

Miljørapport

**Miljøvurdering af forslag til tillæg 05 til Kommuneplan
2017 og
forslag til lokalplan 311, Centerområde,
Torvekarréen, Horsens**

Horsens Kommune

Hvad er en miljøvurdering?

I henhold til miljøvurderingsloven skal der foretages miljøvurdering af planer og programmer, som kan få en væsentlig indvirkning på miljøet.

På alle planer gennemføres en screening for, om planens påvirkning af miljøet har en karakter og et omfang, der kræver, at der gennemføres en miljøvurdering. Såfremt en plan falder ind under lovens bilag 1 eller 2, skal planen miljøvurderes.

En miljøvurdering omfatter en vurdering af planens sandsynlige væsentlige indvirkning på miljøet, herunder den biologiske mangfoldighed, befolkningen, menneskers sundhed, flora, fauna, jordbund, jordarealer, vand, luft, klimatiske faktorer, materielle goder, landskab, kulturarv, herunder kirker og deres omgivelser og arkitektonisk og arkæologisk arv, større menneske- og naturskabte katastroferisici og ulykker og ressourceeffektivitet og det indbyrdes forhold mellem disse faktorer.

Hvad er en sammenfattende redegørelse?

I henhold til miljøvurderingslovens § 13 skal myndigheden ved den endelige vedtagelse af et planforslag, der er omfattet af kravet om miljøvurdering, udarbejde en sammenfattende redegørelse.

Redegørelsen skal indeholde:

- Hvordan miljøhensyn er integreret i planen,
- hvordan miljørapporten og de udtalelser, der er indkommet i offentlighedsfasen, er taget i betragtning,
- hvorfor den vedtagne plan er valgt på baggrund af de rimelige alternativer, der også har været behandlet, og
- hvorledes myndigheden vil overvåge de væsentlige indvirkninger, som planen vil have på miljøet.

Hvordan behandles en miljøvurdering?

En miljøvurdering behandles efter miljøvurderingsloven og planloven. Bl.a. skal borgerne kunne tage stilling til miljøvurderingen og komme med indsigelser og ændringsforslag.

Efter indsigelsesfristens udløb skal byrådet tage endelig stilling til miljøvurderingen, herunder eventuelle indsigelser og ændringsforslag fra borgere og myndigheder, ved at der udarbejdes en sammenfattende redegørelse.

Indsigelserne kan medføre ændringer i planforslaget. Når planen med den sammenfattende redegørelse er endeligt vedtaget, bekendtgøres dette på kommunens hjemmeside.

Indhold

01

Indledning

- 1.1. Lov om Miljøvurdering
- 1.2. Redegørelse for planens indhold
- 1.3. Afgrænsning af miljørapportens indhold
- 1.4. Ikke teknisk resumé

02

Kulturhistoriske værdier, kirkeomgivelser og bevaringsværdige bygninger

- 2.1. Nuværende miljøstatus
- 2.2. Miljøbeskyttelsesmål
- 2.3. Miljøvurdering

03

Byfortætning

- 3.1. Nuværende miljøstatus
- 3.2. Miljøbeskyttelsesmål
- 3.3. Miljøvurdering

04

Parkering, trafik og støj

- 4.1. Nuværende miljøstatus
- 4.2. Miljøbeskyttelsesmål
- 4.3. Miljøvurdering

05

Emissioner

- 5.1. Nuværende miljøstatus
- 5.2. Miljøbeskyttelsesmål
- 5.3. Miljøvurdering

06

Visuel påvirkning, kystnærhedszone, skygge og vind

- 6.1. Nuværende miljøstatus
- 6.2. Miljøbeskyttelsesmål
- 6.3. Miljøvurdering

07

Fritidsmuligheder, rekreation og grønne områder

- 7.1. Nuværende miljøstatus
- 7.2. Miljøbeskyttelsesmål
- 7.3. Miljøvurdering

08

- 8.1 Kumulative effekter
- 8.2 Afbødende foranstaltninger
- 8.3 Miljøvurdering af alternativer
- 8.4 Forslag til overvågning

BILAG

- BILAG A Screening og afgrænsning af miljørapportens indhold
- BILAG B Notat parkering, trafik, vareindlevering og affaldshåndtering
- BILAG C Vurdering af luftemissioner
- BILAG D Skyggediagrammer
- BILAG E Visualiseringer og snit
- BILAG F Views
- BILAG G Notat Horsens Museum

01

Indledning

1.1 Lov om miljøvurdering af plan og programmer og af konkrete projekter (VVM)

I henhold til lov om miljøvurdering af planer og programmer og af konkrete projekter (VVM) skal der foretages miljøvurdering af planer og programmer, som kan få en væsentlig indvirkning på miljøet.

På alle planer gennemføres en screening for, om planernes påvirkning af miljøet har en karakter og et omfang, der kræver, at der gennemføres en miljøvurdering.

Såfremt en plan falder ind under lovens bilag 1 eller 2, skal planen miljøvurderes.

Tillæg 05 og lokalplan 311 falder ikke ind under lovens bilag 1 og 2. Screeningen viser, at planlægningen vurderes muligvis at kunne medføre miljøpåvirkning for så vidt angår nedenstående parameter:

- Kulturhistoriske værdier, kulturarvsareal herunder kirkeomgivelser
- Bevaringsværdige bygninger
- Byfortætning
- Støj og vibrationer
- Arealreservation og trafikbelastning
- Trafiksikkerhed
- Emissioner
- Nedbør, i forhold til klima, samt oversvømmelsesrisiko
- Kystnærhedszone
- Visuel påvirkning
- Vindforhold
- Skygge
- Fritidsmuligheder, rekreation og grønne områder

Horsens Kommune vælger på baggrund af screeningen, at gennemføre en miljøvurdering af planerne. Disse mulige påvirkninger belyses i miljørapporten.

En miljøvurdering omfatter en vurdering af lokalplanens sandsynlige væsentlige indvirkning på miljøet, herunder den biologiske mangfoldighed, befolkningen, menneskers sundhed, flora, fauna, jordbund, jordarealer, vand, luft, klimatiske faktorer, materielle goder, landskab, kulturarv, herunder kirker og deres omgivelser og arkitektonisk og arkæologisk arv,

større menneske- og naturskabte katastroferisici og ulykker og ressourceeffektivitet og det indbyrdes forhold mellem disse faktorer.

Alternativ

0-alternativet svarer til den situation, hvor planerne ikke gennemføres og er grundlaget for at sammenligne planernes påvirkning af omgivelserne med et sandsynligt fremtidigt alternativ.

Vurderingerne i forhold til 0-alternativet indgår i miljøvurderingerne i kapitel 10. I dette kapitel beskrives dels den aktuelle miljømæssige status for planområdet, dels indholdet i det sandsynlige 0-alternativ.

Grundet planernes særligt stedbundne udformning er der ikke vurderet på øvrige alternative.

1.2 Redegørelse for planens indhold

Planlægningen skal give mulighed for et byfortætningsprojekt i den vestlige del af Torvekarreen.

Området er omfattet af byfornyelsesprogrammet- områdefornyelsen i Horsens Midtby Øst, der er godkendt af Byrådet og Trafik-, -bygge- og boligstyrelsen.

Torvekarreen er udpeget, som en karre med behov for friarealsforbedringer. Derfor tænkes det skitserede projekt sammen med friarealsforbedringerne i karreen.

Planlægningen vil således give mulighed for at omdanne Torvekarréens indre gårdareal til et aktivt gårdmiljø med punkthuse, grønne opholdsarealer og forbindelser, samt parkering delvist under terræn.

Derudover skal planlægningen give mulighed for at rive enkelte ældre ejendomme i randbebyggelsen ned således, at der kan bygges tidsvarende boliger.

Den vestlige del af gårdrummet ønskes fortættet med et delvist hævet gårdrum samt et delvist nedsænket parkeringsdæk, hvor der ønskes opført tre punkthuse i maksimalt 6 etager.

I parkeringsdækket kan der etableres parkering til karreens beboere.

Forhold til anden planlægning

Den ønskede udvikling af området kræver udarbejdelse af en ny lokalplan og et tillæg til Kommuneplan 2017 inden den kan realiseres.

Kommuneplan 2017 – tillæg til kommuneplanens rammer

Området er i dag omfattet af kommuneplanramme 10CE01 til centerformål. Indenfor rammen kan der etableres butikker, restauranter, cafeer, kulturelle aktiviteter, offentlige formål, privat service, herunder foreningsaktiviteter og træningscentre, liberale erhverv, boliger og hotel.

Rammen gør det muligt at bygge med en bygningshøjde på op til 20 meter i 5½ etager samt med en bebyggelsesprocent på 200. Områdets eksisterende bebyggelse er dog i dag op til 23 meter.

Det skitserede projekt vil give mulighed for ca. 158 nye boliger i området, bygget dels i de tre punkthuse og dels i randbebyggelsen mod Kattesund og Borgergade.

Den nye bebyggelse vil få en maksimal højde på 22,5 meter. Den samlede bebyggelsesprocent for hele området vil overstige den nu tilfaldte på 200 og vil blive omkring 300, hvis det skitserede projekt gennemføres.

Dele af rammeområdet er udpeget som område, hvor der er særlige muligheder for byfortætning. Den sluttede randbebyggelse skal fastholdes som princip. Ved byggeri skal bebyggelsen tilpasses den omgivende bebyggelse, m. h.t. højde, dybde, etageantal, tagform, materialevalg, farver m.v. Bevaringsværdige bygninger eller miljøer må ikke forringes.

Udviklingen af området kræver en ændring af kommuneplanrammen gennem et kommuneplantillæg i forhold til bygningshøjden og bebyggelsesprocenten.

Ny lokalplan

Planlægningen vil give mulighed for at omdanne Torvekarréens indre gårdareal til et aktivt gårdmiljø med punkthuse, grønne opholdsarealer og forbindelser samt parkering delvist under terræn.

Derudover skal planlægningen give mulighed for at rive enkelte ældre ejendomme i randbebyggelse ned således, at der kan bygges tidsvarende boliger.

Den vestlige del af gårdrummet ønskes fortætning med et delvist hævet gårdrum samt et del-

vist nedsænket parkeringsdæk, hvor der ønskes opført tre punkthuse i maksimalt 6 etager.

I parkeringsdækket kan der etableres parkering til karréens beboere.

Ejendommene Torvet 20 og 22 ønskes omdannet til en dagligvarebutik på 1.200 m² med boliger ovenpå.

Andre planforhold

Lokalplanområdet er omfattet af Lokalplan 150 – 2013, Horsens by- Skilte og facaderegulering. Lokalplanen regulerer nybyggeri og udformningen af skilte og facader i midtbyen og langs de vigtigste indfaldsveje i Horsens.

Derudover gælder Lokalplan 127 for karreen Borgergade, Havnealle, Amaliegade, Kattesund og Torvet. Lokalplanen giver mulighed for ny randbebyggelse, nedrivning af udpegede bygninger samt indretning af parkeringspladser og grønne arealer.

Lokalplanerne giver ikke mulighed for ny bebyggelse i den indre karre. Der skal derfor udarbejdes et forslag til lokalplan for en ny anvendelse af området.

1.3 Afgrænsning af miljørapportens indhold

I dette kapitel beskrives den afgrænsning, som Horsens Kommune har besluttet. Horsens Kommune har afgrænset miljørapportens indhold til en belysning af følgende emner:

- Kulturhistoriske værdier, kulturarvsareal herunder kirkeomgivelser
- Bevaringsværdige bygninger
- Byfortætning
- Støj og vibrationer
- Arealreservation og trafikbelastning
- Trafiksikkerhed
- Emissioner
- Kystnærhedszone
- Visuel påvirkning
- Skygge
- Fritidsmuligheder, rekreation og grønne områder

Screening og afgrænsning af miljørapporten ses i bilag A.

Horsens Kommune har i forbindelse med afgrænsningen udpeget følgende berørte myndigheder: Aarhus Stift, Trafik-, bygge- og boligstyrelsen samt Horsens Museum.

Der er gennemført en høring af berørte myndigheder vedrørende beslutningen om at miljøvurdere planforslagene og afgrænsningen af miljørapportens indhold efter miljøvurderingslovens § 32 stk. 1 nr. 1 og nr. 2. Høringen blev gennemført i perioden den 1.3.2019 – 15.3.2019.

Der kom bemærkninger fra Aarhus Stift og Horsens Museum.

