

Miljøvurdering

Forslag til Kommuneplan 2017 er baseret på Kommuneplan 2013 samt Plan- og Klimastrategi 2015. De fleste retningslinjer er derfor overført uændret. En række retningslinjer og rammer foreslåes ændret, og det er disse ændringer, for den fremtidige planlægning og for de fysiske anlæg, der miljøvurderes i dette dokument.

Miljøvurderingens fem faser

Gennemførelsen af miljøvurderingen består af fem faser:

Første fase bruges til at afgrænse indholdet af miljøvurderingen og at afdække relevant viden i arbejdet med miljøvurderingen.

Anden fase består af selve miljøvurderingen og udarbejdelsen af en miljørapport. Miljøvurderingen indeholder en beskrivelse og vurdering af planens sandsynlige indvirkning på de miljøparametre, der er afgrænset til at omfatte ændringerne i forhold til tidligere.

Tredje fase er høringsfasen, hvor offentligheden og berørte parter får mulighed for at udtale sig om planforslaget og miljøvurderingen. Miljørapporten fremlægges i offentlig høring sammen med kommuneplanforslaget, så offentligheden kan forholde sig til planens indvirkning på miljøet.

Fjerde fase består i kommuneplanens endelige vedtagelse på grundlag af miljørapporten, de indkomne bemærkninger fra høringen og en sammenfattende redegørelse efter Lov om Miljøvurdering. Den sammenfattende redegørelse skal offentliggøres samtidig med offentliggørelsen af den endeligt vedtagne plan.

Femte fase er den opfølgende overvågning af kommuneplanens miljømæssige konsekvenser i overensstemmelse med det overvågningsprogram, der er fastlagt i miljørapporten.

Byrådet sigter mod at denne overvågning i videst muligt omfang sker via eksisterende sektorovervågningsprogrammer, så opstilling af særskilte overvågningsprogrammer undgås.

Miljøvurderingens fokus

Miljøvurderingen behandler planændringerne ud fra det brede miljøbegreb, jf. lovens § 1, stk. 2.

Miljøvurderingen omhandler følgende dele af kommuneplanen, hvor der er indholdsmæssige ændringer i forhold til de tidligere planer:

- Retningslinjer om byer og byformål
- Retningslinjer om veje og trafik
- Retningslinjer om ferie- og fritidsanlæg
- Retningslinjer om landskab og natur

- Nye og ændrede arealudlæg i form af kommuneplanrammer.

Miljøvurderingens detaljeringsniveau

Miljøvurderingen af kommuneplanforslaget skal ske på et overordnet niveau der svarer til planforslagets detaljeringsniveau. Miljøvurderingen indeholder på den baggrund generelle vurderinger af forhold, der kan have en indvirkning på miljøet samt hvilke afbødende foranstaltninger, det bør overvejes at inddrage i forbindelse med detailplanlægning af eksempelvis infrastruktur eller nye byområder.

Ved behandlingen af de enkelte parametre i miljøvurderingen er der opstillet forskellige anbefalinger til hvordan myndigheder og bygherrer kan undgå, minimere og/eller kompensere for negative påvirkninger af miljøet.

Miljøvurderingen indeholder følgende emner:

- Miljømål
- Vurdering
- Afbødende foranstaltninger
- Overvågning

Miljøvurderingens lovgrundlag

Lov om miljøvurdering af planer og programmer (lovbekendtgørelse nr. 1533 af 10. december 2015) udgør lovgrundlaget for nærværende miljøvurdering. Loven har til formål at sikre et højt miljøbeskyttelsesniveau og at bidrage til integration af miljøhensyn under udarbejdelsen og vedtagelsen af planer. Det indebærer, at offentlige myndigheder skal foretage en miljøvurdering af planer, der er tilvejebragt i medfør af lovgivningen, der fastsætter rammer for fremtidige anlægstilladelser, og som kan få en væsentlig indvirkning på miljøet.

Kommuneplaner er omfattet af krav om miljøvurdering. Da der er tale om ændring af eksisterende planer, er det kun ændringerne, der skal miljøvurderes. I forbindelse med en kommuneplanrevision er det kun de dele, der sætter rammer for fremtidige anlægstilladelser, der skal miljøvurderes, og da kun de dele, hvori der foretages indholdsmæssige eller geografiske ændringer.

Loven stiller mindstekrav til miljøvurderingens omfang og indhold jf. lovens §7 og bilag 1. Kravet til kvalitet og omfang skal ses i lyset af, hvad der med rimelighed kan forlanges, og skal svare til kommuneplanforslagets detaljeringsniveau.

Indhold

Miljøvurdering

- Ikke teknisk resume
- Overordnet vurdering
- Vurdering af retningslinjer
 - Byer og byformål
 - Veje og trafik
 - Teknik og forsyning
 - Landområder
 - Ferie og fritid
- Vurdering af rammer
 - Støvring
 - Suldrup
 - Terndrup
 - Haverslev
 - Ravnkilde
 - Skørping

Ikke teknisk resume

Miljøpåvirkningen vurderes ud fra et i loven bredt defineret miljøbegreb, der f.eks. omfatter befolkningens sundhed, påvirkning med støj og påvirkning af flora og fauna.

