de ikke skal "løbe så stærkt" Derved producerer de mindre lattergas, siger Carina Bayley ■

REGULERING OG GRÆNSEVÆRDIER

Miljøstyrelsen arbejder på regler for, hvordan forsyningsselskaber skal reguleres i forhold til lattergasemissioner, samt hvordan de skal måle og beregne dem. Krüger og Niras har i en konsulentrapport for Miljøstyrelsen udarbejdet forslag til, hvordan reguleringen kan foregå. Her har de givet deres anbefalinger til, hvordan der kan laves grænseværdier for lattergasudledningen fra renseanlæg, så Danmark kan nå de ønskede reduktioner i tide.

Lattergasudledningen skal reduceres med 50% på renseanlæg fra 2025 og med 70 % inden 2030. Folketinget vedtog i 2020 den danske klimalov med det formål, at Danmark skal reducere udledningen af drivhusgasser i 2030 med 70 pct. i forhold til niveauet i 1990, og at Danmark skal være et klimaneutralt samfund i senest 2050.

Oplandsanalyse skal sikre rent havmiljø

TEKST /

HANNE FOGH VINTER,
BIOLOG

CHRISTIAN
BRUUN BUNDESEN,
BIOLOG

BRIT DALBY,
BIOLOG

Vejle Kommune

&

THEIS KRAGH,
LEKTOR

PAULA CANAL-VERGÉS,
LEKTOR

SØREN KARL LÜCKING,
FORSKNINGS-
ASSISTENT

ANDERS BARNEWITZ,
FORSKNINGS-
ASSISTENT

Biologisk Institut
Syddansk
Universitet

Vejle Fjord er under pres. Mange har set videoen af den enlige skrubbe fra den 70 timer lange optagelse af fjordbundens tilstand. Store mængder fedtemøg, millioner af strandkrabber, sort mudder og hyppige iltsvind har givet **dårlige forhold for fisk og ålegræs i fjorden**. En ny oplandsanalyse hjælper til med at identificere de deloplande, hvor der udvaskes mest kvælstof og fosfor til Vejle Å og dermed til Vejle Fjord. Gennem projektet opnås et vidensgrundlag, så indsatser kan målrettes der, hvor det giver bedst mening.

I følge Vandplan III skal der frem til 2027 ske en reduktion på ca. 190 tons kvælstof til Vejle fjord for at opnå god økologisk tilstand. For at dette kan lykkes, skal der ske en række kvælstof-reducerende indsatser i oplandet. Men kan vi måle os frem til, hvor de største mængder kvælstof udlødes fra, for på den måde at optimere kvælstofindsatsen?

Projektet Sund Vejle Fjord har siden 2020 søgt at genskabe de fysiske rammer i fjorden. Der er foretaget omfattende analyser og modellering af fjordens fysiske og kemiske forhold. Vi har derfor i dag et nuanceret billede af fjordens

tilstand og kan dokumentere, at ca. 60 % af kvælstoftilførslen stammer fra Vejle Å. Det svarer til, at der skal findes kvælstofindsatser for ca. 114 tons i åens opland i forhold til fjordens samlede indsatsbehov. For at finde kilderne til de største næringsstofftilførsler, har Vejle Kommune, i samarbejde med Syddansk Universitet (SDU), gennemført en oplandsanalyse, hvor der er indsamlet prøver fra 93 stationer fordelt i hele oplandet til Vejle Å (Fig. 1).

93 REPRÆSENTATIVE STATIONER

De 93 stationer er fordelt, så de er repræsentative for arealanven-

Figur 2. Overfladeafstrømning fra markareal (øverst) og brunfarvet vandløb (nederst) i september 2024 i forbindelse med et kraftigt regnvejr.

Figur 1. Placering af 93 prøvestationer i oplandet til Vejle Å.

delsen i det opland, som afvander til den indre del af Vejle Fjord. Det omfatter delområder med markdrift, natur, dambrug, landsbyer og spredt bebyggelse for at se bidrag både fra landafstrømning og fra punktkilder. For at udvælge stationer til vandprøveindsamling i oplandet til Vejle Å er der inddraget faktorer som jordtype, gennemsnitlige gødningsnormer, terrænskråninger, naturområder og kendte relevante punktkilder, herunder også regnbetingede udløb og renseanlæg. (Figur 1). Oplandet udgør i alt ca. 34.000 ha.

Vejle Kommune har indsamlet vandprøver ad 5 omgange fra december 2022 til november 2023. Indsamlingsdatoer er valgt efter variationer i nedbør, så prøverne både repræsenterer store ned-

børshændelser og tørkeperioder på tværs af årtiderne. SDU har analyseret prøverne for indhold af kvælstof- og fosfor. Næringsstoftransporten fra de forskellige vandløb er beregnet ved at gange de målte koncentrationer med den beregnede vandføring. Vandføringen er beregnet ved at udføre en korrelationsanalyse ved brug af data fra Miljøstyrelsens vandføringsmåler i Vejle Å, som er blevet valideret med vandføringsmålinger i 5 forskellige vandløb i oplandet hen over sæsonen. Denne analyse har vist en god sammenhæng mellem de beregnede og målte vandføringer.

NÅR DET REGNER, STRØMMER NÆRINGSSTOFFERNE UD I FJORDEN

Vejle Å-oplandet er karakteriseret ved store ådale med vandløb omkranset af stejle skrånninger. Oplandet er i høj grad drænet, og dyrkningsgraden udgør ca. 50 % af arealet. Oplandets topografi har betydning for næringsstoffertransport til fjorden. Når det regner kraftigt, løber vandet på arealernes overflader, hvilket betyder, at vandløbene, udover opløste næringsstoffer fra drænvand, også modtager store mængder overfladevand med sand og jord, hvor næringsstoffer også er bundet til. I perioder med meget regn, giver det synlige påvirkninger i form af brune vandløb (Fig. 2).

Udvaskningen af næringsstoffer stiger markant, når det regner kraftigt, og der sker dermed ikke en fortynding af vandløbsvandet

med regnvand. Efter en regnfuld periode hen over jul og nytår 2022/2023 blev der på én dag målt en kvælstoftilførsel på ca. 6.000 kg kvælstof i udløbet af Vejle Å til fjorden. Anderledes så det ud efter tørken i juni 2023, hvor kvælstofudledningen var nede på ca. 500 kg/dag (Fig. 3).