Aarhus Stift anbefaler, at der arbejdes videre med det projekt, der er fremlagt for udformningen af ny bebyggelse i Torvekarreen.

Horsens Museum henviser til tidligere fremsendte bemærkninger om kulturhistoriske værdier, lokalplan 127, bevaringsværdie bygninger og fortidsminder i screeningen for miljøvurdering af forslag til lokalplan 311 og tillæg 05 som er medtaget i afgrænsningen af miljørapportens indhold.

Da miljøvurderingen er en fortløbende proces vil fastlæggelse af miljørapportens indhold forløbe gennem hele processen. Afgrænsningen af miljøvurderingen skal i princippet anses som fleksibel.

I processen har det vist sig ikke at være relevant at miljøvurdere på parameteret *Nedbør, i forhold til klima, samt oversvømmelsesrisiko*, da emnet almindeligvis behandles i lokalplanen.

På den baggrund fastholder Horsens Kommune den indholdsmæssige afgrænsning som var foreslået inden høringen af berørte myndigheder på nær emnet *Nedbør, i forhold til klima, samt oversvømmelsesrisiko*.

1.4 Ikke teknisk resumé

Planlægningen vil give mulighed for at omdanne Torvekarréens indre gårdareal til et aktivt gårdmiljø med punkthuse, grønne opholdsarealer og forbindelser samt parkering delvist under terræn.

Derudover skal planlægningen give mulighed for at rive enkelte ældre ejendomme i randbebyggelse ned således, at der kan bygges tidsvarende boliger.

Den vestlige del af gårdrummet ønskes fortæt- tet med et delvist hævet gårdrum samt et delvist nedsænket parkeringsdæk, hvor der ønskes opført tre punkthuse i maksimalt 6 etager.

I parkeringsdækket kan der etableres parkering til karréens beboere.

Ejendommene Torvet 20 og 22 ønskes omdannet til en dagligvarebutik på 1.200 m² med boliger ovenpå.

Miljørapporten indeholder en beskrivelse og vurdering af planernes sandsynlige og væsentlige indvirkninger på miljøet.

02

Kulturhistoriske værdier, kirkeomgivelser og bevaringsværdige bygninger

2.1 Nuværende miljøstatus

Lokalplanområdet ligger i værdifuldt kulturmiljø (Kommuneplan 2017). Byens to middelalderkirker ligger også i dette område, og de kirkenære omgivelser er særligt sårbare for ombygninger. Den nuværende gadestruktur i det centrale område afspejler den højmiddelalderlige gadeplan.

Området indeholder mange bevaringsværdige bygninger, og de kirkenære områder gør området sårbart overfor bygningsmæssige forandringer på de ældre bygninger og der er væsentlige arkæologiske interesser i området.

Planområdet er i dag en lukket karrebebyggelse delvist ryddet for bebyggelse og indeholder to større private parkeringsarealer til udlejning.

Plangrundlaget for lokalplanområdet består af en eksisterende lokalplan 127 for karreen Borbjerggade, Havneallé, Amaliegade, Kattesund og Torvet, samt lokalplan 150 Skilte og facaderegulering.

2.2 Miljøbeskyttelsesmål

Der er ikke ud over gældende lovgivning, opstillet international, nationale eller lokale miljømål. De kommunale mål for kulturmiljøer indgår i Horsens Kommuneplan 2017.

Mål:

De fysiske spor af historien skal bevares, så befolkningen nu og i fremtiden kan opleve, hvordan 10.000 års samfundsudvikling afspejles i kulturlandskabet.

Horsens Kommune vil skabe plads til fornyelse i kulturlandskabet, men udviklingen skal ske i respekt og forståelse for vor fælles kulturarv.

Retningslinje:

Inden for og af de værdifulde kulturmiljøer skal der tages særligt hensyn til de kulturhistoriske interesser, f.eks. i forbindelse med planlægning, byggeri, terrænreguleringer, beplantning og etablering af tekniske anlæg.

Redegørelse:

Nybyggeri, udvidelse eller ændring af eksisterende bygninger, tekniske anlæg og større terrænændringer inden for et udpeget kulturmiljø kan kun ske under hensyntagen til, at sammenhængen mellem de kulturhistoriske elementer ikke forringes væsentlig eller går tabt.

Der vurderes på projektets indvirkning på den omgivende by og på projektets indvirkning på den indre karree og eksisterende bebyggelse.

2.3 Miljøvurdering

Arkæologi

Planområdet er af stor kulturhistorisk betydning for Horsens. Borbjerggade/Kattesundkarreen, der ligger i Horsens ældste del. Arkæologiske udgravninger i Borbjerggade har bl.a. påvist flere nedgravede værkstedshuse fra 900-tallet - såkaldte grubehuse.

Karreen har i historisk tid været afgrænset af en randbebyggelse på forholdsvis lange smalle matrikler. Men modsat Søndergade/Nørregade karreen, hvor matrikerne når sammen på midten, var der midt i Borbjerggade/Kattesundkarreen et ca. 30 m bredt område næsten uden bygninger.

Med industrialiseringens voksende behov for at kunne huse byens mange nye mennesker og virksomheder. Nye bygninger blev opført, hvor der var plads, og karren blev gradvist opdelt i mindre gårdmiljøer. Den nuværende åbne karré er opstået gennem en række nedrivninger primært i 1980'erne.

Hele randbebyggelsen mod Borbjerggade blev nedrevet i begyndelsen af 1900-tallet i forbindelse med udvidelse af Borbjerggade og senere i 1900-tallet skete det samme for nordsiden af Kattesund. Den sidste historiske bebyggelse er

bevaret langs den østlige del af Kattesunds sydside.

Der er i forbindelse med tidligere projekter foretaget arkæologiske undersøgelser i dele af eller i nærheden af projektarealet. I forbindelse hermed er der påvist væsentlige fortidsminder i form af velbevarede kulturlag og bebyggelsesspor fra vikingetid og frem til moderne tid. Horsens Museums vurdering er, at der i hele projektområdet vil være stor risiko for at påtræffe jordfaste fortidsminder. Fortidsminderne er beskyttede efter museumslovens §25-27 og skal enten friholdes for anlægsarbejde eller udgraves arkæologisk forud for et eventuelt anlægsarbejde.

Påvirkning af den omgivende by

Planområdet ligger ikke indenfor kirkeomgivelser, men i umiddelbar nærhed af Klosterkirken og Vor Frelser Kirke, hvorfor planlægningen skal tage hensyn til nærheden til kirkerne.

Der er udarbejdet visualiseringer fra den omgivende by samt snit der viser hvordan en ny bebyggelse vil se ud set i sammenhæng med den eksisterende karreebebyggelse og de nærmeste omgivelser.

Den gældende ramme gør det muligt at bygge med en bygningshøjde på op til 20 meter i 5½ etager samt med en bebyggelsesprocent på 200. Områdets eksisterende bebyggelse er dog i dag op til 23 meter. Planlægningen vil give mulighed for et byfortætningsprojekt med en maksimal bygningshøjde på 22,5 meter og en maksimal bebyggelsesprocent på 300.

Ny punkthusbebyggelse

Visualiseringer og snittene viser at den nye punkthusbebyggelse inde i karreen stort set ikke vil opleves fra den omgivende by, da den kun vil være delvist synlig fra ganske få steder i byrummet herunder fra Klosterkirken - se view 5 og fra Borgmesterbakken/Skolestien se view 1 og 2 på Bilag E og F.

På baggrund heraf vurderes projektet ikke at påvirke oplevelsen af kulturmiljøet fra den omgivende by.

Randbebyggelse

Bygningerne Kattesund 12-20 er alle fine repræsentanter for mere ydmyge byhuse opført mellem 1858 og 1898. Bygningerne Kattesund 12, 14,16, 18 er nedslidte og i dårlig stand. Lokalplan 127 tillader allerede nedrivning af bygningerne.

Planlægningen giver mulighed for nedrivning af Kattesund 12, 14,16, 18 og 20 nedrives. Som forudsætning herfor skal nedrivning foregå i forbindelse med starten af opførelse af nyt byggeri. Planlægningen giver mulighed for at de eksisterende bygninger kan erstattes af en ny randbebyggelse.

Den nye randbebyggelse mod Kattesund skal slutte sig til den eksisterende karréstruktur som opdeltede byhuse med taghældning. Bygningerne skal opdeles i 3 enheder der opføres med en fortanding, der følger gadens svage stigning mod øst.

Randbebyggelse med boliger kan opføres i mellem 3 1/2 og 5 etager med hævet stueetage i forhold til gadeniveau. Den øverste boligetage skal mod Kattesund udføres med taghældning mod gaden som harmonerer med nabohusenes saddeltag.

Den sluttede randbebyggelse fastholdes som altså princip og ny bebyggelse tilpasses den omgivende bebyggelse, m. h.t. højde, dybde, etageantal, tagform, materialevalg, farver.

På baggrund heraf vurderes det at den stærke karrestruktur fastholdes og styrkes med en tidssvarende bebyggelse hvor der stilles krav om materialer, tagform, placering og skala.

Med en tilpasning til den omgivende bebyggelse vurderes det at en realisering af planlægningen ikke vil forringe bevaringsværdige bygninger eller miljøer.

Påvirkning af den indre karre

Planlægningen giver mulighed for en at etablere et område med bymæssige kvaliteter i hjertet af Horsens. Ved både at forstærke den eksisterende randbebyggelse med baghuse samt tilføje nye punkthuse i selve gårdrummet, skabes et nyt, fortættet byområde i midtbyen.

Ved at opføre den nye bebyggelse som punkthuse frit placeret i gården og friholdt af randbebyggelsen sikres der gode varierede kig på tværs og langs af gårdrummet mellem bygningerne.

Med en realisering af planens muligheder, vil der ske en udvidelse af den gamle bymidte gennem en fortætning af bymidten. Med en udnyttelse af nogle af de gode kvadratmeter inde i karreen, skabes der mere plads til butikker, erhverv, boliger og rekreative miljøer i hjertet af Horsens.

Gårdarealerne bag den eksisterende randbebyggelse kan udnyttes til ophold, passage eller en udbygning i stueetagen af gadens butikker. Ved en udbygning skal der etableres taghaver over udbygningen til gavn for beboere i Borgergades ovenoverliggende boliger. Ved at skabe mulighed for tværgående passager mellem Torvet, Borgergade og Kattesund gives der mulighed for spændende miljøer og en ny måde at opleve byen på. Smutveje og passager vil give mulighed for at opleve noget af det allerældste Horsens.

På baggrund heraf vurderes det at en realisering af projektet ikke vil forringe de kulturhistoriske elementer i den indre karre væsentligt.

03

Byfortætning

3.1 Nuværende miljøstatus

Planområdet er placeret centralt i Horsens historiske bymidte og består af den vestlige del af Torvekarréen. Bebyggelsen mod Torvet er høj, typisk 4 etager samt tagetage, tilsvarende gælder for bebyggelsen mod Borgergade. Bebyggelsen i Kattesund varierer mellem 5 og 2 etagers bebyggelse.

Den nuværende bebyggelsesprocent for planområdet er beregnet til 145.

3.2 Miljøbeskyttelsesmål

Der er ikke ud over gældende lovgivning, opstillet international, nationale eller lokale miljømål. De kommunale mål og retningslinjer for byfortætning indgår i Horsens Kommuneplan 2017.

Mål: Der skal ske fortætning i Horsens og i [Lokalcenterbyerne](#) så der sikres flere boliger og andre byfunktioner i den eksisterende bymidter og i bydele.

Fortætning skal altid ske med udgangspunkt i byens eller bydelens karakteristika og skala.

Retningslinjer:

Fortætning skal blandt andet ske ved [huludfyldning](#) i husrækken/karréen langs gader og pladser.

Der skal fortættes ved udnyttelse af tagetager i etagebyggeri.

Der skal fortættes ved at rive eksisterende bygninger ned og bygge højere på udvalgte steder.

Der skal fortættes ved at kræve parkering i konstruktion, så der frigives arealer fra terrænparkering til ny bebyggelse.

Byfortætningen skal tilpasses i den omkringliggende bebyggelse i karakter og skala.

Fortætning må ikke ske på bekostning af grønne rum, friarealer og forbindelser for bløde trafikanter.