Miljøvurderingen er foretaget på grundlag af de nye og ændrede retningslinjer og rammer der indgår i forslag til Kommuneplan 2017 i forhold til den tidligere kommuneplan.

Miljøvurderingen er opdelt i tre hovedafsnit:

- Overordnet miljøvurdering
- Miljøvurdering af retningslinjer
- Miljøvurdering af rammer

Overordnet miljøvurdering

I den overordnede miljøvurdering defineres et 0-alternativ, som er udtryk for, hvordan udviklingen ville foregå, hvis den vurderede plan ikke blev gennemført. Det er dermed forskellen mellem 0-alternativet og planen, der er miljøvurderingens objekt, og ikke planen i sig selv.

0-alternativet er fastlagt til at være de eksisterende udlæg i den gamle kommuneplan. Miljøvurderingen er sket løbende siden foråret 2012, hvorved der har været mulighed for at tilpasse arealudlæggene med henblik på at minimere miljøpåvirkningerne.

Der opstilles ikke særskilte overvågningsprogrammer som følge af miljøvurderingen. Overvågning skal ske i forbindelse med udarbejdelse af lokalplaner og administrationen af disse planer samt sektorplaner og -lovgivning i øvrigt.

Miljøvurdering af retningslinjer

Retningslinjerne er vurderet for de relevante påvirkninger, der på kommuneplanniveau kan forudsiges afledt af retningslinjerne. Retningslinjerne er i de fleste tilfælde opstillet med henblik på at afbøde miljøpåvirkninger. Retningslinjerne er hovedsageligt vurderet i forhold til deres styrke til at afværge de negative miljøpåvirkninger. I miljøvurderingen er følgende af kommuneplanforslagets retningslinjer vurderet:

Retningslinje 2.1.1: Bymønster ændres efter Plan- og Klimastrategiens forskrifter til, at Støvring og Skørping udpeges til hovedbyer, Blenstrup Bælum, Haverslev, Nørager, Ravnkilde, Rebild, Rørbæk, Suldrup, Sørup, Terndrup og Øster Hornum er udpeget som byzonebyer.

Retningslinje 2.1.3 Rummelighed: Byrammen til byudvikling udvides i planen med ca. 30 ha. Byrammen udregnes som det forventede fremtidige arealforbrug til den 12 årige planperiode på baggrund af den hidtidige planlægning og igangværende aktivitet på især boligområdet.

Retningslinje 2.3.1 Afgrænsning (detailhandel): I Blenstrup, Bælum, Suldrup, Sørup, Øster Hornum, Ravnkilde, Rebild og Rørbæk udlægges til lokalcentre, hvor der er mulighed for at etablere butikker i hele byen.

Retningslinje 3.1.2 Nye veje: En sydlig forlægning af Nibevej / Buderupholmvej. Det medfører en større afklaring for borgerne i området. Boligområder på tværs af Nibevej er således ikke aktuel, ligesom trafikafviklingen bliver afhjulpet. Ny vejforbindelse fra Hobrovej (ved Klepholmvej) til fremtidig boligområde øst for banen.

Retningslinje 4.1.6 Potentielle biogasområder: Retningslinjen udlægger potentielle områder til et fælles biogasanlæg ved Terndrup og ved Kongens tisted samt opstiller restriktioner i forbindelse med lokalisering af et konkret anlæg indenfor udpegningerne. Biogasanlæg er en del af statens målsætning om at udnytte gylle til grøn energi.

Retningslinje 4.2.1-4.2.6 Vindmøller og potentielle vindmølleområder: Vindmølleplanen udføres som tillæg i foråret 2017.

Retningslinje 5.1.1 Bevaringsværdige landskaber

Retningslinjen erstatter retningslinjen om særligt værdifulde landskaber fra tidligere kommuneplaner, og den er revideret med afsæt i Rebild Kommunes nyligt afsluttede landskabsanalyse.

Retningslinje 5.1.2 Større sammenhængende landskaber

Retningslinjen skal understøtte at landskabsværdier ses i en større sammenhæng, og at der skabes sammenhæng på tværs af kommunegrænser.

Retningslinjer 5.1.3 - 5.1.7 Landskabstyper

Retningslinjerne beskriver overordnet de fem landskabstyper kommunen er inddelt i, i forbindelse med landskabsanalysen af rebild Kommune. Der gives anbefalinger i forhold til planlægning og administration.

Retningslinje 5.1.8 Område med særlige udsigtsmuligheder

Retningslinjen skal sikre at der tages højde for de særlige udsigtsområder i forbindelse med byggeri mm., så udsigterne ikke påvirkes negativt.