ALLE DELOPLANDE BIDRAGER, MEN NOGLE MERE END ANDRE

Oplandsanalysen viser, at alle deloplandene bidrager med næringsstoftransport til Vejle Å, men nogle mere end andre. Tre større deloplande har en særlig høj kvælstofudledning til Vejle Å (Figur 4A), hvilket er sammenfaldende med de vandløb (Ødsted Bæk, Fyle Bæk og Tågelund Bæk - Egtved Å), hvor den højeste kvælstofkoncentration er målt i løbet af de fem prøvetagninger. Oplandet til Fyle Bæk har derudover også en høj fosforudledning (Figur 4B).

Analysen viser, at der er en signifikant sammenhæng mellem arealanvendelse og næringsstofudledning. Oplande med en høj dyrkningsgrad medfører en høj kvælstofudledning, da den specifikke udledning af kvælstof ses at stige signifikant med den gennemsnitlige gødningskvote pr. ha. Omvendt falder kvælstofudledningen, når arealet af natur og skov i deloplandet stiger.

Resultater fra oplandsanalysen viser, at selvom der flere steder ses en forøgelse af næringsstofkoncentrationen omkring punktkilder som dambrug, regnbetingede ud-

Figur 4. Deloplandene, som udgør de største tilløb til Vejle Å og Egtved Å, og deres specifikke udledning af kvælstof TN (A) og fosfor TP (B), i kg/ha/dag. Jo kraftigere oplandets farve er, des mere bidrager oplandet med hhv. kvælstof og fosfortransport i forhold til sit areal.

løb og renseanlæg, så er tilførslen langt mindre end den mængde, der tilføres fra det åbne land.

FLERE ANALYSER PÅ VEJ

Vejle Kommune arbejder i løbet af 2024 og 2025 videre med oplandsanalysen. Ønsket er at kunne udarbejde en lokal vandplan for oplandet til Ødsted og Fyle Bæk, der peger på hvilke indsatser, det giver mening at etablere, så næringsstofudvaskningen reduceres. Metoderne forventes derpå at kunne overføres til de øvrige 6 større deloplande til Vejle Å.

Med regeringens akutpakke fik Vejle Kommune i 2024 tildelt 39 mio. kr. til ændring af arealanvendelse på arealer med høj udvaskning. Data fra Oplandsanalysen indgår i et nyt helhedsprojekt, hvor Vejle kommune ad frivillighedens vej i samarbejde med berørte lods-ejerne ønsker at ændre arealanvendelsen på delarealer omkring Vork og Vejle Å.

Den samlede indsats omkring Vejle Fjord, herunder arbejdet med marin naturgenopretning i Sund Vejle Fjord-projektet, skal ske i tæt samarbejde med landbruget og de øvrige kommuner i oplandet til fjorden. Oplandsanalysens resultater vil også bidrage til det store puslespil omkring arealomlægning i forbindelse med Grøn Trepart ■

Figur 3. Kvælstoftransport (TN) i kg/dag ned gennem Vejle Å fra udspring til udløb i Vejle Fjord. Kvælstofmængderne er beregnet ved at gange målte kvælstofkoncentrationer på estimerede vandføringer. Det ses, at kvælstoftransporten stiger, når det har regnet kraftigt og vandføringen er høj (januar 2023) i modsætning til tørre perioder med lav vandføring (december 2022, juni og august 2023) eller moderat vandføring (november 2023).

FRA SHETLANDSØERNE TIL AALBORG: KOMMUNERNE INTERNATIONALE MILJØORGANISATION HAR FÅET NYT HOVEDKVARTER

KIMO's internationale sekretariat er flyttet til Aalborg, *hvilket giver et hav af nye muligheder* i arbejdet med at styrke organisationen internt såvel som eksternt.

TEKST /

RASMUS

EIBY ANDERSEN

Kommunikations-
medarbejder,
Aalborg Kommune

Til at stå i spidsen for det internationale sekretariat er Lisa Bugge Nør Larsen valgt til rollen som Executive Secretary.

Aalborg Kommune blev i efteråret 2024 valgt som ny vært for KIMO's internationale sekretariat med start fra januar 2025. Dermed har overgangen fra Shetlandsøerne til Aalborg været godt i gang siden december.

Til at stå i spidsen for det internationale sekretariat er Lisa Bugge Nør Larsen valgt til rollen som Executive Secretary.

-Jeg er glad for at være blevet en del af både KIMO

og Aalborg Kommune. Efter at have sikret en god overgang sammen med de dygtige mennesker fra Shetlandsøerne, som nu giver stafetten videre, ser jeg frem til at realisere potentialet i KIMO's videre udvikling, siger Lisa Bugge Nør Larsen.

KIMO's internationale sekretariat har en lang historie på Shetlandsøerne, hvor det har været placeret siden KIMO's etablering i 1990. En vigtig del af overflytningen har derfor været at sikre, at den store mængde

viden, der er blevet til gennem 34 år, lander godt i det nye sekretariat i Aalborg.

STORE AMBITIONER

Armbevægelserne er langt fra små, når man spørger, hvad Lisa Bugge Nør Larsen gerne vil opnå med arbejdet i KIMO's internationale sekretariat.

-Min vision for KIMO er at øge KIMO's internationale stemme, synligheden overfor medlemmerne og udvide medlemstallet, lyder det stålfast fra Lisa Bugge Nør Larsen.

Heldigvis står hun på et stærkt fundament, der er bygget op gennem årene, hvor organisationen har kæmpet med at beskytte, bevare og forbedre vores strande, kystsamfund og havmiljø.

-Det er tydeligt at se, at der er lagt et kæmpe stykke arbejde de sidste mange år for at bygge en solid og respekteret organisation. Resultaterne og organisationens størrelse taler for sig selv, hvilket ikke kun skyldes det gode arbejde præsteret af holdet fra Shetlandsøerne, men også de nationale netværk, der yder en kæmpe indsats hver eneste dag, siger Lisa Bugge Nør Larsen.

SEJRE OG RESULTATER GENNEM TIDEN

Foruden det internationale sekretariat, der koordinerer på tværs af alle medlemskommunerne, er der også forankret nationale netværk i Danmark, Sverige, Holland/Belgien og Storbritannien. De har primært fokus på at understøtte kommunerne indenfor deres egne landegrænser og påvirke nationale dagsordener, men de er også en vigtig kilde til information og viden, når KIMO mobiliserer sig for at påvirke europæiske og internationale dagsordener.