Dele af rammeområdet er udpeget som område, hvor der er særlige muligheder for byfortætning. Den sluttede randbebyggelse skal fastholdes som princip. Ved byggeri skal

bebyggelsen tilpasse den omgivende bebyggelse, m.h.t. højde, dybde, etageantal, tagform, materialevalg, farver m.v. Bevaringsværdige bygninger eller miljøer må ikke forringes.

Planlægningen skal blandt andet sikre, at byfortætningen af Torvekarréen er i overensstemmelse med kommuneplanens retningslinjer på området.

3.3 Miljøvurdering

Den gældende ramme gør det muligt at bygge med en bygningshøjde på op til 20 meter i 5½ etager samt med en bebyggelsesprocent på 200. Områdets eksisterende bebyggelse er dog i dag op til 23 meter.

Planlægningen skal give mulighed for et byfortætningsprojekt i den vestlige del af Torvekarréen med en maksimal bygningshøjde på 22,5 meter og en maksimal bebyggelsesprocent på 300.

Projektet vil omdanne det indre gårdareal til et aktivt gårdmiljø med punkthuse, grønne opholdsarealer og parkering.

Derudover skal planlægningen give mulighed for etablering af en dagligvarebutik og nye boliger i randbebyggelsen mod Borgergade og en delvis nedrivning og opførelse af ny randbebyggelse til boliger mod Kattesund.

Intensionen med planlægningen er at skabe et mere levende og spændende sted at opholde sig. Fortætningen af Torvekarreen er med til at understøtte byens detailhandel, kulturliv og kollektive trafikbetjening. Visionen med planlægningen er at skabe et fortættet intimt byrum og gårdmiljø og med et varieret udbud af nye moderne boliger. Med sin placering centralt i Horsens midtby med Torvet som nabo henvender bebyggelsen sig til mennesker der vil være tæt på midtbyens puls, og samtidigt bo i et intimt og fredeliggjort miljø som en oase midt i byen.

Planlægningen vil give mulighed for 3 boligpunkthuse i op til 6 etager over parkeringsdækket. Ved at placere parkering i konstruktion, frigives arealer fra terrænparkering til ny bebyggelse.

I udformningen af byggeriet er det vigtigt at den nye bebyggelse tilpasses den eksisterende randbebyggelses udtryk i materialer, arkitektur og skala. I lokalplanen vil der blive stillet krav om at facaderne primært udføres i teglsten og begrønnes. Altaner og vinduer skal placeres med forskydninger så skalaen reduceres. Facaderne skal fremstå med et varieret og grønt udtryk med en god og varieret stoflighed i materialevalgene.

Arkitekturen skal derved støtte et intimt og oplevelsesrigt gårdmiljø med gode arkitektoniske løsninger der fremmer den menneskelige skala i rummene mellem bygningerne.

Planerne muliggør at der bygges højere og tættere end det, der lå i området tidligere. På den måde bliver der plads til flere boliger og andre byfunktioner i den eksisterende by.

Ved at fortætte karreen, spares der på arealressourcen. Det åbne land og landskaberne omkring vores byer er en begrænset ressource og samtidig et vigtigt aktiv for kommunen.

Byfortætningen er en bæredygtig måde at byudvikle på, fordi der bruges mindre areal til byvækst. Samtidig understøtter en koncentration af byfunktionerne en mere bæredygtig mobilitet, fordi det bliver et reelt alternativ at tage cyklen eller gå.

Planlægningen sikrer, at byfortætningen af Torvekarréen er i overensstemmelse med kommuneplanens retningslinjer på området.

04

Parkering, trafik og støj

4.1 Nuværende miljøstatus

Baggården benyttes i dag til parkering, og som en del af projektet etableres et parkeringsdæk under punkthusene, for at dække ejendommenes parkeringsbehov og friholde karreen til nybyggeri, grønne friarealer og offentlige passager.

Området er i dag påvirket af støj fra trafikken på Kattesund. Projektet omfatter at baggården i den vestlige del af Torvekarréen bebygges med tre punkthuse og en del af den eksisterende randbebyggelse mod Kattesund erstattet af ny randbebyggelse.

4.2 Miljøbeskyttelsesmål

Parkeringsstrategien fastsætter parkeringsnormen for de forskellige geografiske områder og de forskellige anvendelser for både personbiler og for cykler. Parkering til den nye bebyggelse er 1/2 pr. bolig og 1/4 ved ungdomsboliger, jf. parkeringsnormen for Horsens midtby.

Støjende anlæg, virksomheder og aktiviteter skal placeres og drives, så de generer omgivelserne mindst mulig.

Retningslinje: Støjbelastede områder må ikke udlægges til støjfølsom anvendelse.

Indenfor de støjbelastede arealer kan der ikke udlægges områder til støjfølsom anvendelse (som f.eks. boliger), før det er dokumenteret, at det samlede støjniveau er acceptabelt.

4.3 Miljøvurdering

Med udgangspunkt i det nuværende parkeringsbehov for de eksisterende boliger, fastlægges parkeringsbehovet for de 158 nye boliger at være 40 p-pladser ekstra udover det nuværende parkeringsbehov på 22 parkeringspladser, der vurderes benyttet som beboerparkering om aftenen og natten.

Derudover vil der være et parkeringsbehov grundet den nye dagligvarebutik. Dagligvarebutikken vil være en "bybutik" hvor kunderne

altovervejende vil være beboere fra nærområdet. Ud fra denne betragtning vurderes det ikke nødvendigt at anlægge parkeringspladser til at servicere kunder hertil. Butikkens ansatte sikres parkeringsmuligheder i form af 3 parkeringspladser i p-kælderen.

Som det fremgår af tabel 1, Bilag B bliver det totale antal parkeringspladser for Torvekarreen i alt 65 pladser, som etableres i det delvist nedsænkede parkeringsdæk. Der forudsættes at være en høj grad af dobbeltudnyttelse af pladserne, således at pladserne i dagtimerne kan benyttes af ansatte i butikker i området, mens de udenfor dagtimerne benyttes af beboere i Torvekarréen.

Det fremtidige parkeringsbehov ved realisering af byudviklingsprojektet omfattende 245 boliger og dagligvarebutik er estimeret til i alt 65 p-pladser.

Parkeringsbehov og parkeringsstrategi

Horsens Kommune har i deres parkeringsstrategi fra 2015 fastlagt parkeringsnormen for etageboliger indenfor zone 1 (som dækker Torvekarreen) til 0,5 parkeringspladser pr. bolig. Med udgangspunkt i denne parkeringsnorm findes antallet af p-pladser for det nye byggeri, som angivet i tabel 2, Bilag B.

Det samlede antal p-pladser stiger dermed med 41 pladser, fra de projekterede 65 p-pladser, der jf. afsnit 2.2 dækker parkeringsbehovet, til 106 p-pladser.

De yderligere 41 p-pladser vil bygherre skulle etablere via eksempelvis:

- Udbygning af parkeringskælderen
- Parkering i terræn på ejendommen eller
- Alternative parkeringsmuligheder i nærheden af ejendommen eksempelvis ved at låne/leje parkeringspladser, tilkøbe ejendomme eller parkeringspladser i nærliggende baggårde og lignende.

Parkeringsstrategien fastsætter parkeringsnormen for de forskellige geografiske områder og de forskellige anvendelser for både personbiler og for cykler. Parkering til den nye bebyggelse er 1/2 pr. bolig og 1/4 ved ungdomsboliger, jf. parkeringsnormen for Horsens midtby.

I parkeringsdækket skal der etableres parkering til karréens beboere. Parkering til den eksisterende bebyggelse, skal fortsat sikres, i samme omfang som i dag. Parkering til den nye bebyggelse er 1/2 pr. bolig og 1/4 ved ungdomsboliger, jf. parkeringsnormen for Horsens midtby.

Trafikale konsekvenser

Vejstrukturen omkring projektområdet er vist på figur 5, Bilag B, hvorpå de mest betydende kryds på vejnettet er angivet.

1. Nørregade/Kattesund/Torvet – vigepligtsreguleret kryds.
2. Kattesund/Amaliegade/Kildegade – vigepligtsreguleret kryds.
3. Havnealle/Amaliegade – vigepligtsreguleret kryds.
4. Havnealle/Borgergade – signalreguleret kryds.
5. Indkørsel til Torvet ved Vor Frelsers Kirke – gågade med kørsel tilladt.
6. Indkørsel til Søndergade – gågade med mulighed for kørsel ifm. f.eks. varelevering. Indkørslen er reguleret med en sænkbar pullert.

Trafikafvikling

På baggrund af Borbergades smalle vejprofil med kantstensparkering, udkørsler fra baggårde og sammenblanding af biltrafik og cyklister på vejen, anbefales det at ensrette gaden på en af følgende måder:

1. Ensretning Borbergade, fra Havnealle til Torvet (markeret med blå på figur 6).
2. Ensretning Borbergade og Torvet, fra Havnealle til Kattesund (markeret med blå og orange på figur 6). Bilag B.

Forskellen på de to forslag er, hvorvidt det skal være muligt at dreje ind på Torvet via Kattesund. Indkørslen her vil primært være af hensyn til Vor Frelsers Kirke og varelevering til gågaden. Trafikken til disse funktioner vurderes at være begrænset.

Opretholdes muligheden for indkørsel fra Kattesund til Torvet, skal der skiltes med "genemkørsel til Havnealle forbudt" eller lignende. Skiltningen kan være forvirrende, særligt for ikke stedkendte og der kan opstå forvirring ift. den eksisterende skiltning ifm. gågaden. Derudover skal der sikres vendemulighed på den sydlige del af Torvet.

I begge tilfælde anbefales det, at lade cyklister være undtaget for ensretningen, da erfaringer viser, at cyklister ikke respekterer forbud hvilket kan medføre farlige situationer. Desuden vurderes cyklisternes adgang til gågaden at

være vigtigt ift. at tilskynde flere cyklister generelt i Horsens.

Ensretningen af Borbergade vil uanset valg af løsning betyde en omfordeling af den udkørende trafik fra Borbergade til Havnealle, til udkørslen ved Kattesund. Trafikken på Borbergade vurderes at være altovervejende lokal trafik, der primært vedrører boliger, erhverv (ansatte og varelevering) samt i mindre grad handlende. Der vurderes ikke at være nogen betydende gennemkørende trafik på strækningen.

På baggrund af projektets forventede parkeringsbehov, vurderes gennemførelsen af projektet at medføre 100 – 200 ekstra bilture til og fra området i hverdagene.

Ensretningen vil ikke have betydning for de overordnede veje omkring projektområdet, hvor der i forvejen er tæt trafik. På Kattesund/Nørregade viser de seneste tællinger, at der kører ca. 11.500 køretøjer på hverdage, mens der på Havnealle kører ca. 9.000 køretøjer på en hverdag. Ensretningen vil udelukkende have betydning for de to kryds Borbergade/Havnealle hvor trafikken kører ind, og Torvet/Kattesund, hvor trafikken kører ud. Krydset Borbergade/Havnealle er signalreguleret, og ensretningen vil derfor ikke have en nævneværdig påvirkning på trafikafviklingen i krydset.

Krydset Torvet/Kattesund er vigepligtsreguleret, og den megen trafik på Kattesund gør det i forvejen svært for sidevejstrafikken at komme ud. Ensretning af trafikken må derfor ventes at medføre lidt længere ventetid for de udkørende bilister fra Torvet.

På Borbergade vil ensretningen skabe bedre plads for den tilbageværende trafik, samt mere plads og tid til at parkere ved kantsten eller køre ind eller ud fra parkering i baggårde. Der vil desuden også være mere plads til cyklisterne.

Indkørsler til karreen

De eksisterende indkørsler til karreen er vist på figur 7, Bilag B. Der er ingen restriktioner ift. ind- og udkørsel ved de forskellige adgange, og de har alle en bredde der kun tillader ét køretøj ad gangen.

1. Borbergade ved "Borgporten"
2. Borbergade – kun adgang til mindre, aflukket baggård
3. Torvet
4. Kattesund

Projektet medfører, at de eksisterende parkeringspladser i baggården fjernes og erstattes af et parkeringsdæk, hvorfor der er brug for ændrede indkørsler til karreen. På figur 8, Bilag B er de fremtidige adgange til projektområdet vist.