Retningslinje 6.1.2 Planlægning af regionale ferie- og fritidsanlæg I det øjeblik Folketinget beslutter sig for at sikre den årlige drift af et museum i den underjordiske bunker Regan Vest. Byrådet understøtter, at Regan Vest udvikles til en turistattraktion af internationalt format. Museet ønsker, at det fremtræder skjult. Det er vigtigt at planlægning sikrer, at området og den omkringliggende natur ikke unødigt belastes.

Miljøvurderingen af retningslinjerne i kommuneplanforslaget indeholder en beskrivelse af afbødende foranstaltninger, der efterfølgende bør iagttages for detailplanlægning og administration på grundlag af retningslinjen.

Miljøvurdering af rammer

Miljøvurderingen vedrører miljøpåvirkningen i forbindelse med udlæg af nye arealer og udtagning af eksisterende rummelighed. Rammerne er vurderet for de relevante påvirkninger, der på kommuneplanniveau kan forudsiges i områderne. Derfor er der hovedsageligt vurderet i forhold til

eksisterende bindinger i medfør af lovgivningen og planlægningen i områderne. Der er ikke vurderet at være væsentlige miljøpåvirkninger i forbindelse med rammeudlæggene.

Der vil dog i alle tilfælde i forbindelse med lokalplanlægningen skulle foretages en screening, med henblik på at afgøre, om lokalplanen skal miljøvurderes. Miljøvurderingen af nye og ændrede rammer i kommuneplanforslaget opsummerer hvilke miljøparametre, der som minimum efterfølgende bør iagttages ved lokalplanlægningen.

Overordnet vurdering

Forudsætninger og 0-alternativ

Formålet med miljøvurdering af planer er at fremme en bæredygtig udvikling ved at sikre, at planens indvirkning på miljøet klarlægges. Til det formål er der brug for et sammenligningsgrundlag. Derfor opereres der med et 0-alternativ, som er udtryk for, hvordan udviklingen ville foregå, hvis den vurderede plan ikke blev gennemført. Det er dermed forskellen mellem 0- alternativet og planen, der er miljøvurderingens objekt, og ikke planen i sig selv.

0-alternativet i denne miljøvurdering er fastlagt til at være de eksisterende udlæg i Kommuneplan 2013 med tilhørende kommuneplantillæg.

De væsentligste ændringer af retningslinjer fra Kommuneplan 2013 til Kommuneplan 2017 er følgende:

- Ændringer i udlæg til byformål
- Forlægning af Nibevej/Buderupholmvej og ny vejføring fra Hobrovej (ved Klepholmvej)
- Besøgscenter Regan Vest
- Revision af udpegningerne til særlig værdifulde landbrugsområder og jordbrug
- Revision af udpegninger til natur og økologiske forbindelser
- Revision af retningslinjer til anvendelse af vandløb og søer.

Med retningslinjerne i Kommuneplan 2017 lægges der i øvrigt op til at videreføre de hidtidige principper for arealanvendelsen af det åbne land.

Miljøhensyn integreret i kommuneplanen som afbødende foranstaltning

Da miljøvurderingen er foretaget sideløbende med udarbejdelsen af kommuneplanforslaget, har der været mulighed for allerede i tilblivelsesfasen at imødegå og fravælge planløsninger med en uacceptabel påvirkning af miljøet.

Miljøvurderingsrapporten har til formål at dokumentere de miljømæssige hensyn, der er indarbejdet ved planforslagets tilblivelse. Derudover sammenfatter miljøvurderingsrapporten en række anbefalinger til den senere opfølgende detailplanlægning. Sidst men ikke mindst er formålet at invitere borgere og høringsparter til at debattere kommuneplanforslaget på et mere oplyst grundlag.

Landbrugsmæssige interesser

Planlægningen har generelt til formål at sikre en sammenfattende planlægning, herunder sikre en fornuftig udnyttelse af arealressourcen til byudvikling. Således udlægger kommuneplanen kun arealer til byvækst, der kan forventes taget i anvendelse til byformål inden for en tidshorisont på 12 år. Kommuneplan 2017 udlægger ca. 255 ha til byudvikling. Derved bliver presset på landbrugsinteresserne en smule større end

tidligere, men med en omplacering af arealerne sikres det, arealer i højere grad inddrages de steder, hvor udviklingen forventes at ske.

Landbrugslovgivningen bidrager til at sikre, at landbrugsarealer anvendes landbrugsmæssigt medmindre det besluttes, at de skal overgå til en anden planlagt anvendelse. På denne måde sikres der en hensigtsmæssig balance mellem landbrugets og byudviklingens interesser.

Overvågning

Sektorlovgivningen sikrer overvågning af de fleste parametre som eventuelt påvirkes. Der vil ske en overvågning via sektoradministration og ved opstilling af detaljerede overvågningsprogrammer i forbindelse med evt. miljøvurdering af detailplanlægning for eksempelvis byudvikling eller infrastruktur. I de efterfølgende afsnit 'Miljøvurdering af retningslinjer' og 'Miljøvurdering af rammer' opstilles der i relevant omfang forslag til overvågningsprogram for de vurderede områder.