Dertil er de nationale netværk med til at igangsætte og drive konkrete, praktiske løsninger, der gør en forskel for vores havmiljø og kyster hver eneste dag. Et eksempel er KIMO Danmarks vedholdende arbejde med interessevaretagelse på vegne af kystkommuner indenfor centrale dagsordener som paraffinforurening, marint affald, skibsvrag i kystzonen og tabte containere, som da et Mærsk-fragtskib tabte 46 containere i Skagerrak i december 2023. Her resulterede KIMO Danmarks arbejde i, at Miljø- og Ligestillingsministeriet nu er i gang med at evaluere procedurer for håndtering af akutte forureninger på kysten og i havet.

Tager vi et kig ud over den danske vestkyst, hvor flere af Mærsk-containerne flød i land, finder vi et andet godt eksempel på KIMO's arbejde:

-I Storbritannien har KIMO UK lige lanceret et nyt projekt, hvor de har udviklet undervisningsmateriale om affald i havet målrettet skolebørn. Materialet skal oplyse om, hvad affald gør ved havmiljøet og havets økosystemer, fortæller Lisa Bugge Nør Larsen.

KIMO har også haft succes med konkrete projekter på tværs af landegrænser. Projektet "Fishing for Litter" er et godt eksempel. Her har KIMO allieret sig med en masse lokale fiskere i 11 forskellige lande, der hver dag bjærger affald med hjem fra deres fisketure på havet.

KIMO I DANMARK

De danske kommuner, der er med i KIMO, er alle en del af KIMO Danmark, hvis sekretariat har til huse i Varde Kommune. KIMO Danmarks netværk består på nuværende tidspunkt af 19 kystkommuner. 14 kommuner ligger i Jylland, 3 ligger på Sjælland, 1 på Falster og 1 på Fyn.

Medlemskommunerne har alle det til fælles, at de er

meget optaget af den ringe miljøtilstand, der desværre er i vores havmiljø. Kommunerne bekymrer sig om, hvordan det kan påvirke miljøet, turisme og erhvervs- og fiskeriinteresser, som er dybt afhængige af et rent hav- og kystmiljø. PFAS og andre miljøfremmede stoffer, især fra spildevandsrensning, fylder meget, såvel som plastforurening på kysten og mikroplast i vandet. Dagsordener som kommunerne med stor succes har fået hevet op på et nationalt niveau ad flere omgange.

-En af KIMO Danmarks mange styrker er at holde fokus på sagen, og sagerne er mangel! Heldigvis bliver der ikke brugt meget tid på politiske drøftelser i bestyrelsen. Vi går efter bolden - i samlet flok, fortæller

For at indfri ambitionerne vil jeg etablere et tættere samarbejde med de nationale netværk, styrke KIMO som vidensplatform og initiere projekter, der sikrer, at KIMO fortsat er i front med praktiske løsninger, der er med til at bevare og forbedre vores havmiljø

- Lisa Bugge Nør Larsen, Executive Secretary

Preben Friis-Hauge, der er formand for KIMO Danmark.

Der er nemlig ingen tvivl om, at det danske netværk lægger meget vægt på sammenhold, ny viden og vidensdeling iblandt medlemmerne.

ET ENDNU STÆRKERE KIMO I FREMTIDEN

Vender vi tilbage til de store ambitioner, som Lisa Bugge Nør Larsen har for det internationale KIMO, vil det være relevant at spørge, hvordan vi skal komme frem til hendes vision. Og her er hun heller ikke i tvivl.

-For at indfri ambitionerne vil jeg etablere et tættere samarbejde med de nationale netværk, styrke KIMO som vidensplatform og initiere projekter, der sikrer, at KIMO fortsat er i front med praktiske løsninger, der er med til at bevare og forbedre vores havmiljø. Opnår vi først det, er jeg sikker på, at vi lykkes med at tiltrække flere medlemmer og øge vægten af vores stemme i europæiske og internationale sammenhænge, forklarer Lisa Bugge Nør Larsen ■

OM KIMO

KIMO, der blev grundlagt i 1990, er et netværk bestående af mere end 75 kystkommuner, der advokerer for at beskytte, bevare og forbedre havmiljøet. Når KIMO advokerer for øget opmærksomhed og bedre regulering, repræsenterer KIMO over 7 millioner mennesker i Danmark, Sverige, Holland, UK, Færøerne, Norge og Litauen.

Medlemskommunerne i KIMO er sammen med til at forme den stærke repræsentation i internationale og især europæiske sammenhænge. Derudover får kommunerne et unikt nationalt og internationalt netværk, hvor der er stort fokus på vidensdeling samt en direkte adgang til den nyeste information fra forskellige politiske lag.

Siden januar 2025 har Aalborg Kommune varetaget sekretariatsfunktionen for KIMO's internationale sekretariat.

LANDSKABSBASERET KLIMATILPASNING I KYSTOMRÅDERNE

TEKST /

OLE FRYD, LEKTOR

Københavns
Universitet

&

ANNA

ASLAUG LUND
LANDSKABSARKITEKT
MAA, PH.D.,

Schønherh

&

GERTRUD
JØRGENSEN,
PROFESSOR

Københavns
Universitet

Havet stiger. Stormfloderne bliver hyppigere.

Byerne bliver oversvømmet og strandengene forsvinder. Hvad gør vi ved det? Kan vi

klimatilpasse og samtidig understøtte kysternes helt særlige værdi som naturområde og landskabsrum?

Der er grundlæggende tre tilgange, man kan forfølge, når det gælder klimatilpasning i kystområder: flyt, beskyt og acceptér.

Accepten handler om vores kollektive evne til at leve med vandet såvel fysisk som mentalt. Der er et potentiale i at tilpasse

vores bygninger og adfærd, så de i højere grad afspejler det landskab, vi bebor, og de naturkræfter vi er underlagt. Denne præmis kan også lede til en gradvis udfasning af bebyggelser og anden intensiv arealanvendelse i de mest oversvømmelseseksponerede områder. Endelig kan man beskytte bebyggelser,

kulturarv og landbrugsarealer mod oversvømmelser og erosion ved at skabe en fysisk barriere mellem landet og det åbne hav.