1. Nedkørsel til parkeringsdæk etableres samme sted som den nuværende indkørsel til baggården. Hvis muligt udvides indkørslen, så den opnår en bredde der tillader både ind- og udkørende biler (ca. 6 meter). For at skabe bedre oversigt for de udkørende, kan der indføres parkeringsforbud på en del af Borgergade øst for indkørslen.
2. Eksisterende indkørsel til baggård tænkes lukket. Porten i facaden er meget smal og er som udgangspunkt ikke velegnet til ind- og udkørsel på grund af meget ringe oversigt.
3. Den eksisterende port ud til Torvet lukkes som en del af omdannelsen af det eksisterende byggeri.
4. I det vestlige "hul" mellem den eksisterende randbebyggelse og den nye randbebyggelse langs Kattesund, vil der være indkørsel for renovationskøretøjer, samt ind- og udkørsel for gående og cyklister. Derudover skal indkørslen være en del af en brandvej til baggården, hvilket betyder, at hullet mellem randbebyggelserne skal være minimum 3,5 m bred (og 3,5 m høj). Indretningen af baggården skal desuden overholde vejledningen for brandveje og redningsarealer.
5. I det østlige "hul" vil der være udkørsel for renovationskøretøjer. Der gælder samme krav for adgangsvejen som for indkørslen.

Ginnerup Arkitekter har på baggrund af arealbehovskurver for store kørekøjer skitseret portåbningerne mod Kattesund med en bredde 5,0 meter og 3,5 meter i højden. Bredden muliggør indkørsel fra øst samt udkørsel mod vest (venstre ind / venstre ud). Såfremt andre svingbevægelser skal muliggøres, skal der i den efterfølgende skitseringsfase sikres tilstrækkelig bredde på portåbningerne til store køretøjers ind- og udkørsel, så de ikke skal over i modsatte vognbane. Dette gælder også portåbningerne mod Borgergade.

4.3 Varelevering til dagligvarebutik

Ved en placering af dagligvarebutikken ud til Torvet, vil varelevering kunne ske på de eksisterende afmærkede p-båse langs Torvet.

Se Figur 9, Bilag B.

Der er en række restriktioner på de eksisterende p-pladser langs Torvet, bl.a. til taxaer (hele døgnet og om natten) og kombineret taxa og varelevering. Varelevering til butikken bør placeres så tæt på butikken som muligt, hvorfor de eksisterende pladser til varelevering på den vestlige side af vejen umiddelbart ikke kan benyttes.

Behovet for pladser til varelevering, taxa og almindelig parkering på Torvet bør undersøges nærmere, inden det fastlægges hvordan pladserne "fordeles", således at pladserne udnyttes bedst muligt.

Det kan være nødvendigt at flytte eksisterende skiltning og beplantning nær de afmærkede båse, for at sikre det nødvendige manøvreareal.

Støj

Der er foretaget en skitse-mæssig støjberegning for ejendommene på Kattesund med programmet N2kR iht. gældende vejledninger og beregningsmodeller. Det er vigtigt at bemærke, at beregningen er skønsmæssig og derfor kun er vejledende for den forventede støjbelastning.

Støj-beregningen er foretaget på baggrund af Horsens Kommunes trafiktælling fra 2018, som viser en årsdøgntrafik på 10.700 køretøjer på Kattesund. Der er efter aftale med Horsens Kommune regnet med en hastighed på 30 km/t svarende til den målte gennemsnitshastighed på Kattesund. I beregningerne er der så vidt muligt taget hensyn til refleksioner i gaderummet fra modstående ejendomme. Beregningerne viser en støjbelastning på omkring 67 dB i 1,5 meters højde ved facaden faldende til ca. 65 dB i 12 meters højde ligeledes ved facaden.

Lydforhold er reguleret af [Bygningsreglement 2018, kapitel 17](#).

Grænseværdierne for støj fra veje ved boliger ligger mellem 58- 68 dB. Det vurderes på baggrund af beregningerne at grænseværdierne for vejstøj kan overholdes i boligerne mod Kattesund.

Ved etablering af dagligvarebutik kan der forekomme støjgener for omkringboende.

Støj fra dagligvarebutikker hidrører primært fra trafikken på butiksområdet, fra læseaktiviteter i forbindelse med vareleveringer og fra butikkernes faste tekniske installationer

som f.eks. køleanlæg og ventilation. Problemer omkring støj fra de tekniske installationer kan normalt forebygges/afhjælpes efter samme principper, som anvendes på andre virksomheder. Kundernes kørsel til og fra butikkerne foregår næsten udelukkende i små biler (personvogne) og i dagtimerne, hvor støjfølsomheden i naboområderne er mindst og baggrundsstøjen højest. Dagligvarebutikkernes væsentligste støjproblemer optræder derfor i forbindelse med levering af varer, herunder læsseaktiviteter og kørsel med lastvogne, som erfaringsmæssigt ofte foregår i de såkaldte ydertimer, dvs. om aftenen, om natten og tidligt om morgenen.

De vejledende grænseværdier for støjbelastning angivet i Miljøstyrelsens vejledning nr. 5/1984 "Ekstern støj fra virksomheder" skal overholdes.

05

Emissioner

5.1 Nuværende miljøstatus

Der er produktionserhverv på Borgergade 22, idet der ligger et renseri. Renseriets emission af opløsningsmidler fra et afkast.

H.J.M Teknik A/S i Benløse har leveret renseriets rensemaskine i 2002 og laver løbende eftersyn og service på anlægget. H.J.M. Teknik A/S har pr. telefon den 22. februar 2019 oplyst følgende om renseriet:

- Rensemaskinen har en kapacitet på 15 kg tøj/time.
- Som resemiddel anvendes "Solvol" (CAS-nr. 90622-57-4). Rensemiddel er det samme, som tidligere (Toptrel HP), blot med et andet handelsnavn.
- Renseriets har et årligt forbrug af resemiddel på ca. 40 kg.
- De 40 kg resemiddel, som forbruges årligt, indgår primært i slam fra destillationsprocessen, som afleveres som farligt affald til Ekokem.
- Der er etableret almindelig rumventilation samt udsugning ved låge til resemaskine.

Renseriets er besigtiget af Rambøll den 25. februar 2019. Ejer af renseriet har oplyst, at renseriet normalt er åbent fra kl. 9 til kl. 17 på hverdage, men i perioder er helt lukket.

5.2 Miljøbeskyttelsesmål

Ved etablering af nye boliger skal det sikres, at renseriet ikke får skærpede krav til afkastluften/afksthøjden som følge af at der bygges nye boliger.

Renseriets skal allerede overholde krav ved eksisterende boliger. Nye boliger med anden placering eller anden højde i forhold til eksisterende boliger kan ændre forholdene.

5.3 Miljøvurdering

Renseriets afkast er placeret ca. 30 m syd for projektområdet. Renseriets anvender kun kulbrinter som resemiddel, hvorfor der i "Be

kendtgørelse om etablering og drift af renserier" blot er krav om, at "Alle afkast skal være opadrettede og føres mindst 1 meter over tagryg på det tag, hvor afkastet er placeret". Renseriets afkast er ført 1 m over tagryg. Spredningsfaktoren for kulbrinterne, der anvendes, er konservativt beregnet til 15 m³/s, hvilket underbygger, at der er tale om ubetydelige emissioner fra renseriet.

Luftemissioner fra renseriet vurderes derfor ikke at påvirke luftkvaliteten i projektområdet i et omfang, der gør området uegnet til boliger.

06

Visuel påvirkning, kystnærhedszone, skygge

6.1 Nuværende miljøstatus

Området ligger inden for 1700-tallets midtby, hvor den senmiddelalderlige bebyggelsesstruktur er bevaret med bygninger fra 15-1700-tallet, med mange bygninger, med høj og medium bevaringsværdi. Samtidig ligger området i umiddelbar nærhed af Klosterkirken og Vor Frelser Kirke. Derfor skal der i planlægningen tages hensyn til den visuelle og arkitektoniske indpasning af ny bebyggelse i sammenhæng med den eksisterende bebyggelse.

Planområdet ligger, ligesom store dele af Horsens by, indenfor kystnærhedszonen. Planområdet ligger i eksisterende tæt by.

6.2 Miljøbeskyttelsesmål

I Kommuneplan 2017's generelle rammer er der krav til nye etagebebyggelse i Horsens:

Lysberegninger for dagslys i boliger skal udføres på forlangende.

Bebyggelsen skal så vidt muligt indrettes, således at der er direkte solindfald i boligernes opholdsrum hen over dagen.

Alle boliger skal som udgangspunkt have lysindtag fra minimum to sider.

Udendørs opholdsarealer skal indrettes, så der er sol og gode lysforhold i dagtimerne.

Ved nybyggeri skal der så vidt muligt tilvejebringes et godt udsyn fra boliger - ved tæt byggeri kan der arbejdes med karnapper, hjørnevinduer eller vinduer, der går til gulv

Indblik fra nyt byggeri mod eksisterende boligernes private, udendørs opholdsarealer skal reduceres ved afværgeforanstaltninger.

I Horsens midtby er den generelle bygningshøjde mellem 2 og 6 etager, mens den mest udbredte bygningshøjde i resten af Horsens byområde er på 1-2 etager.

Med en fortætning af Torvekarreen med bygninger i op til 6 etager er det væsentligt at undersøge byggeriets visuelle påvirkning og skyggepåvirkning af omgivelserne. Dette for at sikre bokvaliteten både inde i boligerne, men også sikre at opholdsarealer indrettes under hensyntagen til tilfredstillende lys og læforhold.

6.3 Miljøvurdering

Visuel påvirkning og skygge

Der vurderes på projektets indvirkning på den omgivende by og på projektets indvirkning på den indre karree og eksisterende bebyggelse.

Den omgivende by

Der er udarbejdet visualiseringer fra 8 forskellige fotostandpunkter i byen, hvor projektet vurderes at kunne opleves fra. Fotostandpunkter er placeret: 1-2 Terrænmæssigt højt ved Borgmesterbakken og Skolestien, hvorfra der er udsigt ud over middelalderbyen, fra Søndergade og Torvet som er et offentligt rum man primært bevæger sig igennem som fodgænger, 5 Klosterkirken, 6 Slotsgade, 7 Nørregade, 8 Amaliegade.

Se Luftfoto med view-henvisning, Bilag F.

Visualiseringerne viser at en ny punkthusbebyggelse i 6 etager kun vil være synlig i meget begrænset omfang set fra området ved Klosterkirken, fra Skolestien og Borgmesterbakken. På baggrund heraf vurderes det at den nye bebyggelse ikke vil påvirke den omgivende by væsentligt visuelt.

Den indre karrée

Der er udarbejdet skyggediagrammer i forbindelse med planarbejdet. Skyggediagrammerne viser de eksisterende skyggeforhold og projektets skyggepåvirkning i Torvekarreen på 4 tidspunkter på året i plan (marts, juni, sep-

tember og december). Derudover er der udarbejdede skyggediagrammer i 3D, der viser skyggepåvirkningen i Torvekarreen i henholdsvis marts og juni. Se skyggediagrammer bilag D.

Skyggediagrammerne viser, at der under de eksisterende forhold primært skabes skygge i gårdrummet langs Borbergades nordfacade og Torvets østfacade. Der er over store dele af døgnet sol langs Kattesunds sydlige facade og Torvets østfacade.

Ved opførelse af den planlagte bebyggelse i op til 22,5 meters højde vil der opstå anderledes lysforhold i karreen. Her vil det særligt være randbebyggelsen langs Kattesund samt opholdsarealerne for både eksisterende og kommende bebyggelse, der vil være påvirket af skygge over store dele af døgnet.

For at sikre lys og sol i karreen i planlægningen skal punkthusene placeres med en indbyrdes afstand på min. 10 meter. Samme afstandskrav på min. 10 meter er der til afstanden mellem bygninger i byggefelt 1 og 2.

Der skal minimum være 6 meters afstand mellem punkthusene i byggefelt 2 og baghuse i randbebyggelsen.

Mellem punkthusene og over dagligvarebutikken og parkeringsdækket etableres begrønnede fælles opholdsarealer med offentlig adgang.

I udformningen af byggeriet er det vigtigt at den nye bebyggelse tilpasses den eksisterende randbebyggelses udtryk i materialer, arkitektur og skala. I lokalplanen vil der blive stillet krav om at facaderne primært udføres i teglsten og begrønnes. Altaner og vinduer skal placeres med forskydninger så skalaen reduceres. Facaderne skal fremstå med et varieret og grønt udtryk med en god og varieret stoflighed i materialevalgene.

Arkitekturen og beplantningen skal derved støtte et intimt, oplevelsesrigt og grønt gårdmiljø med gode arkitektoniske løsninger der fremmer den menneskelige skala i rummene mellem bygningerne.