Vurdering af retningslinjer

Retningslinjerne i Kommuneplan 2017 miljøvurderes i det omfang, de sætter rammer for fremtidige anlægstilladelser og er nye retningslinjer i forhold til gældende plan.

Da retningslinjerne i sig selv i stort omfang er opstillet for at minimere negative miljøpåvirkninger, bliver miljøvurderingen i højere grad en beskrivelse af retningslinjens sigte og dermed en test af retningslinjens styrke til minimering af miljøpåvirkninger.

For en detaljeret gengivelse af retningslinjerne henvises til Kommuneplan 2017.

Retningslinjerne i sig selv sætter ikke rammer for fremtidige anlægstilladelser og medfører derfor ikke yderligere vurdering i forhold til miljø.

Byer og byformål

Retningslinje 2.3.1 Afgrænsning (detailhandel)

Der er sket justeringer i udpegningerne til detailhandel. Justeringerne er foretaget så der er overensstemmelse mellem centerrammerne i "Rammer for lokalplaner" og detailhandelsafgrænsningerne. I Blenstrup, Bælum, Suldrup, Sørup, Øster Hornum, Ravnkilde, Rebild og Rørbæk udlægges til lokalcentre, hvor der er mulighed for at etablere butikker i hele byen.

Miljømål

Detailhandelsafgrænsningerne skal foretages for at sikre, at detailhandlen sker i den centrale del af en by, for dermed at skabe god tilgængelighed for alle trafikarter. I de nævnte byer vurderes det ikke at ændre på belastningerne af byerne.

Vurdering

Ændringerne forventes ikke at medføre ændringer for byerne.

Afbødende foranstaltninger

Ingen

Overvågning

Det vurderes ikke, at der skal ske overvågning udover den kommunale planlægning og byggesagsbehandling i forbindelse med eventuelle ansøgninger.

Retningslinje 2.1.3 Rummelighed

Byrammen til byudvikling udvides i planen med ca. 30 ha. Byrammen udregnes som det forventede fremtidige arealforbrug til den 12 årige planperiode på baggrund af den hidtidige planlægning og den igangværende aktivitet i den bolig-mæssige udvikling.

Det er hele rammen som udnyttes i planen, men det dækker over, at der både inddrages nye arealer og udtages andre. Derved er der i kommuneplanforslaget arbejdet med at understøtte bymønsteret fra Plan- og Klimastrategi 2015. Arealerne er derved placeret, hvor udviklingen forventes at finde sted.

Miljømål

Arealerne til byudvikling skal begrænses og der skal ikke udlægges mere areal end det forventede behov til byudvikling indenfor planperioden.

Bymønsteret skal medvirke til at sikre en udvikling i byerne og understøtte de funktioner som er i byerne, så der derigennem skabes bæredygtige byer.

Vurdering

Der omplaceres i kommuneplanen en række arealer så byudviklingen understøtter offentlige og private servicefunktioner. Derved understøttes byerne som gode levesteder.

Afbødende foranstaltninger

Det er indarbejdet i kommuneplanens målsætning, at der i højere grad bygges tættere og højere for at spare på arealerne til byudvikling, og dermed friholde det åbne land for unødigt bebyggelse.

Overvågning

Rummeligheden i eksisterende plan vurderes hvert 4. år i forbindelse med kommuneplanlægningen, og her beregnes endvidere også en ny byramme. Årligt gøres status på byggeriet indenfor boliger i forbindelse med boligprogrammet og befolkningsprognosen.

Det vurderes ikke, at der yderligere skal ske overvågning udover den kommunale planlægning og byggesagsbehandling i forbindelse med eventuelle ansøgninger.

Veje og trafik

Retningslinje 3.1.2 Nye veje

En forlægning af Nibevej/Buderupholmvej var allerede med i Kommuneplan 2013, hvorfor den ikke genvurderes. Ny vejforbindelse fra Hobrovej (ved Klepholmvej) til fremtidige boligområder øst for banen.

Miljømål

Etablering af vejforbindelsen fra Hobrovej vil bidrage til at nedbringe risikoen for trafikulykker samt et bedre vejforløb med forbindelse til og fra byen fra de nye boligområder øst for banen. Det vil mindske trafikbelastningen på midtbyen - især Hobrovej.

Vurdering

Det er ønsket med vejføringen, at skabe en bedre infrastruktur for borgere i de fremtidige boligområder, ligesom byen og nærområderne, som vil blive berørt af projektet vil opleve en øget trafiksikkerhed. Fremadrettet kan der med den konkrete linjeføring arbejdes mere målrettet med investeringer og tekniske løsninger i området.

Foruden de positive effekter ved etablering af vejstrækningen har miljøvurderingen af arealudlægget påvist at der er specifikke forhold, som bør tages i betragtning ved detailplægnings af anlægsprojektet. Den overordnede linjeføring er søgt tilpasset terræn og overkørsel banen.