FRA VERTIKALE TIL HORISONTALE DIGER

Vi har bygget diger i århundreder, og det er ofte det, der falder først ind som en mulig løsning, når der skal klimatilpasses i kystområderne. Men digerne behøver ikke nødvendigvis tænkes som vertikale barrierer.

Landskabsbaseret klimatilpasning af kystområderne handler om at se diger som udstrakte horison-

tale flader frem for vertikale vægge. I USA taler man om 'horizontal levees' som diger med en meget lav hældning mod havet, der samtidig kan understøtte et forland med f.eks. strandenge.

Det betyder, at beskyttelsen ikke skal planlægges, projekteres og tegnes gennem et snit i f.eks. skala 1:50, men i højere grad ses som en del af en samlet kystzone, der konkretiseres med en plantegning og et snit i f.eks. skala 1:1000.

TRE TYPER AF LANDSKABSBASERET KLIMATILPASNING

Landskabsbaseret klimatilpasning i kystområderne kan samles i tre hovedkategorier.

Den første kategori handler om allerede kendte og udbredte beskyttelsestilgange som diger og sandfodring, der er relativt hurtige og nemme at implementere, indeholder rekreative potentialer, men også væsentlige begrænsninger i forhold til at understøtte

kystnaturen. Der er mulighed for at nytænke disse metoder, hvilket der allerede er gode eksempler på fra udlandet.

Den anden kategori omfatter etableringen af barriereøer, stenrev og vådområder med det formål at reducere risikoen for oversvømmelser og erosion. De rummer et stort økologisk og rekreativt potentiale, men har også brug for mere tid og mere plads til at etablere sig sammenlignet med diger og sandfodring. Så man skal tænke mere langsigtet og have mere tålmodighed for at få disse gevinster i spil. Også her er der erfaringer at hente fra udlandet.

Den tredje kategori handler om at give plads til kystnaturen over og under havets overflade. Disse arealer kan sikres ved at beskytte den eksisterende kystnatur, gennem fysisk planlægning, der friholder kystområder fra nybyggeri, og ved omlægning af arealanvendelsen i kystzonen, f.eks. ved udfasning af sommerhusbyggesler i områder med vigtig habitatnatur.

DE GODE EKSEMPLER

I en dansk sammenhæng kan man finde inspiration i de konstruerede barriereøer, der indgår i Køge Bugt Strandpark, i uddigningen af Gyldensteen Strand, og i klitplantagerne langs de danske kyster, der i over hundrede år har været med til at begrænse sandflugten.

Vender man blikket mod Holland, kan man blive inspireret af de meget store, kunstigt skabte klitlandskaber nord for Camperduin, de nyetablerede vådområder ved haven i Delfzijl og omlægningen af landbrugsarealer til en oversvømmelseszone i De Noordwaard.

Kigger man længere ud i verden, kan man indhente vigtig viden fra arbejdet med vådområderne omkring Venedig, udfasningen af boliger ved Oakwood Beach i New York og bevaringen af tsunami-skovbæltet Niji-no-Matsubara i Japan.

NY BOG OM EMNET

I vores spritnye bog Urban Shores uddyber vi de landskabsbaserede tilgange til kystudviklingen. Vi udfolder de forskellige løsningstypologier, nuancerer eksemplerne, diskuterer potentialerne og problematiserer de aspekter, vi som sam-

fund skal blive bedre til at udvikle i årene fremover.

Som en generel observation udfolder mange af de landskabsbaserede kyststrategier sig som hybrid, der bygger bro mellem flere tilgange - f.eks. en kombination af diger, vådområder og bufferarealer - og ofte afspejler de en dynamisk udvikling over tid, hvor de relativt kortsigtede virkemidler ses i lyset af de langsigtede ønsker og mål for kystlandskaberne.

ANBEFALINGER

Vores tre vigtigste anbefalinger til arbejdet med landskabsbaseret klimatilpasning i kystområderne er som følger:

Giv plads til de landskabsbaserede tilgange. Dette kræver, at vi går væk fra at tale om en kyst-linje (helt bogstaveligt) og i stedet ser det som en kyst-zone, der både strækker sig ud i havet og ind i landet.

Giv tid til, at de landskabsbaserede tilgange kan udvikle sig, både fysisk og økologisk i forbindelse med etableringen og i den dynamiske udvikling af kystlandskaber, og samfundsmæssigt gennem den løbende monitorering, læring og videndeling på tværs af aktører og geografiske lokationer.

Læs landskabet. Forstå den geologiske og topografiske præmis og den historiske relation mellem havet og landskabet. Undersøg hvilke processer, der har formet landskabet og bosætningen, og overvej, hvordan dette kan bruges som afsæt for den fremadrettede udvikling af kysten.

En generel anbefaling er at arbejde med naturen, ikke mod naturen, og en ydmyghed over for naturens kræfter er et godt udgangspunkt, der reducerer omkostninger og ressourceforbrug på både kort og lang sigt. Et relevant første skridt er at sætte spørgsmålstegn ved behovet for nybyggeri i risikoområder ■

LÆS MERE

Anna Aslaug Lund, Ole Fryd og Gertrud Jørgensen (2025): *Urban Shores - towards landscape-based coastal adaptation*. Arkitektens Forlag, København.

BIODIVERSITET ER MED I HELE PROCESSEN FRA IDÉ TIL DRIFT

”Biodiversitet er ikke ‘add-on’ i Vejdirektoratets arbejde. Det *natur- og miljømæssige fag er sidestillet med alle andre fag og er med fra starten*. Det betyder, at biodiversitet indtænkes i hele processen - fra forundersøgelse og planlægning over projektering og anlæg til drift.”

Ved Sydmotorvejen på et af de få steder i landet, hvor der er registreret hasselmus, har Vejdirektoratet plantet ledelinje til hasselmus. Det er første etape af flere tiltag. Vejdirektoratet er arrangør af en arbejdsgruppe med flere kommuner, Banedanmark og Danmarks Naturfredningsforening, samt en af landets hasselmuseksperter, for at samarbejde, dele viden og erfaring om det truede dyr.