På baggrund heraf vurderes det at den nye bebyggelse ikke vil påvirke den indre karre væsentligt i forhold til skygge.

Kystnærhedszone

Planområdet ligger, ligesom store dele af Horsens by, indenfor kystnærhedszonen. Planområdet ligger i eksisterende tæt by og der skabes ikke en ny bebyggelsesfront mod kysten.

Bebyggelsen i området vil desuden ikke kunne ses fra kysten. På baggrund heraf vurderes det at den nye bebyggelse ikke vil påvirke kystnærhedszonen.

07

Fritidsmuligheder, rekreation og grønne områder

7.1 Nuværende miljøstatus

Planområdet er omfattet af byfornyelsesprogrammet - Områdefornyelse i Horsens Midtby Øst, hvor Torvekarréen er udpeget, som en karré med behov for friarealsforbedringer. Arealerne fungerer som parkeringsplads, indrettet midlertidig, uden ordentlig belægning og med dårligt vedligeholdte bagbygninger og arealer.

7.2 Miljøbeskyttelsesmål

Planområdet er omfattet af byfornyelsesprogrammet - Områdefornyelse i Horsens Midtby Øst, der er godkendt af Byrådet og Trafik-, Bygge- og Boligstyrelsen i 2016.

Byfornyelsesprogram for områdefornyelse i Horsens Midtby øst skal understøtte udviklingen mod en levende og varieret Midtby med mange oplevelser.

I programmet er Torvekarréen udpeget, som en karré med behov for friarealsforbedringer, hvorfor der bør stilles krav til udformningen af friarealer og parkeringsarealer.

I Horsens Kommuneplan 2017 indgår generelle rammebestemmelser vedr. Opholds- og friarealer. Disse fastlægger bl.a:

Kommuneplanen fastlægger rammer for hele kommunen vedr. opholdsarealer i boligbebyggelse, erhvervsbebyggelse m.v. I forbindelse med opførelse af byggeri på en ejendom, samt ved ændret anvendelse, skal kommunen ifølge bygningsreglementet foretage en helhedsvurdering med henblik på at fastsætte krav til de ydre forhold for en bebyggelse, herunder også vurdere behovet for opholdsarealer i det fri.

De efterfølgende rammebestemmelser har til hensigt at sikre størrelsen og kvaliteten af de opholdsarealer, der udlægges i forbindelse med det enkelte byggeri. Lokalplaner for de enkelte områder kan efterfølgende stille yderligere og skærpede bestemmelser. Der stilles følgende krav til kvaliteten af opholdsarealerne:

- Opholdsarealer kan ikke udgøres af en ejendoms vejarealer.
- Opholdsarealer og adgangen til disse skal indrettes således, at de kan benyttes af personer med fysisk handicap.
- Opholdsarealer skal indrettes under hensyntagen til tilfredsstillende lys og læforhold.
- Tagterrasser og altaner, som er egnet til ophold, kan indgå i det krævede opholdsareal.

Ved bebyggelsesprocenter på over 110 skal opholdsarealerne min. udgøre følgende procenter af det bebyggede areal:

Beboelsesbygninger: 30%

Ungdomsboliger: 15%

Bebyggelse til butiks- og centerformål:

Der skal udlægges et opholdsareal i det fri mindst svarende til 15% af butiksarealet. Efter en konkret vurdering kan arealer, der anvendes til rent lagerformål, helt eller delvist fraregnes.

7.3 Miljøvurdering

Planlægningen sikrer ud-/indgang til den indre karree, med passager og forbindelser nord-syd gennem karreen.

Ny bebyggelse etableres med begrønnede facader. Fra baggårdene er der brede trappeanlæg til de grønne gårdrum mellem punkthusene. Her føres stierne gennem bede med græsbegrøede opholdsarealer og med lavere beplantning og evt. mindre træer i plantekummer. Facaderne med altaner er delvist begrønnede.

Stierne trapper lidt ned mod nord til det større øst/vestgående gårdrum som ligger mellem punkthusene og randbebyggelsen langs Kattesund. Herfra er der adgang til boligerne i punkthusene og de nye boliger mod Kattesund. Her er der større træer, delvist begrønnede facader og beplantning i bede i belægningsarealer. Gårdrummet har også plads til fælles opholdsarealer. Der er adgang videre til Kattesund gennem porte i randbebyggelsen.

Gårdarealerne bag den eksisterende randbebyggelse langs Borgergade kan udnyttes til ophold, passage eller en udbygning i stueetagen af gadens butikker. Ved en udbygning skal der etableres taghaver over udbygningen

til gavn for beboere i Borbergades ovenoverliggende boliger. Ved at skabe mulighed for tværgående passager mellem Torvet, Borbergade og Kattesund gives der mulighed for spændende miljøer og en ny måde at opleve byen på. Smutveje og passager vil give mulighed for at opleve noget af det allerældste Horsens. I det skiterede projekt vil friarealerne udgøre 54 % af det bebyggede areal.

På baggrund heraf vurderes det at planlægningen vil sikre at karréens friarealer og grønne rum kvalificeres.

08

8.1 Kumulative effekter

Der vurderes ikke at være kumulative effekter at belyse.

8.2 Afværgeforanstaltninger

Planlægningen giver mulighed for et stor byfortætningsprojekt i hjertet af Horsens. Som en del af fortætningen stiller planlægningen krav til det i udformningen af byggeriet er vigtigt at den nye bebyggelse tilpasses den eksisterende karrestruktur og randbebyggelsens udtryk i materialer, arkitektur og skala. I lokalplanen stilles krav om at facaderne primært udføres i teglsten og begrønnes. Facaderne skal fremstå med et varieret og grønt udtryk med en god og varieret stoflighed i materialevalgene.

Udformningen af bebyggelsen, belægninger, materialer og grønne miljøer skal understøtte et intimt, oplevelsesrigt og grønt gårdmiljø med gode arkitektoniske løsninger, der fremmer den menneskelige skala i rummene mellem bygningerne. Forbindelser og passager gennem karreen vil bidrage til en ny måde at opleve Horsens på i den eksisterende by.

8.3 Miljøvurdering af alternativer

0-alternativ

0-alternativet svarer til den situation, hvor planerne ikke gennemføres og er grundlaget for at sammenligne planernes påvirkning af omgivelserne med et sandsynligt fremtidigt alternativ.

Grundet planernes særligt stedbundne udformning er der ikke vurderet på øvrige alternative.

8.4 Forslag til overvågning

Der vurderes ikke at være behov for et egentligt overvågningsprogram.

BILAG A

Afgrænsningsrapport

- for miljøvurdering af forslag til lokalplan nr. 311 og forslag til tillæg nr. 05 til Kommuneplan 2017

! Skriv dato på når du har skrevet en bemærkning eller kommentar.

! Skriv kun begrundelse/bemærkning til miljøvurdering hvis der er sat kryds i "Kan være væsentlig" eller "Kan være væsentlig, men kan afhjælpes".

Planens navn:	Tillæg 05 og Lokalplan 311, Centerområde, Torvekarréen, Horsens		
Dato for screening:	01.08.2018	Sagsnummer:	01.02.05-P16-6-18
Screenet af:	SWJ	Afdeling:	Plan & By
Formål og omfang:	<p>Planområdet er ca. 9.300 m². Det skitserede projekt, der ønskes planlagt for, er placeret centralt i Horsens historiske bymidte og består af den vestlige del af Torvekarréen.</p> <p>Området afgrænses af Borgergade mod syd, Torvet mod vest, Kattesund mod nord og af den eksisterende karré mod øst.</p> <p>Projektet vil give mulighed for ca. 158 nye etageboliger i området, bygget dels i tre punkthuse inde i Torvekarréen og dels i randbebyggelsen mod Kattesund og Borgergade.</p> <p>Derudover skal planlægningen give mulighed for etablering af en dagligvarebutik mod Torvet og nye boliger i randbebyggelsen mod Borgergade og en delvis nedrivning og opførelse af ny randbebyggelse til boliger mod Kattesund.</p> <p>Den nye bebyggelse vil få en maksimal højde på 22,5 meter. Den samlede bebyggelsesprocent for hele området vil overstige den nu tilladte på 200 og vil blive omkring 300, hvis det skitserede projekt gennemføres.</p>		

<p>Planens indhold:</p> <p>Planlægningen skal give mulighed for et byfortætningsprojekt i den vestlige del af Torvekarréen.</p> <p>Området er omfattet af byfornyelsesprogrammet - Områdefornyelse i Horsens Midtby Øst, der er godkendt af Byrådet og Trafik-, Bygge- og Boligstyrelsen.</p> <p>Torvekarréen er udpeget, som en karré med behov for friarealsforbedringer. Derfor tænkes det skitserede projekt sammen med friarealsforbedringerne i karréen.</p> <p>Planlægningen vil således give mulighed for at omdanne Torvekarréens indre gårdareal til et aktivt gårdmiljø med punkthuse, grønne opholdsarealer og forbindelser samt parkering delvist under terræn.</p>

Fastlæggelse af om planen skal screenes eller miljøvurderes	Ja	Nej
<p>A (International naturbeskyttelse)</p> <p>Er planen eller programmet omfattet af lovens § 8, stk. 1, nr. 2?</p> <p><i>"§ 8. Myndigheden skal gennemføre en miljøvurdering af planer og programmer, hvor disse... 2) medfører krav om en vurdering af virkningen på et internationalt naturbeskyttelsesområde under hensyntagen til områdets bevaringsmålsætninger"</i></p> <p>Hvis ja, skal der laves Miljøvurdering (besvar alligevel B). Hvis nej, gå til B.</p>		X
<p>B (Fysisk planlægning og lister over risikable anlægstyper)</p> <p>Er planen eller programmet omfattet af lovens § 8, stk. 1, nr.1 eller bilag 1 og 2?</p> <p><i>"§ 8. Myndigheden skal gennemføre en miljøvurdering af planer og programmer, hvor disse 1) udarbejdes inden for landbrug, skovbrug, fiskeri, energi, industri, transport, affaldshåndtering, vandforvaltning, telekommunikation, turisme, fysisk planlægning og arealanvendelse og fastlægger rammerne for fremtidige anlægstilladelser til de projekter, der er omfattet af bilag 1 og 2"</i></p> <p>Hvis ja, lav miljøvurdering. Hvis nej, gå til screening.</p>		X Der foreligger pt. ikke et konkret projekt.
<p>Hvis der skal udarbejdes en miljøvurdering, skrives afgørelsen her.</p> <p>Ved screening skrives intet her, men under afgørelse/konklusion.</p> <p>Her skrives enten:</p> <p>1. Vedrørende spørgsmål A (§ 8, stk. 1 nr. 2), hvilket internationalt naturbeskyttelsesområde der er tale om jf. Habitatdirektivet (vær opmærksom på dobbelt regelsæt for miljøvurdering - jf. Habitatdirektivet og se Vejledning om miljøvurdering af planer og programmer), eller</p> <p>2. Vedrørende spørgsmål B (§ 8, stk. 1 nr. 1), hvilket bilag, punkt og litra, planen eller programmet falder ind under.</p>		

Derudover skal planlægningen give mulighed for at rive enkelte ældre ejendomme i randbebyggelse ned således, at der kan bygges tidssvarende boliger.

Den vestlige del af gårdrummet ønskes fortættet med et delvist hævet gårdrum samt et delvist nedsænket parkeringsdæk, hvor der ønskes opført tre punkthuse i maksimalt 6 etager.

I parkeringsdækket kan der etableres parkering til karréens beboere samt et mindre antal offentligt tilgængelige p-pladser. Parkering til den eksisterende bebyggelse, skal fortsat sikres, i samme omfang som i dag.

Skema 1 Bymønstre og kulturmiljø

Påvirker planen/planerne bymønstret, bystrukturen eller kulturmiljøet?