Afbødende foranstaltninger

I forlængelse af det ovenstående bør det i forbindelse med detailplanlægningen overvejes, hvilke afbødende foranstaltninger, der vil kunne medvirke til at bringe anlægsprojektet i størst mulig overensstemmelse med miljømålene.

Overvågning

Opstillingen af et overvågningsprogram kan først ske i forbindelse med miljøvurderingen af detailplanlægningen for vejanlægget, hvor de påvirkede parametre endeligt kendes.

Teknik og forsyning

Retningslinje 4.1.6 Potentielle biogasområder

Med retningslinje 4.1.6 udlægges to potentielle arealer til fælles biogasanlæg. Områderne ligger henholdsvis ved Kongens Tisted og ved Terndrup.

Endvidere fastlægger retningslinjen restriktioner i forbindelse med lokalisering af et konkret anlæg indenfor udpegningerne samt påpeger en nødvendig udformning af visualiseringer af et konkret projekt.

Udpegningen af potentielle biogasområder er gjort på baggrund af beregninger af biomassegrundlaget i Rebild Kommune. Stort set alle områder i kommunen rummer et væsentligt biomasseindhold i form af husdyrgødning. De potentielle biogasområder er placeret i dele af kommunen, hvor der ikke allerede er etableret eller planlagt for fælles biogasanlæg.

Miljømål

På baggrund af Statslige interesser i kommuneplanlægning 2013 er kommuner forpligtet til at udpege områder til fælles biogasanlæg. Helt konkret ønskes det at skabe muligheder for, at op mod 40 % af den danske husdyrgødning kan anvendes til grøn energi i 2020 samt at forebygge konflikter mellem lokalisering af fælles biogasanlæg og andre arealinteresser.

Etablering og drift af biogasanlæg bidrager til en række positive effekter på samfund, miljø, klima og landbrug. Biogas anvendes typisk til el-, gas- og varmeproduktion, og biomasse bidrager dermed til at fortrænge fossile brændsler, som ellers anvendes i produktion af energi. Når der anvendes afgasset gylle til gødsning af marker frem for rågylle, belastes klimaet og miljøet i mindre omfang. Desuden forventes etablering og drift af fælles biogasanlæg at kunne have en positiv påvirkning på erhvervslivet.

Vurdering

Udpegningen af de to områder skal ses som positive udpegninger af biogasanlæg. Med en positiv udpegning menes, at der er taget hensyn til væsentlige forhold som har betydning for etablering af et biogasanlæg fx infrastruktur, adgang til biomasse, potentielle aftagere samt gener til byer og bysamfund.

Fælles biogasanlæg er klassificeret som miljøklasse 7, som omfatter virksomheder og anlæg, der er særligt belastende for omgivelserne. De udpegede biogasområder er søgt friholdt fra og med afstand til arealer, som er følsomme overfor påvirkninger, såsom byer og mindre bysamfund, naturområder samt rekreative arealer. I detailplanlægningen af et biogasanlæg vil miljøpåvirkninger blive reguleret gennem en miljøgodkendelse, og målet med godkendelsen er, at der opstår færrest mulige gener fra anlægget.

Den samlede vurdering for de to potentielle biogasområder er, at der både er forbundet væsentlige positive og negative effekter. Dog vurderes det, at hvis et biogasanlæg tilpasses en konkret lokalisering samt at der foretages forureningsbegrænsende foranstaltninger, således at negative miljøpåvirkninger (transport, lugt, støj, landskab mv.) minimeres, vil der dog være forbundet væsentlige positive påvirkninger på samfund, miljø, klima og landbrug.

Afbødende foranstaltninger

Der er i planlægningen i forbindelse med placeringen af arealerne taget hensyn til at minimere miljøkonflikter.

Miljøpåvirkninger fra et biogasanlæg kan derudover afbødes gennem etablering af en række forureningsbegrænsende foranstaltninger. Her kan bl.a. nævnes filtreringsanlæg, som reducerer lugtemissioner, membran, som beskytter mod nedtrængning til grundvandet samt fx beplantning, som afskærmer og integrerer anlægget i det omkringliggende landskab.

Overvågning

Det vurderes ikke, at der skal ske overvågning udover det kommunale tilsyn med biogasanlæg. Tilsynet skal bl.a. sikre, at de vilkår der vil fremgå af biogasanlæggets miljøgodkendelse overholdes.

Landområder

Retningslinje 5.1.1 Bevaringsværdige landskaber

Med retningslinje 5.1.1 udlægges arealer til bevaringsværdige landskaber. Retningslinjen har til formål at sikre de særligt karakteristiske samt oplevelsesrige landskaber og landskabelementer.

Retningslinjen for bevaringsværdige landskaber er en revision af retningslinjen om særligt værdifulde landskaber fra Kommuneplan 2013. Rebild Kommunes landskabsanalyse fra 2016 har givet et opdateret vidensgrundlag for en revision af selve udpegningen.

Miljømål

På baggrund af Statslige interesser i kommuneplanlægning 2017 udpeges og sikres arealer til bevaringsværdige landskaber.