TEKST /
GORDON VAHLE
Journalist,
Science-
journalist.dk

Vejdirektoratet har udarbejdet en ‘Handlingsplan for biodiversitet’, som blev godkendt i december 2024. Handlingsplanen bliver offentligt tilgængelig og omhandler en række af de emner, der bliver behandlet på den nationale konference ‘Natur & Miljø 2025’, som er temaet for dette nummer af Teknik & Miljø.

Citatet i indledningen stammer fra fagansvarlig, beplantning og biodiversitet i Vejdirektoratet, Mette Riis, og understreger det

Fotos: Vejdirektoratet.

skift i synet på natur, biodiversitet og miljø, der er sket i den senere tid.

- At vi sidestiller biologiske hensyn, natur og biodiversitet med alle andre fag og assets i Vejdirektoratet, betragter vi faktisk som det allervigtigste i hele handlingsplanen, understreger Mette Riis.

- Mens vi tidligere opfattede de

vejnære arealer som noget, der skulle være ‘pænt’, så er opgaven og formålet i dag at styrke biodiversiteten i såvel flora som fauna, supplerer hun.

SOM 275 LANGSTRAKTE LANDBRUG

Vejdirektoratet råder over cirka 5500 hektar jord langs vejene. Det

Luftfoto taget samme sted som planen for faunapassage, før plejen.

svarer til omtrent 275 fuldtidslandbrug af gennemsnitsstørrelse. Men jorden er ikke spredt rundt i små firkanter uden forbindelse med hinanden som landbrugets jord. Den befinder sig jo langs vejene som korridorer og kan forbinde naturområder, selv om de befinder sig langt væk fra hinanden.

Derfor har både Vejdirektoratet og dets søsterorgan i Transportministeriet, Banedanmark, fået en helt særlig rolle, nemlig at "styrke den biologiske sammenhæng langs med og på tværs af vejene/jernbanerne", som det formuleres på ministeriets hjemmeside.

Folketinget afsatte med 'Infrastrukturplan 2035' 150 millioner

VEJDIREKTORATETS INDSATSOMRÅDER

Vejdirektoratets handlingsplan for biodiversitet bygger på fire langsigtede indsatsområder.

BIODIVERSITET INTEGRERES I EKSISTERENDE PROCESSER

Arbejdsbeskrivelser, digitale værktøjer og procedurer opdateres, så biodiversitetshensyn indgår i planlægning, projektering, anlæg og drift. Digitale værktøjer og databaser skal understøtte biodiversitetshensyn, der indgår som en obligatorisk del af vurderingen i alle nye infrastrukturprojekter. Det sker blandt andet ved hjælp af en standardprocedure for biodiversitetsvurderinger ved alle større vedligeholdelses- og anlægsprojekter.

Indsatsen koordineres med andre strategiske mål og interesser, så biodiversitetshensyn samtænkes med økonomiske muligheder, risiko for erosion, miljømæssige konsekvenser mv.

NATUR BEVARES OG PLEJES

Naturen skal kortlægges. Værdifulde naturområder, biologisk værdifulde træer og andre naturværdier langs statsvejene registreres, og VD udvikler plejeplaner, så tilstanden af naturområder og træer kan bevares og udbygges.

VD vil bekæmpe invasive plantearter ved at etablere en systematisk overvågning og spredningsbegrænsning og bekæmpelsesstrategi.

Forringede naturområder identificeres og genoprettes inden for de givne økonomiske rammer.

REDUCER INFRASTRUKTURENS NEGATIVE PÅVIRKNINGER

Faunapassager forbedres ved, at disse og deres buffer- og mundingszoner udbygges og vedligeholdes, så fragmentering af levesteder reduceres og dyrenes frie bevægelighed sikres.

Antallet af trafikdræbte dyr reduceres ved fx at opsætte vildthegn og etablere faunapassager.

Vejstøj og lysforurening minimeres - især i områder med støjfølsomme og nataktive arter. Arbejdet med dette inddrages naturligt i planlægnings- og anlægsprojekter, men ambitionsniveauet afhænger af de rammer, VD arbejder under.

OVERVÅGER OG OPBYGGER VIDEN

For at måle effekten af tiltagene etableres en systematisk overvågning af biodiversiteten langs vejene. Et overvågningssystem indsamler regelmæssigt data om biodiversitet.

VD uddanner og træner medarbejdere, så de opnår de nødvendige kompetencer til at arbejde med biodiversitet. Vi deler viden og formidler denne ved at oprette og drive netværk og platforme for videndeling om biodiversitet og tiltag internt og eksternt.

kroner til at fremme naturen langs vej- og baneinfrastrukturen frem til 2035. Pengene fordeles ligeligt mellem indsatser på statsvejene og de statslige jernbaner.

Med udbygningen af E45 fra Vejle mod Aarhus laver Vejdirektoratet fx en lang korridor af levesteder til insekter. Der implementeres flere forskellige insekttiltag ved vejprojekter, som vil være med til at øge biodiversiteten. Tiltagene fra E45 integreres i alle Vejdirektoratets projekter inden for de forskellige projekters rammer, muligheder og lokaliteter. Tiltagene udvikles løbende på baggrund af de erfaringer, der høstes.

KORTLÆG, OPBYG, BEVAR

Vejdirektoratets handlinger for at styrke biodiversiteten består af tre trin: Den værdifulde natur, der allerede eksisterer på direktoratets arealer, kortlægges, så den ikke ødelægges i forbindelse med anlægsarbejdet. Så mange biologiske hensyn som muligt etableres på arealerne. Og endelig skal den vær-

difulde natur bevares. 'Værdifuld' natur er i denne sammenhæng natur med stor biodiversitet.

- Det kan fx være de lysåbne arealer, som huser en stor mangfoldighed af plantearter og svarer meget til overdrev. Arealer med stor biodiversitet kortlægges, så vi har mulighed for at bevare dem både under anlægsfasen og i driftsfasen, oplyser Mette Riis og tilføjer, at de biologiske hensyn indgår i udbud for både anlæg og drift.

- De steder, hvor der er få arter, skal vi hjælpe biodiversiteten på vej - først og fremmest ved at bruge de materialer og den bevoksning, der findes i forvejen. Vi vil bruge arealerne langs vejene til at etablere gode forhold for dyr og planter, lade de træer, vi bliver nødt til at fælde, blive liggende og lignende.