Team	Fagområde	Initialer	Miljøvurdering			Miljøvurdering Begrundelser / bemærkninger	Lokalplan Kommentarer til redegørelsesdelen	Lokalplan Kommentarer/forslag til bestemmelser
			Neutral/ikke relevant	Kan være væsentlig men kan afhjælpes	Kan være væsentlig			
Plan og By	Kulturhistoriske værdier				x	Planområdet ligger inden for et værdifuldt kulturmiljø; 1700-tallets midtby, hvor den senmiddelalderlige bebyggelsesstruktur er bevaret med bygninger fra 15-1700-tallet, hvorfor f.eks. højden ikke bør overstige højden på de højeste bebyggelser i randbebyggelsen. Påvirkningen af de kulturhistoriske værdier belyses nærmere i miljørapporten.		
Plan og By	Fredede og bevaringsværdige bygninger				x	Planområdet rummer mange bygninger, med høj og medium bevaringsværdi, hvorfor planlægningen skal tage hensyn til den arkitektoniske indpasning af ny bebyggelse i sammenhæng med den eksisterende bebyggelse. Dette belyses nærmere i miljørapporten.		
Plan og By	Kirkeomgivelser			x		Planområdet ligger ikke inden for kirkeomgivelser, men i umiddelbar nærhed af Klosterkirken og Vor Frelser Kirke, hvorfor planlægningen skal tage hensyn til nærheden til kirkerne. Dette belyses nærmere i miljørapporten.		
Plan og By	Byfortætning			x		Planlægningen skal give mulighed for et byfortætningsprojekt i den vestlige del af Torvekarréen. Projektet vil omdanne det indre gårdareal til et aktivt gårdmiljø med punkthuse, grønne opholdsarealer og parkering. Derudover skal planlægningen give mulighed for etablering af en		

					<p>dagligvarebutik mod Torvet og nye boliger i randbebyggelsen mod Borgergade og en delvis nedrivning og opførelse af ny randbebyggelse til boliger mod Kattesund.</p> <p>Med Kommuneplan 2017's retningslinjer har Byrådet skabt bedre mulighed for byfortætning. Fortætning er, når der i den eksisterende by bygges nyt, der f.eks. er højere eller tættere end det, der lå i området tidligere. På den måde bliver der plads til flere boliger og andre byfunktioner i den eksisterende by.</p> <p>Ved at fortætte inden for de eksisterende byer, spares der på arealressourcen i Horsens Kommune. Det åbne land og landskaberne omkring vores byer er en begrænset ressource og samtidig et vigtigt aktiv for kommunen.</p> <p>Byfortætningen er en bæredygtig måde at byudvikle på, fordi der bruges mindre areal til byvækst. Samtidig understøtter en koncentration af byfunktionerne en mere bæredygtig mobilitet, fordi det bliver et reelt alternativ at tage cyklen eller gå.</p> <p>Byfortætning er også et vigtigt værktøj i arbejdet med at revitalisere byerne og bydelene, til et mere levende og spændende sted at opholde sig. Endelig er fortætningen også med til at understøtte byernes detailhandel, kulturliv og kollektive trafikbetjening.</p> <p>Planlægningen skal blandt andet sikre, at byfortætningen af Torvekarréen er i overensstemmelse med kommuneplanens retningslinjer på området. Dette belyses nærmere i miljørapporten.</p>		
Plan og By	Nye arealer til byudvikling inddrages, herunder arealforbrug		x				
Plan og By	Afgrænsning mellem byen og det åbne land		x				

Trafik samt Plan og By	Arealreservationer (vej, ledninger o.l.)			x	<p>Der skal redegøre for vejadgange samt parkeringsanlæg tilknyttet karrebebyggelsen.</p> <p>Planerne skal angive hvor de eksisterende og kommende adgangsveje til Kattesund, Torvet og Borgergade køreveje og stianlæg planlægges etableret.</p> <p>En stor del af ledningsanlæggene/forsyningsledningerne skal placeres inde på ejendommen/ejendommene i friarealerne og der skal i tilrettelægningen heraf disponeres/reserveres plads hertil.</p> <p>Det skal sikres, at der vejadgang til samtlige vejberettigede både indenfor den nye karrebebyggelse og udenfor (randbebyggelsen)</p> <p>Arealreservation belyses nærmere i miljørapporten.</p>		
Plan og By	Regional påvirkning (detailhandel, turisme)			x			

Skema 2 Miljø (vand, støj, luft, klima, jordbund)

Påvirker planen/planerne miljøet eller medfører miljøkonflikter med tilstødende naboer?

Team	Fagområde	Initialer	Miljøvurdering			Miljøvurdering Begrundelser / bemærkninger	Lokalplan Kommentarer til redegørelsesdelen	Lokalplan Kommentarer/forslag til bestemmelser
			Neutral / ikke relevant	Kan være væsentlig men kan afhjælpes	Kan være væsentlig			
Grundvand	Områder med særlige drikkevandsinteresser		x					
Grundvand	Grundvandet		x					
Grundvand	Vandværksopland		x					
Spildevand	Udledning til vandmiljøet (søer og vandløb)			x	Lokalplanområdet ligger i separatkloakeret opland. Tilslutning af regn- og spildevand afklarer grundejer med Samn Forsyning ApS.			
Industrimiljø	Støj og vibrationer fra virksomheder ud over vejledende grænseværdier			x	Ved etablering af dagligvarebutik kan der forekomme støjgener for omkringboende. Støj fra dagligvarebutikker hidrører primært fra trafikken på butiksområdet, fra læsseaktiviteter i forbindelse med vareleveringer og fra butikkernes faste tekniske installationer som f.eks. køleanlæg og ventilation. Problemer omkring støj fra de tekniske installationer kan normalt forebygges/afhjælpes efter samme principper, som anvendes på andre virksomheder. Kundernes kørsel til og fra butikkerne foregår næsten udelukkende i små biler (personvogne) og i dagtimerne, hvor støjfølsomheden i naboer er mindst og baggrundsstøjen højest. Dagligvarebutikkernes væsentligste støjproblemer optræder derfor i forbindelse med levering af varer, herunder læsseaktiviteter og kørsel med lastvogne, som erfaringsmæssigt			

					<p>ofte foregår i de såkaldte ydertimer, dvs. om aftenen, om natten og tidligt om morgenen. I forbindelse med etablering, udvidelse eller ændring henledes opmærksomheden på, at de vejledende grænseværdier for støjbelastning angivet i Miljøstyrelsens vejledning nr. 5/1984 "Ekstern støj fra virksomheder" skal overholdes. Såfremt de vejledende grænseværdier ikke overholdes kan Horsens Kommune meddele påbud om, at støjbelastningen skal nedbringes.</p> <p>Støj og vibrationer fra virksomheder belyses nærmere i miljørapporten.</p>		
Trafik	Støj og vibrationer fra trafik ud over vejledende grænseværdier.			x	Støj og vibrationer fra trafik belyses nærmere i miljørapporten.		
Trafik	Trafikbelastning (kapacitet)			x	<p>Den generelle udvikling og udbygning i forbindelse med fortætning af byområderne i midtbyen, medfører et større parkeringsbehov og en øget trafikbelastning på Kattesund, Nørregade m.fl.</p> <p>Trafikbelastningen belyses nærmere i miljørapporten.</p>		
Industrimiljø	Lugt-, støj- eller støvgener fra eksisterende eller nye virksomheder Emissioner (partikler, luftarter)			x	<p>Vedr. støj henvises til tekst ved afsnittet: "Støj og vibrationer fra virksomheder ud over vejledende grænseværdier".</p> <p>Der forventes ingen emissioner i form af partikler eller luftarter fra aktiviteter i planområdet.</p> <p>Der er produktionserhverv på Borgergade 22, idet der ligger et renseri. Renseri har emission af opløsningsmidler fra et afkast. Ved etablering af nye boliger skal det sikres, at renseriet ikke får skærpede krav til afkastluften/afksthøjden som følge af at der bygges nye boliger. Renseri skal allerede overholde krav ved eksisterende boliger. Nye boliger med anden placering eller anden højde i forhold til eksisterende boliger kan ændre forholdene.</p> <p>Emissioner belyses nærmere i miljørapporten.</p>		
Industrimiljø	Virksomhedsklassen	K	x				

Trafik	Trafikos		x				
Industrimiljø samt Trafik	Planlægningszoner for støj		x			Ikke fra virksomhedsaktiviteter i eller omkring planområdet.	
Affald	Affaldshåndtering og renovation		x				
Landbrug	Landbrugsområde (anlæg og arealer), samt gener ved boliger (lugt- og luftforurening i øvrigt samt støv)		X			Det nærmeste landbrug med dyrehold (Nordre Strandvej 47) ligger ca. 2,7 km nord for planområdet.	
Plan og By	Råstofområder		x				
Jord	Forurennet jord på arealet		x			Der findes en v2 kortlægning, dette skal fremgå af lokalplanen	
Plan og By	Energiforbrug						
Klimatilpasning samt Plan og By	Nedbør, i forhold til klima, samt oversvømmelsesrisiko			x		Planområdet vurderes ikke i særlig risiko for oversvømmelse i forbindelse med skybrud, da der ikke er tilstrømmende vand fra større opstrøms liggende oplande. Bygherre skal dog i henhold til retningslinje 8.1.2 i Kommuneplan 2017 redegøre for hvordan vandet håndteres ved hverdagsregn og når vandet strømmer på terræn i forbindelse med kraftig regn og skybrud. Det skal sikres at vandet kan parkeres eller ledes kontrolleret på terrænet uden at gøre skade, hvis/når det støver op i kloakkerne og strømmer af på terræn. I den forbindelse skal behovet for at aflede vandet på terrænet, og ud gennem de omkringliggende ejendommen til omkransende veje belyses.	
Klimatilpasning samt Plan og By	Vandstigninger (hav, åer og søer), i forhold til klima, samt oversvømmelsesrisiko		X			Ingen risiko	

Skema 3 Natur

Påvirker planen direkte eller indirekte beskyttede eller sårbare naturområder i henhold til naturbeskyttelsesloven, skovloven, museumsloven med flere, samt Kommuneplanen?

Team	Fagområde	Initialer	Miljøvurdering			Miljøvurdering Begrundelser / bemærkninger	Lokalplan Kommentarer til redegørelsesdelen	Lokalplan Kommentarer/forslag til bestemmelser
			Neutral / ikke relevant	Kan være væsentlig men kan afhjælpes	Kan være væsentlig			
Natur	Natura 2000-områder og Bilag IV-arter		x			<p>Natura 2000 Plansområdet ligger ca. 6 km fra nærmeste Natura 2000 område, som er Natura 2000 område nr. 236 (Habitatområde H236, Bygholm Ådal).</p> <p>Udpegningsgrundlaget for området fremgår af Miljøstyrelsens hjemmeside: https://mst.dk/natur-vand/natur/natura-2000-omraaderne/udpegningsgrundlag/</p> <p>Planområdet ligger i byzone, som ikke vurderes at udgøre et egnet ynglested for nogen af arterne på udpegningsgrundlaget for Natura 2000-området.</p> <p>Alene på baggrund af den store afstand til det internationale naturbeskyttelsesområde og projektets beskedne omfang er det Horsens Kommunes vurdering, at det kan udelukkes, at projektet kan skade arter eller naturtyper, som udgør udpegningsgrundlaget for Natura 2000-området. Der er vedtaget en Natura 2000-plan for det internationale naturbeskyttelsesområde og projektet vurderes at være foreneligt med planens bevaringsmålsætninger.</p> <p>Bilag IV-arter En række arter af planter og dyr, de såkaldte bilag IV-arter, er omfattet af en særlig streng beskyttelse i alle EU-medlemsstater herunder Danmark. Det gælder for dyrearterne, at der er et</p>		