Vurdering

I de bevaringsværdige landskaber lægges der vægt på at bevare og styrke landskabets karaktergivende strukturer og elementer - herunder også naturgrundlaget. Derfor vil vurderingen være positiv, da retningslinjen i høj grad tager hensyn til miljøet.

Afbødende foranstaltninger

Det vurderes ikke at der er brug for afbødende foranstaltninger i forhold til retningslinjen.

Overvågning

Der vurderes ikke at være behov for overvågning i forbindelse med retningslinjen.

Retningslinje 5.1.2 Større sammenhængende landskaber

Med retningslinje 5.1.2 udlægges arealer til større sammenhængende landskaber. Retningslinjen har til formål at prioritere beskyttelsen og udviklingen af landskabsværdier indenfor udpegningen.

Miljømål

På baggrund af Statslige interesser i kommuneplanlægning 2017 udpeges og sikres arealer til større sammenhængende landskaber.

Vurdering

Udpegningen af større sammenhængende landskaber har til hensigt at understøtte at landskabsværdierne ses i en større sammenhæng, herunder sammenhæng på tværs af kommunegrænser. Den samlede miljømæssige vurdering af retningslinjen er positiv.

Afbødende foranstaltninger

Det vurderes ikke at der er brug for afbødende foranstaltninger i forhold til retningslinjen.

Overvågning

Der vurderes ikke at være behov for overvågning i forbindelse med retningslinjen.

Retningslinjer 5.1.3 - 5.1.7 Landskabstyper

Retningslinjerne 5.1.3 - 5.1.7 er fladedækkende for hele kommunen, og opdeler kommunen i fem overordnede landskabstyper: dallandskaber, skovlandskaber, lavbunds- og kystlandskaber, landbrugslandskaber og storbakkelandskaber.

Vurdering

Retningslinjerne omhandler hensyn der bør tages ved projekter i de forskellige landskabstyper, og vurderes samlet at være positive i forhold til miljøet.

Afbødende foranstaltninger

Det vurderes ikke at der er brug for afbødende foranstaltninger i forhold til retningslinjerne.

Overvågning

Der vurderes ikke at være behov for overvågning i forbindelse med retningslinjerne.

Retningslinje 5.1.8 Særlige udsigtsmuligheder

Retningslinjen skal sikre at der tages højde for enkelte særlige afgrænsede udsigtsområder i kommunen.

Vurdering

Samlet vurderes retningslinjen at være positiv for miljøet.

Afbødende foranstaltninger

Det vurderes ikke at der er brug for afbødende foranstaltninger i forhold til retningslinjen.

Overvågning

Der vurderes ikke at være behov for overvågning i forbindelse med retningslinjen.

Ferie og fritid

Retningslinje 6.1.2 Planlægning af regionale ferie- og fritidsanlæg

Retningslinjerne er ændret, så der gives mulighed for udlægning af rammer til regionale ferie- og fritidsformål samt hoteller og lignende også kan finde sted uden tilknytning til byer med detailhandel. Begrundelsen er, at der i Rebild Kommune er en række eksisterende anlæg og aktiviteter som primært er beliggende i det åbne land, og disse er ikke mulige at omdanne til nye anvendelser indenfor ferie- og fritidsområdet. Det kan fx være gamle slotte og herregårde eller eksisterende aktiviteter. I det øjeblik, at Folketinget beslutter at sikre den årlige drift af et museum Regan Vest vil Nordjyllands museum forberede en åbning af et besøgscenter. Udbygge de hidtidige besøgstilbud ved Thingbæk Kalkminer.

Miljømål

Det er et statsligt mål at mulighederne indenfor ferie- og fritid øges for at sikre sundhed og livskvalitet. Ydermere er der i yderområderne et potentiale for turisme, bl.a. på grund af de natur- og kulturegenskaber området har. Rebild Kommune har i 2012 udarbejdet en Erhvervs- og turismepolitik, hvor i ét af indsatsområderne er Oplevelsesøkonomi og turisme. Målet er her at understøtte en udvikling af turismen på grundlag af et unikt natur- og kulturmiljø med fokus på bl.a. erhvervsturisme.

Vurdering

Ændringen ligger i god tråd med de turistpolitiske overvejelser, ligesom retningslinjen er udformet så eventuelle rammer ikke strider i mod særlige natur- og landbrugsinteresser.

Afbødende foranstaltninger

Man planlægger, at Regan Vest skal være så lidt synlig som muligt i landskabet.

Overvågning

Det vurderes ikke, at der skal ske overvågning udover den kommunale planlægning i forbindelse med eventuelle ansøgninger.

Vurdering af rammer

Miljøvurderingen er foretaget samlet for hver by, hvor der er foretaget større ændringer og sammenfatter for den enkelte by, hvilke ændringer der er foretaget. Miljøvurderingen vedrører miljøpåvirkningen i forbindelse med udlæg af nye arealer og udtagning af eksisterende rummelighed.