- Og endelig skal vi bevare natur med god biodiversitet - fx ved at håndtere invasive plantearter efter de love, som EU har på området, opsummerer Vejdirektoratets fagansvarlige for beplantning og biodiversitet.

SAMARBEJDE PÅ FLERE NIVEAUER

- Hvis det skal lykkes at skabe sammenhængende biodiverse naturarealer, er det naturligvis ikke nok, at vi samarbejder internt i projekterne i Vejdirektoratet. Det er nødvendigt at samarbejde i hele den offentlige sektor og med naboer, forskningsinstitutioner, virksomheder mv, hvis den grønne arealomlægning, der fx er beskrevet i Den grønne Trepert, skal blive en succes, pointerer Mette Riis.

Vejdirektoratet har naturligvis også allerede et tæt samarbejde med landets kommuner om både natur og miljø i arbejdet med projekter. Naturen kender ingen grænser, og samarbejde giver jo som regel altid de bedste løsninger.

Vejdirektoratet inviterer årligt til Erfaringsmøde om grøn infrastruktur. Møder holdes i København, og deltagelse er gratis. For yderligere info kan Christina Steenbeck, biolog ved Vejdirektoratet, kontaktes ■

Grifik: Handlingsplan for Biodiversitet, Vejdirektoratet.

Eksempel på udførelsesplan til faunapassage. Inden udførelse af plejen på faunapassagerne udarbejdes en udførelsesplan for den specifikke passage. Plejen på faunapassagerne er opdelt i, hvilke tiltag der skal udføres, samt zonefunktioner som fx mundingszone og tryghedsskabende beplantning. Planen er vejledende. Under udførelsen af plejen tilpasser Vejdirektoratets fagtilsyn i samarbejde med entreprenøren de forskellige tiltag mere præcist.

Foto: Vejdirektoratet.

På flere af Vejdirektoratets arealer indgår høslæt som en fast driftsmetode, så de holdes lysåbne. Arealerne er udpeget på lokationer, hvor drift med høslæt gør størst nytte. Mængden af arealer, der er udpeget til høslæt, vil være stigende i takt med, at flere arealer kortlægges. Billederne er fra Sydmotorvejen.

Foto: Vejdirektoratet.

TIDSPAN FOR ØGET BIODIVERSITET LANGS VEJENE

MÅL 2025

- Teknisk Anvisning til kortlægning af værdifuld natur implementeret og taget i brug.
- FeltApp og visning af data i Vejkort indført.
- Systematisk baseret vidensgrundlag for faunapassager.
- Organisationsdiagram med ansvar og procesbeskrivelser samt beskrivelser af grænseflader ved biodiversitetshensyn hos andre fagligheder i Vejdirektoratet.
- 25 pct. af statsvejnettet kortlagt for værdifulde naturarealer.
- Vejledning for invasive plantearter.

MÅL 2030

- Opdateret arbejdsbeskrivelser og kvalitetsledelsessystemer med biodiversitetshensyn.
- Ajourført digitale værktøjer.
- Vejledning for birke- og hasselmus.
- Test af dataindsamling via AI-kortlægning af invasive plantearter.
- Kortlagt konfliktområder mellem vejene og faunaen samt beskrevet løsninger.
- Kortlagt værdifuld natur på mere end 50 pct. af statsvejnettet. Metode til dokumentation for naturpleje, der sikrer, at arealet og kvaliteten løbende øges.
- Vidensgrundlag om biomasseindsamling med biologiske og økonomiske hensyn.
- Kortlægning af invasive planter langs statens veje foretages løbende. Metoder til spredningsbegrænsning/bekæmpelse beskrevet, afprøvet og implementeret.
- Kortlægning af biologisk værdifulde træer langs statsvejnettet foretages løbende. Vejledning for biologisk værdifulde træer og deres pleje.
- Kortlagt konfliktpunkter mellem vejstøj og støjfølsomme dyrearter.

MÅL 2035

- Handlingsplanens tiltag er realiseret.
- Løbende opdatering af retningslinjer, arbejdsbeskrivelser, tekniske anvisning, vejregler mv. sikrer aktualitet til enhver tid.
- VD's sikrer stadig formidling og forankring af nyeste viden om biodiversitet i infrastrukturen.
- VD har opbygget et omfattende overblik over forekomsten og kvaliteten af den værdifulde natur langs statsvejnettet.

Bliv klar til nye regler om selektiv nedrivning

Selektiv nedrivning bliver et afgørende paradigmeskifte for byggebranchen. **Med kun 0,17% genbrugsmaterialer i dansk nybyggeri i 2023 er potentialet enormt**, og de nye regler stiller skarpe krav til både bygherrer og nedrivere

TEKST /

ANKE OBERENDER

Seniorkonsulent,
Teknologisk
Institut

Reglerne for selektiv nedrivning trådte i kraft i 2024, men med en overgangsperiode frem til 1. juli 2025. Der vil være krav om anvendelse af reglerne ved nedrivning af bygninger på 250 m² etagearealer eller derudover og for projekter, der skal søge om nedrivningstilladelse fra den 1. juli 2025.

NEDRIVNINGSPLANEN BLIVER CENTRALT OMDREJNINGSPUNKT

De nye regler kommer med nye ansvarsområder til bygherren. Bygherren bliver ansvarlig for, at der udarbejdes en standardiseret nedrivningsplan forud for nedrivning af et byggeri, og skal udpege en uddannet miljø- og ressourcøordinator (MRK), der sørger for, at bygherrens forpligtigelser varetages forsvarligt gennem både planlægning og udførelse.

Nedrivningsplanen skal bl.a. indeholde oplysninger fra miljø- og ressourcetest samt miljø- og ressourcetestlægningsplan, en beskrivelse af miljøsaneringsomfang og kontrolplaner for nedrivningen, en plan for udførelse af selektiv nedrivning, byggepladsplanen for affaldssortering, m.v.

Den standardiserede nedrivningsplan er ikke blot et

administrativt krav, men kommer til at spille en afgørende rolle som dokumentationsgrundlag, i forbindelse med myndighedskontrol og tilsyn, og i høj grad i forhold til planlægning og koordinering af nedrivningsprocessen. Planen bliver et vigtigt styringsværktøj for både MRK og den ressourcansvarlige i nedrivningsvirksomheden, som begge to skal efterse, at de enkelte elementer i nedrivningsplanen også efterleves i forbindelse med nedrivningen. Det stiller høje krav til kvaliteten og detaljeringsgraden af oplysningerne i nedrivningsplanen.