					<p>generelt forbud mod at beskadige eller ødelægge yngle- og rasteområder i deres naturlige udbredelsesområde, mens der for plantearterne er forbud mod at ødelægge dem. Forbuddet gælder uanset om disse dyr og planter findes indenfor eller udenfor beskyttede naturområder.</p> <p>Horsens Kommune har kendskab til, at der i og omkring planområdet lever følgende bilag IV arter; odder, stor vandsalamander, arter af flagermus, grøn mosaikguldsmed og Strandtudse.</p> <p>Planområdet ligger i nuværende tæt bebygget område og vurderes derfor ikke at have nogen værdi som yngle- eller rasteområde for nogen af bilag IV-arterne.</p> <p>Samlet vurdering vedr. udpegningsgrundlag og bilag IV-arter Horsens Kommune vurderer således samlet, at projektet kan realiseres uden at:</p> <ul style="list-style-type: none"> • skade arter eller naturtyper som indgår i udpegningsgrundlaget for Natura 2000-områder • indskrænke eller forringe egnede yngle- eller rastesteder for bilag IV-arter i området 		
Natur	§ 3 områder: Eng, hede, mose, overdrev, strandeng, sø og vandløb		x		Planområdet ligger i en afstand af 500 meter fra nærmeste beskyttede naturområde, Bygholm Å.		
Natur	Beskyttede sten- og jorddiger		x		Ingen		
Plan og By samt Friluftsliv	Fortidsminder og -linjer			x	<p>Området indeholder ikke fredede fortidsminder eller fortidsmindebeskyttelseslinjer.</p> <p>Det bemærkes, at området ligger i et fortidsminde kulturarvsareal med sted nr. 160303-110, hvorom der henvises til Horsens Museum. Der er i forbindelse med tidligere projekter foretaget arkæologiske undersøgelser i dele af eller i nærheden af projektarealet. I forbindelse hermed er der påvist væsentlige fortidsminder i form af velbevarede kulturlag og bebyggelsesspor fra vikingetid og frem til moderne tid. Museets vurdering er, at der i hele projektområdet vil være stor risiko for at påtræffe jordfaste fortidsminder. Fortidsminderne er beskyttede efter museumslovens §25-27 og skal enten friholdes for</p>		

					anlægsarbejde eller udgraves arkæologisk forud for et eventuelt anlægsarbejde.		
Plan og By	Fredede områder		x				
Natur	Fredskov		X		Ingen		
Natur	Strandbeskyttelses-linje		X		Ingen		
Natur	Sø-beskyttelseslinjer		X		Ingen		
Natur	Å-beskyttelseslinjer		X		Ingen		
Friluftsliv	Skovbyggelinjer		x		Ingen		
Plan og By	Kirkebyggelinjer		x		Ingen		
Plan og By	Kystnærhedszonen			x	Planområdet ligger, ligesom store dele af Horsens by, indenfor kystnærhedszonen. Planområdet ligger i eksisterende tæt by og der skabes ikke en ny bebyggelsesfront mod kysten. Bebyggelsen i området vil desuden ikke kunne ses fra kysten.		
Natur	Økologiske forbindelser (eksisterende natur inden for økologiske forbindelser)		X		Ingen		
Natur	Potentielle økologiske forbindelser		X		Ingen		
Natur	Særligt værdifulde naturområder		X		Ingen		
Natur	Områder med skovrejsning uønsket		X				
Friluftsliv	Skovrejsningsområder		X				
Natur	Potentielle naturområder		X		Ingen		
Natur	Naturområder		X		Ingen		
Natur	Lavbundsarealer		X		Ingen		
Natur	Potentielle nye lavbundsarealer		x		Ingen		
Plan og By	Særligt værdifulde landskaber		x				
Plan og By	Større sammenhængende landskaber		x				
Natur og Klimatilpasning	Særligt geologiske interesseområder		x				

Natur	Vandområdeplan		x			Det planlagte har en neutral påvirkning på de miljømål, som gennem lov om vandplanlægning er fastlagt for overfladevand og grundvand.		
-------	----------------	--	---	--	--	---	--	--

Skema 4 Befolkning og menneskers sikkerhed og sundhed

Påvirker planen/planerne, som en direkte eller indirekte følgevirkning, befolkningens og menneskers sikkerhed og sundhed?

Team	Fagområde	Initialer	Miljøvurdering			Miljøvurdering Begrundelser / bemærkninger	Lokalplan Kommentarer til redegørelsesdelen	Lokalplan Kommentarer/forslag til bestemmelser
			Neutral / ikke relevant	I Kan være væsentlig men kan afhjælpes	Kan være væsentlig			
Trafik	Trafiksikkerhed				x	<p>Der er registreret flere uheld på Kattesund imellem Torvet og Havneallé indenfor en 5-årig periode (2013 – 2018). Der er registreret en gennemsnitshastighed på Kattesund på ca. 38 km/t, hvilket i relation til at ca. 5,4 % kører 10 km/t og over hastighedsbegrænsningen på 50 km/t ikke vurderes bekymrende.</p> <p>Det vurderes at den nye karrébebyggelse kan medføre et ændret uheldsbillede, dvs. medføre et øget antal uheld specielt ved udkørsel fra karrebebyggelsen til Kattesund hvis der etableres parkeringsfaciliteter her. Der er dårlige oversigtsforhold ved udkørsel til Kattesund, Torvet og Borgergade pga. parkering langs fortovs kant ligesom bebyggelsen der er ført helt ud til bagkant fortov medfører risiko for personpåkørsel.</p> <p>Trafiksikkerhed belyses nærmere i miljørapporten.</p>		
Plan og By	Visuel påvirkning (udsigt og indblik)				x	<p>Grundet projektets omfang skal der udarbejdes visualiseringer, der viser projektet visuelle påvirkning af den eksisterende by, udsigt og indsig. Den visuelle påvirkning belyses nærmere i miljørapporten.</p>		
Plan og By	Vindforhold (turbulens)				x	<p>Grundet projektets omfang skal der redegøres for vindforholdene i karréen. Vindforhold belyses nærmere i miljørapporten.</p>		

Plan og By	Skygge				x	Grundet projektets omfang skal der udarbejdes skyggediagrammer, der viser projektets skyggepåvirkning. Skyggepåvirkning belyses nærmere i miljørapporten.		
Friluftsliv	Fritidsmuligheder, rekreation og grønne områder				x	Planlægningen skal tage hensyn til, at området er omfattet af byfornyelsesprogrammet - Områdefornyelse i Horsens Midtby Øst, hvor Torvekarréen er udpeget, som en karré med behov for friarealsforbedringer, hvorfor der bør stilles krav til udformningen af friarealer og parkeringsarealer. Dette belyses nærmere i miljørapporten.		
Byggesag	Tilgængelighed				x	Vurderes nærmere i planproces/byggesagsbehandlingen		
Byggesag	Begrønning				x	Indarbejdes i planprocessen. Beplantning er meget vigtig også ift den tætte og høje bebyggelse.		
Plan og By	Tryghed		x					
Industrimiljø	Ulykkesrisiko (planlægningszone for risikovirkomhed)		x					
Beredskab			x					
Horsens Museum					x	Kulturmiljø - Se skema 1. Fortidsminder -Se skema 3		
SAMN Forsyning			x					

Skema 5 Planens/planernes karakteristika og indvirkning

(Udfyldes af Plan og By)

Skemaet indeholder en række kriterier fra Miljøvurderingslovens bilag 3, der anvendes til at vurdere planens/planernes væsentlighed. Bilag 2 indeholder to parametre til at vurdere væsentligheden af miljøpåvirkningen, nemlig planens/planernes karakteristika samt kendetegn ved indvirkningen og det område, der bliver berørt.

Skemaet udfyldes på baggrund af vurderingerne i skema 1-4.

Kriterier	Neutral / ikke relevant	Kan være væsentlig, men kan afhjælpes	Kan være væsentlig	Begrundelse/Bemærkninger
Danner planen/planerne grundlag for omfattende projekter med hensyn til beliggenhed, art, størrelse og driftsbetingelser?			x	<p>Planerne vil give mulighed for ca. 158 nye etageboliger i området, bygget dels i tre punkthuse inde i Torvekarréen og dels i randbebyggelsen mod Kattesund og Borgergade.</p> <p>Derudover skal planlægningen give mulighed for etablering af en dagligvarebutik mod Torvet og nye boliger i randbebyggelsen mod Borgergade og en delvis nedrivning og opførelse af ny randbebyggelse til boliger mod Kattesund.</p> <p>Den nye bebyggelse vil få en maksimal højde på 22,5 meter. Den samlede bebyggelsesprocent for hele området vil overstige den nu tilladte på 200 og vil blive omkring 300, hvis det skitserede projekt gennemføres.</p>
Har planen/planerne indflydelse på andre planer, f.eks. kommuneplan og vandplaner?		x		<p>Området er i dag omfattet af kommuneplanramme 10CE01 til centerformål. Rammen gør det muligt at bygge med en bygningshøjde på op til 20 meter i 5½ etager samt med en bebyggelsesprocent på 200. Områdets eksisterende bebyggelse er dog i dag op til 23 meter.</p> <p>Det skitserede projekt vil give mulighed for ca. 158 nye boliger i området, bygget dels i de tre punkthuse og dels i randbebyggelsen mod Kattesund og Borgergade.</p> <p>Den nye bebyggelse vil få en maksimal højde på 22,5 meter. Den samlede bebyggelsesprocent for hele området vil overstige den nu tilladte på 200 og vil blive omkring 300, hvis det skitserede projekt gennemføres. Der skal i forbindelse med planlægningen udarbejdes et tillæg til Kommuneplan 2017.</p>
Har planen/planerne relevans for integrering af miljøhensyn, især med hensyn til at fremme bæredygtig udvikling?		x		<p>Planlægningen skal give mulighed for et byfortætningsprojekt i Torvekarréen.</p> <p>Ved at fortætte inden for de eksisterende byer, spares der på arealressourcen i Horsens Kommune. Det åbne land og landskaberne omkring vores byer er en begrænset ressource og samtidig et vigtigt aktiv for kommunen.</p> <p>Byfortætningen er en bæredygtig måde at byudvikle på, fordi der bruges mindre areal til byvækst. Samtidig understøtter en koncentration af byfunktionerne en mere bæredygtig mobilitet, fordi det bliver et reelt alternativ at tage cyklen eller gå.</p> <p>Byfortætning er også et vigtigt værktøj i arbejdet med at revitalisere byerne og bydelene, til et mere levende og spændende sted at opholde sig. Endelig er fortætningen også med til at understøtte byernes detailhandel, kulturliv og kollektive trafikbetjening.</p>

Er der miljøproblemer med relevans for planen/planerne?	x			
Er der sandsynlige, varige, hyppige eller permanente indvirkninger på miljøet?		x		Følgende belyses i miljørapporten: Kulturhistoriske værdier, Bevaringsværdige bygninger, Byfortætning, Støj og vibrationer, Arealreservation og trafikbelastning, Trafiksikkerhed, Emissioner, Nedbør, i forhold til klima, samt oversvømmelsesrisiko, Kystnærhedszone, Visuel påvirkning, Vindforhold, Skygge, Fritidsmuligheder, rekreation og grønne områder
Er der kumulative miljøpåvirkninger?	x			
Kan der være fare for menneskers sundhed eller miljøet? Se skema 2 og 4.	x			
Er det et stort geografisk område eller en stor befolkningsgruppe der berøres?		x		
Er der særlige karakteristiske naturtræk eller kulturarv inden for området? Se skema 1 og 3.			x	Kulturhistoriske værdier, kulturarvsareal herunder Kirkeomgivelser - Indpasning af projektet i værdifuldt kulturmiljø; 1700-tallets midtby, hvor den senmiddelalderlige bebyggelsesstruktur er bevaret med bygninger fra 15-1700-tallet Fredede og bevaringsværdige bygninger
Overskrides miljømål eller -grænseværdier i planområdet? Se skema 2.		x		
Sker der en intensiv arealudnyttelse af plan-området?			x	Planlægningen skal give mulighed for et byfortætningsprojekt i Torvekarréen med en bebyggelsesprocent på maks. 300.
Påvirker planen/planerne områder eller landskaber, som har en anerkendt beskyttelsesstatus på nationalt plan, fællesskabsplan (f.eks. EU) eller internationalt plan? Se skema 3.	x			

Skema 6 Inddragelse af myndigheder

Skemaet giver overblik over, hvilke berørte myndigheder, afhængig af indholdet af planen, der skal høres i forbindelse med screeningen. En berørt myndighed er en myndighed, som på grund af dens specifikke miljøansvar skal godkende eller give samtykke, tilladelse, godkendelse eller dispensation, for at planen kan realiseres.

Myndigheder	Sæt X	Bemærkninger
Naturstyrelsen, nst@nst.dk		
Erhvervsstyrelsen planloven@erst.dk.		
Energistyrelsen ens@ens.dk		
Region Midtjylland kontakt@regionmidtjylland.dk		
Kystdirektoratet kdi@kyst.dk		

Trafikstyrelsen (Statens Luftfartsvæsen) info@trafikstyrelsen.dk		
Kulturstyrelsen post@kulturstyrelsen.dk		
Aarhus Stift kmaar@km.dk	x	Afgrænsningsrapport fremsendes
Vejdirektoratet vd@vd.dk		
Miljøstyrelsen mst@mst.dk		
Horsens Museum horsensmuseum@horsens.dk	x	Afgrænsningsrapport fremsendes
Berørte Kommuner: Hedensted Kommune , mail@hedensted.dk Odder Kommune , odder.kommune@odder.dk Skanderborg Kommune , skanderborg.kommune@skanderborg.dk Silkeborg Kommune , kommunen@silkeborg.dk Ikast-Brande Kommune , post@ikast-brande.dk		
Trafik,-bygge- og boligstyrelsen	x	Afgrænsningsrapport fremsendes

Konklusion

Horsens Kommune har i henhold til Lov om miljøvurdering af planer og programmer og af konkrete projekter (VVM) gennemført en screening for, om planernes påvirkning af miljøet har en karakter og et omfang, der kræver en miljøvurdering.