For gengivelse af byudviklingskort samt rammer henvises til "Rammer for lokalplaner".

Nedenstående er en liste over rammeændringer, hvor der i en række byer er foretaget mindre ændringer indenfor gældende rammer. Ændringerne er screenet og er vurderet til ikke at ville medføre ændringer i miljøtilstanden, og at de derfor ikke vil medføre en væsentlig indvirkning på miljøet. De er derfor ikke vurderet nærmere.

Haverslev Der er ændret i ramme 03.C241, der splittes op i tre rammer 03.C241, 03.C242 og 03.C243 for hhv. lokalplan nr. 246, 220 og 296. Kun 03.C242 er for særlig pladskrævende butikker.

Ravnkilde Der udtages en del af erhvervsområdet E360 i den nordlige ende af Ravnkilde, aflyses på matr. nr. 4bn Kirkegårde, Ravnkilde. Udvides til hele matr. nr. 4bu Kirkegårde, Ravnkilde.

Skørping Ny rammeområde 08.B54 til åben-lav boliger, østlige del er §3 område. Nyt rammeområde 08.B53 til åben-lav boliger. Nye rammeområder 08.R51 og 08.R52 til grønne områder. 08.B50 begrænses som følge af 08.R52.

Støvring 09.T1 er udvidet langs banesporet i stort set hele Støvrings udstrækning. Rammeområder 09.B16, 09.B17 ændres. Nye rammeområder 09.B18 (Rådyret), 09.B19 (Rådyret), 09.B20 (Grævlingen etp.2), 09.B21 (Haren) og 09.B22 (Ræven). 09.E7 udvides til hele Business Park Nords ejendom. 09.R1 begrænses tilsvarende. 09.O10 slettes på en række matrikler som følge af 08.B18 og 08.B19. 08.R2 udvides til området mellem 09.B20 og 09.B10 (Odderen) samt 09.B1/09.B2 (Grævlingen). 09.B12 (Høje Støvring) udvides. 09.C7 ændres mht til bebyggelsesprocent og bygningshøjder.

Suldrup Nyt rammeområde 10.B132 istedet for 10.B130 der slettes.

Terndrup Ramme 12.B90 udvides med Skørpingvej 1C.

Støvring

Der udlægges fem områder til boliger i Støvring Ådal samt et nyt område i Høje Støvring. I alt et merudlæg til boliger i Støvring på ca. 29,6 ha.

Boligområderne i Støvring Ådal udlægges i overensstemmelse med dispositionsplanen for området og består af boliger til åbent-lav og tæt-lav byggeri.

Der udlægges endvidere rekreative områder som en del af grønne kiler i ådalen.

I Høje Støvring merudlægges ca. 22 ha til boliger, hvoraf ca. 9 ha er fortidsminder.

Miljømål

Byudvikling i Støvring Ådale skal øge mulighederne og interessen for at etablere virksomheder og arbejdspladser i Støvring og derigennem øge bosætningen lokalt. Byudvikling på centernære arealer i Støvring Ådale med kort afstand til togstation og busholdeplads skal medvirke til at mindske emissioner og luftforurening fra trafikken sammenlignet med en ikke centernær byudvikling.

Tæthed af bebyggelsen i den kommende bydel skal medvirke til mindsket areal- og ressourceforbrug. Gener i form af støj og vibrationer fra jernbanen skal minimeres mest muligt og overholde Miljøministeriets vejledninger på området.

I området ved Mosbæksallé øges tætheden for mindske areal- og ressourceforbrug.

Vurdering

Dispositionsplanen for Støvring Ådal indgik i kommuneplanlægningen allerede i 2005, og er derfor af flere omgange vurderet i forbindelse med kommune- og lokalplanlægning. De nye inddragede områder er i tråd med principperne i planen og er planlagt så miljøkonflikter undgås. Den udlagte rekreative ramme sikrer således, at beskyttet natur friholdes for bebyggelse.

Høje Støvrings udvidelse er en naturlig forlængelse af den boligudbygning der foregår i dette område.

Afbødende foranstaltninger

Planlægningen og den indbyrdes placering af boligområderne i Støvring Ådal i forhold til den rekreative kile er sket ud fra tankerne om at afbøde miljøkonflikter. På samme måde er respekten for Mastrup Ådal i Høje Støvring udarbejdet med respekt for både Ådalen og fortidsminderne.

Overvågning

Der igangsættes ikke yderligere overvågning ud over den kommende lokalplanlægning og byggesagsbehandling.

Haverslev

Centerrammen 03.C241 splittes op i tre rammer 03.C241, 03.C242 og 03.C243 for hhv. lokalplan nr. 246, 220 og 296. Kun 03.C242 er for særlig pladskrævende butikker.

Miljømål

Man har lokalt ønsket, at der skal være mulighed for udvalgsvarer indenfor ramme 03.C243. Man har kunnet udnytte eksisterende bygninger, hvorfor det er med til at mindske areal- og ressourceforbrug.