VÆR SOM BYGHERRE OPMÆRKSOM PÅ FØLGENDE:

- Som bygherre skal du udpege en uddannet miljø- og ressourcøordinator (MRK)
- Du skal sørge for, at der er udarbejdet en standardiseret nedrivningsplan, inden nedrivningen kan påbegyndes
- Nedrivningsvirksomheden skal være autoriseret af Miljøstyrelsen

KOMMUNERNE HAR EN SÆRLIG ROLLE

Kommunerne har en særlig dobbeltrolle i implementeringen. På den ene side er de myndighed, der skal godkende nedrivningsplaner og føre tilsyn med selektiv nedrivning. På den anden side er kommunerne selv bygherrer ved nedrivning af egne bygninger. Dette giver kommunerne en unik mulighed for at gå forrest og opbygge praktisk erfaring med selektiv nedrivning, som kan komme hele branchen til gode.

Ved at stille krav om høj kvalitet i ressourcekortlægningen i egne projekter, ved at opbygge intern viden om selektiv nedrivning og ved at dele erfaringer på tværs af kommunegrænser, kan kommunerne bidrage til at udvikle den fælles praksis, som branchen har brug for. Samtidig kan kommunerne som bygherre i dialog med nedrivningsvirksomheder og rådgivere understøtte kompetenceudviklingen i branchen og dermed sikre, at de nye regler fører til en reel øget ressourceudnyttelse.

KOMPETENCEKRAV TIL NEDRIVNINGSVIRKSOMHEDER

De nye regler om selektiv nedrivning medfører, at nedrivningsvirksomhederne skal være autoriserede af Miljøstyrelsen til at udføre nedrivningerne efter de nye regler. Det indebærer, at de skal have implementeret et kvalitetsledelsessystem, være tilknyttet et eksternt kontrolorgan og har udpeget en

ressourceansvarlig med de nødvendige kompetencer for at sikre, at nedrivningsplanen efterleves i praksis under selektiv nedrivning.

Som bygherre skal man også være opmærksom på de nye regler på asbestområdet, som er trådt i kraft. Fra 2025 er det kun nedrivningsvirksomheder, der er autoriserede af Sikkerhedsstyrelsen, som må gennemføre nedrivning af asbest.

EFFEKTIVT STYRINGSVÆRKTØJ KRÆVER DETALJERET RESSOURCEKORTLÆGNING

Den detaljerede ressourcekortlægning er fundamentet for en vellykket selektiv nedrivning, men stiller store krav til kortlæggerens kompetencer. Kortlæggeren skal kunne identificere byggematerialer, vurdere deres tilstand, genbrugspotentiale og indhold af problematiske stoffer. Samtidig skal kortlæggeren have indsigt i markedet for genbrugsmaterialer og viden om adskillelsesmetoder. Denne kombination af kompetencer er sjælden i branchen i dag.

Vi må ikke glemme, at der fortsat er behov for øget videnopbygning om ressourcekortlægning, erfaringsudveksling og udvikling af digitale værktøjer indenfor ressourcekortlægning. Hvis vi ikke bliver ved med at opbygge de nødvendige kompetencer og arbejder imod en fælles praksis på området, risikerer vi, at de ønskede miljømæssige gevinster ved selektiv nedrivning udebliver ■

Illustration: www.freepick.com

FAKTA:

Bekendtgørelse nr. 496 af 21/05/2024 (<https://www.retsinformation.dk/eli/ta/2024/496>) om håndtering af affald og materialer fra bygge- og nedrivningsarbejde skal sikre, at ressourcer fra nedrivningsarbejde identificeres, og at bygge- og anlægsaffald bliver håndteret på en sådan måde, at problematiske stoffer udsorteres, og at affaldet materialenytiggøres.

TIDSPLAN FOR REGLERNE:

1. juli 2024: Reglerne trådte i kraft

1. juli 2025: Fuld implementering (overgangsperiode slutter)

Gælder for: Nedrivning af bygninger på 250 m² eller derover

FÅ MERE VIDEN:

Miljøstyrelsen - Guide til ressourcekortlægning af bygninger (Miljøprojekt nr. 2006) (<https://www2.mst.dk/Udgiv/publikationer/2018/04/978-87-93710-05-4.pdf>).

Værdibyg (<https://vaerdibyg.dk/vejledning/ressourcekortlaegning/>) - Vejledning og værktøj til ressourcekortlægning.

Materialepas for genbrugte byggematerialer (<https://www.teknologisk.dk/projekter/materialepas-for-genbrugte-byggematerialer/46050>) udviklet i samarbejde mellem Teknologisk Institut, Molio, ConTech Lab og Circue med støtte fra Realdania og Grundejernes Investeringsfond)

Horizon Europe projektet MOBICCON-PRO (<https://mobiccon-pro.eu/>): Udvikling af nye digitale værktøjer til ressourcekortlægning af bygninger.

Dancert og Teknologisk Institut - godkendt kontrolinstans indenfor for asbestautorisationsordningen for nedrivningsvirksomheder.

Se mere om kursus - På forkant med den selektive nedrivning:

I truslernes tid er demokratisk oprustning en nødvendighed

Samtidens kriser kalder på forandring: Vores institutioner skal **trække danskere mere ind i beslutningsrummene og skabe kapacitet for den kompleksitet, der følger med.**

Samtidig skal vi danskere i langt højere grad påtage os det aktive ansvar, det er at være en del af et sundt og modstandsdygtigt demokrati.

TEKST /
 NIELS-KRISTIAN
 TJELLE HOLM
 Analytiker,
 Democracy X

The future just ain't what it used to be. Ovenstående sætning har runget i mit hoved de seneste måneder. En formildende omstændighed er vel, at citatet er blevet sagt af mange i flere årtier. Alligevel bærer det en fornyet tyngde anno 2025. Vi står over for gedigne udfordringer - i flere tilfælde deciderede trusler. Klimakrisen er i gang, og vi må indfinde os i livet under vejrets nu ekstreme vilkår. Uventede trusler er kommet ud af det globalpolitiske magtspil, og vi danskere og europæere har fundet os selv i en enormt sårbar position. Alt imens vi ser skred i form af polarisering, hyperpolitisering, og en generel nedgradering af vores demokrati. Lad mig forsøge at opridse udfordringerne i lidt højere detaljegrad.