Man har lokalt ønsket, at der

Vurdering

Området har i mange år været med i planen, og som sådan tidligere miljøvurderet. Man går til en lavere klassifikation, hvorfor miljøpåvirkningen mindskes.

Området har i mange år

Afbødende foranstaltninger

eksisterende bebyggelse afbøder miljøkonflikter.

Planlægningen og

Overvågning

yderligere overvågning ud over kommende byggesagsbehandling.

Der igangsættes ikke

Ravnkilde

Erhvervsrammen 05.E360 og 05.B360 ændres til en samlet erhvervsramme.

Miljømål

En ombytning af arealerne ændrer ikke miljøpåvirkningen væsentlig.

Vurdering

Miljøpåvirkningen ændres uvæsentlig.

Afbødende foranstaltninger

Planlægningen og eksisterende bebyggelse afbøder miljøkonflikter.

Overvågning

Der igangsættes ikke yderligere overvågning ud over kommende byggesagsbehandling.

Suldrup

I Suldrup flyttes et område udlagt til boliger. Det flyttes op langs Anlægsvej.

Miljømål

Det er Byrådets vision at være en attraktiv bosætningskommune og at der skal være attraktive bosætnings- og erhvervsmuligheder i alle dele af kommunen - og dermed også i Suldrup.

Området ved Anlægsvej ligger centralt i Suldrup og er dermed et attraktivt område tæt på byen. Der er ikke registreret beskyttet natur indenfor området

Vurdering

Området ligger i forlængelse af det eksisterende by- og boligområde og er derfor i tilknytning til byen. Området er udenfor grundvandsinteresserne.

Afbødende foranstaltninger

Det vurderes, at der ikke er behov for afbødende foranstaltninger.

Overvågning

Det vurderes, at der ikke er behov for overvågning ud over den efterfølgende lokalplanlægning og byggesagsbehandling.

Terndrup

I Terndrup udlægges et nyt område til boliger i forlængelse af Anemonelunden i den nord-østlige ende af byen. Området får vejadgang via Anemonelunden, eventuelt suppleret med en adgang fra Bælumvej i den østligste ende. Området er på ca. 2,5 ha og udlægges til åben-lav bebyggelse i rammen B90.

Der er ikke grundvandsinteresser i området omkring den nordlige ende af Terndrup.

Samlet set er der rammebelagt knap 15 ha til byudvikling i Terndrup fordelt på boliger og erhverv.

Miljømål

Det er Byrådets vision at være en attraktiv bosætningskommune og at der skal være attraktive bosætnings- og erhvervsmuligheder i alle dele af kommunen - og dermed også i Terndrup.

Området omkring Anemonelunden er et attraktivt område tæt på å og skov. Der er ikke registreret beskyttet natur indenfor området, men rammen ligger indenfor skovbyggelinje til Terndruplund. For at området kan bebygges kræves der derfor en dispensation fra skovbyggelinjen. Nord for området løber Skibsted-Lyngby Å. Åen er det pågældende sted for smal til, at der er åbeskyttelseslinje omkring.

Vurdering

Området ved Anemonelunden ligger i forlængelse af det eksisterende boligområde og er derfor i perifær tilknytning til byen. Det ligger tæt på skoven og det er derfor vurderet, at området vil medvirke til at tiltrække borgere til Terndrup.

Området er ikke hensigtsmæssigt placeret som en naturlig del af byen og specielt kan det være problematisk i forhold til de bløde trafikanter. Der skal derfor i den kommende lokalplan arbejdes med infrastrukturen til og fra området.

Afbødende foranstaltninger

Det vurderes, at der ikke er behov for afbødende foranstaltninger ud over, at der skal arbejdes med infrastrukturen i den efterfølgende planlægning.

Overvågning

Det vurderes, at der ikke er behov for overvågning ud over den efterfølgende lokalplanlægning og byggesagsbehandling.

Skørping

Der udlægges et område til boliger ved Gl. Skørpingvej samt et nyt område ved Hanehøjvej. Begge områder til åben-lav boligbebyggelse. I alt et merudlæg til boliger i Skørping på ca. 15 ha. Der udlægges endvidere nye rekreative områder i Skørping.

Miljømål

Byudvikling i Skørping skal øge mulighederne og interessen for at etablere virksomheder og arbejdspladser både i Støvring og Skørping. Derigennem øges bosætningen lokalt. Byudviklingen som åben-lav tilpasset landskabet skal medvirke til en minimal belastning på miljøet.

Vurdering

Udviklingsretning i Skørping er stort set kun mulig mod nord på grund af skov både mod øst, vest og syd. De nye inddragede områder er i tråd med denne udviklingsretning og er planlagt så miljøkonflikter undgås. Den udlagte rekreative ramme sikrer, at beskyttet natur friholdes for bebyggelse.

Afbødende foranstaltninger

Planlægning

Overvågning

Der igangsættes ikke yderligere overvågning ud over den kommende lokalplanlægning og byggesagsbehandling.