VI LEVER I KLIMAKRISEN OG SKAL SE KONSEKVENSERNE I ØJNENE

DTU udgav i oktober deres fremskrivninger for, hvad

vores nuværende kurs mod en temperaturstigning på 3 grader betyder for Danmark. Ifølge rapporten kan vi forvente et århundrede med ekstreme vejrhændelser, specifikt stormfloder, der vil gøre kystnære lokalområder ubeboelige. Danmark mindskes, og den tilbageværende beboelige del vil ikke være foruden udfordringer. Der skal evakueres og genhuses, og det hele kommer med økonomiske tab. Ganske vist er vores regering opmærksom på behovene for kystsikring, men indtil videre behandles denne proces uden en åben og gennemsigtig erkendelse af, at hele Danmarks kystlinje ikke kan bevares. Der er meget at tage fat i, men i bund og grund er beskeden som følger: Danskerne vil opleve store tab med oversvømmelser i den kommende tid, og vi er ikke rustet til det.

NÅR INFRASTRUKTUREN SVIGTER

Flere danskere blev i 2022 og frem ramt af stigende energipriser, der fulgte med Ruslands invasion

af Ukraine. Truslen mod vores energisikkerhed blev understreget, da Beredskabsstyrelsen sidste år udgav deres krisevejledning. Der varsles nu engang en tid, hvor vi danskere skal være mere forberedt på netop denne slags usikkerhed. Det er nok ikke nogen overdrivelse, at dette varsel kun vejer tungere med dette års globalpolitiske hændelser.

HVORFOR FÆLLESSKABER OG DET LEVENDE DEMOKRATI ER AFGØRENDE I EN TID MED TRUSLER

Jeg arbejder ikke med sikkerhedspolitik, men med at inddrage borgere mere i vores beslutningsprocesser og udformning af samfundet. Man kan måske undre sig over, hvorfor de nye og stigende trusler ligger mig så meget på sinde? Det gør de fordi, der findes en vigtig kobling mellem vores demokratiske kapaciteter og vores modstandskraft i krisetider. Mit arbejde bekræfter den tese, der i de seneste år er blevet fastslået af institutioner som UNDP og USAID: Når borgere i

Der findes naturligvis fællesskaber rundt omkring i landet, og særligt i landdistrikterne oplever jeg en stor samhørighed blandt lokale. Ikke desto mindre er vi endnu ikke tæt på at have sat rammerne for den størrelse og diversitet af fællesskaber, det danske land har brug for. Så hvad gør vi?

- Niels-Kristian Tjelle Holm, Analytiker, Democracy X

et lokalområde indgår i fællesskaber og i demokratiske samtaler, er de grundlæggende bedre rustet til at håndtere modstand og forandring. Med andre ord bør fundamentet for enhver klimatilpasning og kriseforberejdelse være opbyggelsen af stærke lokale fællesskaber.

Der findes naturligvis fællesskaber rundt omkring i landet, og særligt i landdistrikterne oplever jeg en stor samhørighed blandt lokale. Ikke desto mindre er vi endnu ikke tæt på at have sat rammerne for den størrelse og diversitet af fællesskaber, det danske land har brug for. Så hvad gør vi? Jeg ser tre overordnede indgreb som værende nødvendige, hvis vi skal bygge modstandsdygtige lokalsamfund op igennem hele landet:

ÅBEN DE OFFENTLIGE INSTITUTIONER OP FOR DANSKERNE

Jeg medgiver, at der i skrivende stund findes eksempler på kommuner og kommunalt ansatte, der leverer et gigantisk arbejde i inddragelsen af borgere. Der er en stærk tendens i gang, der kun skal understøttes. Men vi har behov for, at flere åbner op for det rum, hvor borgere bliver inviteret tidligt ind i de processer, der definerer kommunens udvikling, både fysisk, socialt, og kulturelt. Borgere skal være med i det skabende og kreative rum, selvom det skaber konflikt og kompleksiteter.

GENTÆNK DIN ROLLE SOM DEMOKRATISK BORGER

Peter Sloterdijk sagde tilbage i 90'erne, at vi betegner os som demokrater, ikke fordi vi hævder gennem daglige anstrengelser at være med til at bære fællesskabet, men fordi vi anser demokratiet som den samfundsform, der tillader os ikke at tænke på staten og samhørighedens kunst. Naturligvis er det et bevidst provokerende udsagn. Ikke desto mindre er det ekstrapoleret af et ganske virkeligt fænomen: Vi har distanceret os fra politik og fra demokratiet. INVI konkluderede i en analyse i 2023, at danskerne peger på politikerne som værende ansvarlige i løsningen af samtidens kriser - hvad er vores egen rolle? Ud over valgdagen ser vores politiske engagement ud til at være reduceret og flyttet over på sociale medier, hvor den høje grad af ekstreme udsagn og hadsk tale netop er blevet kortlagt af Analyse & Tal. Dette lave niveau af reel deltagelse og engagement stemmer meget dårligt overens med de behov, vores land står med. Det både skal og kan forandres. Historisk set har vores forhold til politik og demokrati set markant mere aktivt ud. Der er ingen grund til, at det ikke skulle kunne lade sig gøre igen.

SKAB RUM FOR DEN POLITISKE SAMTALE I KOMMUNALT FORANKREDE FÆLLESSKABER

Der findes gode eksempler på institutioner, der forsøger at skabe og støtte fællesskaber i Danmark. Grønne nabofællesskaber er efterhånden indlejret i mange kommuners bevidsthed. Mit håb er, at flere ressourcer vil blive tænkt i netop denne retning: Træk borgere ind tidligt og find sammen ud af, hvor jeres kommune kan understøtte, at folk mødes i aktivitet og samtale. Skab grobunden for, at flere mennesker får for vane at tale på tværs af holdninger og værdier. Det er nemlig her, vi skal sætte ind, hvis vi ønsker en befolkning, der er rustet til omstilling, tilpasning og kriser ■

Afsender: TechMedia A/S, Naverland 35, DK-2600 Glostrup, tlf. 43 24 26 28 | Abonnementshenvendelser: KTC@KTC.dk

www.nordiq-group.dk

Vi er GIS-eksperter