Planerne er screenet i forhold til den biologiske mangfoldighed, befolkning, menneskers sundhed, fauna, flora, jordbund, vand, luft, klimatiske faktorer, materielle goder, landskab, kulturarv, herunder kirker og arkitektonisk og arkæologisk arv.

Horsens Kommune vælger på baggrund af screeningen, at gennemføre miljøvurdering for nedenstående parametre i forhold til tillægget og lokalplanlægningen.

- Kulturhistoriske værdier, kulturarvsareal herunder Kirkeomgivelser – Indpasning i værdifuldt kulturmiljø;
- Bevaringsværdige bygninger – tilpasning til eksisterende byggestil, skala, arkitektur og karakter.
- Byfortætning
- Støj og vibrationer i forbindelse med etablering af dagligvarebutik, vareindlevering

- Arealreservation og trafikbelastning, som byudviklingen medfører
- Trafiksikkerhed, i forhold til byudviklingen
- Emissioner- I forhold til produktionserhverv i Borgergade - renseri.
- Nedbør, i forhold til klima, samt oversvømmelsesrisiko
- Kystnærhedszone
- Visuel påvirkning- udsigt og indblik
- Vindforhold- turbulens og mikroklima
- Skygge- højde og tæthed
- Fritidsmuligheder, rekreation og grønne områder - Områdefornyelse i Horsens Midtby Øst, hvor Torvekarréen er udpeget, som en karré med behov for friarealsforbedringer.

Planlægningen vurderes muligvis at kunne medføre miljøpåvirkning for så vidt angår ovennævnte parametre. Planerne skal derfor miljøvurderes.

BILAG B

NOTAT

Projekt navn **Torvekarréen, Horsens**
Projektnr. **1100036230**
Kunde **Spring Estate**
Version **5**
Udarbejdet af **ASKU**
Kontrolleret af **STS**
Godkendt af **STS**

1 Indledning

Spring Estate planlægger at gennemføre et byudviklings- og byfortætningsprojekt for den vestlige del af Torvekarréen i Horsens midtby. Projektet omfatter at baggården i den vestlige del af Torvekarréen bebygges med tre punkthuse og en del af den eksisterende randbebyggelse mod Kattesund erstattet af ny randbebyggelse.

Baggården benyttes i dag til parkering, og som en del af projektet etableres et parkeringsdæk under punkthusene, for at dække ejendommens parkeringsbehov.

Dato 05-04-2019

Rambøll
O Iof Palmes Allé 22
DK-8200 Aarhus N

T +45 5161 1000
F +45 5161 1001
<https://dk.ramboll.com>

Figur 1: Situationsplan for Torvekarréen.

De eksisterende ejendomme indenfor området udgør i alt 11.827 etagemeter, og benyttes primært til boliger (i alt 87 boliger) samt erhverv i form af butikker og restauranter i gadeplan. Ejendommene på Kattesund, som nedrives, udgør i alt 1.398 etagemeter.

De planlagte nye ejendomme udgør i alt 15.700 etagemeter, hvor langt størstedelen udlægges som 158 nye boliger samt en ny dagligvarebutik på 1.200 m².

Rambøll Danmark A/S
CVR NR. 35128417

Torvekarréen ligger i Horsens midtby, i den østlige ende af Søndergade (gågade), og projektområdet har et areal på 9.158 m². Projektområdet er vist på figur 2 og figur 3.

Figur 2: Projektområdets placering i Horsens midtby.

Figur 3: Projektområdet dækker den vestlige del af Torvekarréen.

2 Parkering

2.1 Eksisterende forhold

Nedenfor er vist de eksisterende muligheder for parkering omkring projektområdet med kortfattet beskrivelse af nuværende anvendelsesformål.

Figur 4: Eksisterende offentligt tilgængelige parkeringspladser omkring Torvekarréen.

1. Privat parkering med offentlig adgang (mod betaling) i baggården. I alt ca. 90 pladser. Adgang via Borgergade, Torvet eller Kattesund.
 - a. Ca. 5 pladser i aflukket baggård med adgang fra Borgergade. Der er ikke adgang til den øvrige del af baggården, men der gælder samme restriktioner.
2. Kantstensparkering i Borgergade, i alt ca. 20 pladser.
3. Parkering langs Torvet, i alt ca. 15 pladser, hvoraf 1/3 er forbeholdt taxaer om natten. Desuden andre pladser forbeholdt taxaer og varelevering hele døgnet.
4. Parkering langs Kattesund, mellem Kildegade og Torvet. I alt ca. 20 pladser.
5. Torvegården parkeringsplads, i alt ca. 80 pladser. Der foreligger planer om at parkeringspladsen skal erstattes af et privatdrevet parkeringshus¹.

De offentlige pladser kræver alle p-billet i tidsrummet 9-17 i hverdage og 9-13 på lørdage. Der er 2 timers gratis parkering på offentlige parkeringspladser. Ud over de offentlige pladser, er der også en række større og mindre private parkeringspladser i nærliggende baggårde. Pladserne anvendes primært til beboer- og erhvervsparkering.

¹ <https://hsfo.dk/horsens/S-har-skiftet-mening-Nu-faar-vi-to-timers-gratis-parkering-paa-de-kommunale-p-pladser-i-midtbyen/artikel/173117>

I Horsens Kommunes parkeringsstrategi fra 2015 er den gennemsnitlige belægning på offentlige og private parkeringspladser i området omkring Torvekarréen opgjort til 50%-60%, hvorfor der må være en betydelig restkapacitet.

Der er foretaget en registrering af belægningen på de nuværende parkeringspladser i baggården i projektområdet. Registreringen er sket ved at tælle antallet af parkerede biler i morgen, middag og aften over tre dage i december 2018 og igen i januar 2019. Registreringen har vist, at der i baggården i gennemsnit er parkeret 22 biler morgen og aften, mens der midt på dagen er parkeret 30-40 biler. De parkerede biler midt på dagen vurderes i høj grad at stamme fra handlende og ansatte i midtbyen.

Med 87 tilknyttede boliger indenfor projektområdet, der har rådighed over baggården, svarer 22 biler til 0,25 p-plads pr. bolig.

2.2 Nye parkeringsforhold

Med udgangspunkt i det nuværende parkeringsbehov for de eksisterende boliger, fastlægges parkeringsbehovet for de 158 nye boliger at være 40 p-pladser ekstra udover det nuværende parkeringsbehov på 22 parkeringspladser, der vurderes benyttet som beboerparkering om aftenen og natten.

Derudover vil der være et parkeringsbehov grundet den nye dagligvarebutik. Dagligvarebutikken vil være en "bybutik" hvor kunderne altovervejende vil være beboere fra nærområdet. Ud fra denne betragtning vurderes det ikke nødvendigt at anlægge parkeringspladser til at servicere kunder hertil. Butikkens ansatte sikres parkeringsmuligheder i form af 3 parkeringspladser i p-kælderen.

Som det fremgår af nedenstående tabel, bliver det totale antal parkeringspladser for Torvekarreen i alt 65 pladser, som etableres i det delvist nedsænkede parkeringsdæk. Der forudsættes at være en høj grad af dobbeltudnyttelse af pladserne, således at pladserne i dagtimerne kan benyttes af ansatte i butikker i området, mens de udenfor dagtimerne benyttes af beboere i Torvekarréen.

	Boliger	P-pladser	P-pladser pr. bolig
Eksisterende byggeri	87	22	0,25
Nyt byggeri	158	40	0,25
Dagligvarebutik (ansatte)	-	3	-
Total	245	65	-

Tabel 1: Antal boliger og p-pladser for eksisterende og nyt byggeri.

Det fremtidige parkeringsbehov ved realisering af byudviklingsprojektet omfattende 245 boliger og dagligvarebutik er estimeret til i alt 65 p-pladser.

2.2.1 Parkeringsbehov og parkeringsstrategi

Horsens Kommune har i deres parkeringsstrategi fra 2015 fastlagt parkeringsnormen for etageboliger indenfor zone 1 (som dækker Torvekarreen) til 0,5 parkeringspladser pr. bolig. Med udgangspunkt i denne parkeringsnorm findes antallet af p-pladser for det nye byggeri, som angivet i tabel 2.

	Boliger	P-pladser	P-pladser pr. bolig
Eksisterende byggeri	87	22	0,25
Nyt byggeri	158	79	0,5
Dagligvarebutik (ansatte)	-	3	-
Total	245	106	-

Tabel 2: Antal boliger og p-pladser for eksisterende og nyt byggeri, med kommunens parkeringsnorm.

Det samlede antal p-pladser stiger dermed med 41 pladser, fra de projekterede 65 p-pladser, der jf. afsnit 2.2 dækker parkeringsbehovet, til 106 p-pladser.

De yderligere 41 p-pladser vil bygherre skulle etablere via eksempelvis:

- Udbygning af parkeringskælderen
- Parkering i terræn på ejendommen eller
- Alternative parkeringsmuligheder i nærheden af ejendommen eksempelvis ved at låne/leje parkeringspladser, tilkøbe ejendomme eller parkeringspladser i nærliggende baggårde og lignende.

3 Trafikale konsekvenser

Vejstrukturen omkring projektområdet er vist på nedenstående figur 5, hvorpå de mest betydende kryds på vejnettet er angivet.

Figur 5: Veje og kryds omkring projektområdet.

1. Nørregade/Kattesund/Torvet – vigepligtsreguleret kryds.
2. Kattesund/Amaliegade/Kildegade – vigepligtsreguleret kryds.
3. Havnealle/Amaliegade – vigepligtsreguleret kryds.
4. Havnealle/Borgergade – signalreguleret kryds.
5. Indkørsel til Torvet ved Vor Frelsers Kirke – gågade med kørsel tilladt.
6. Indkørsel til Søndergade – gågade med mulighed for kørsel ifm. f.eks. varelevering. Indkørslen er reguleret med en sænkbar pullert.

3.1 Trafikafvikling

På baggrund af Borgergades smalle vejprofil med kantstensparkerings, udkørsler fra baggårde og sammenblanding af biltrafik og cyklister på vejen, anbefales det at ensrette gaden på en af følgende måder:

1. Ensretning Borgergade, fra Havnealle til Torvet (markeret med blå på figur 6).
2. Ensretning Borgergade og Torvet, fra Havnealle til Kattesund (markeret med blå og orange på figur 6).

Forskellen på de to forslag er, hvorvidt det skal være muligt at dreje ind på Torvet via Kattesund. Indkørslen her vil primært være af hensyn til Vor Frelsers Kirke og varelevering til gågaden. Trafikken til disse funktioner vurderes at være begrænset.

Opretholdes muligheden for indkørsel fra Kattesund til Torvet, skal der skiltes med "gennemkørsel til Havnealle forbudt" eller lignende. Skiltningen kan være forvirrende, særligt for ikke stedkendte og der kan opstå forvirring ift. den eksisterende skiltning ifm. gågaden. Derudover skal der sikres vendemulighed på den sydlige del af Torvet.

I begge tilfælde anbefales det, at lade cyklister være undtaget for ensretningen, da erfaringer viser, at cyklister ikke respekterer forbud hvilket kan medføre farlige situationer. Desuden vurderes cyklisternes adgang til gågaden at være vigtigt ift. at tilskynde flere cyklister generelt i Horsens.

Figur 6: Illustration af ensretninger af Borgergade (blå) og Torvet (orange).

Ensretningen af Borgergade vil uanset valg af løsning betyde en omfordeling af den udkørende trafik fra Borgergade til Havnealle, til udkørslen ved Kattesund. Trafikken på Borgergade vurderes at være altovervejende lokal trafik, der primært vedrører boliger, erhverv (ansatte og varelevering) samt i mindre grad handlende. Der vurderes ikke at være nogen betydende gennemkørende trafik på strækningen.

På baggrund af projektets forventede parkeringsbehov, vurderes gennemførelsen af projektet at medføre 100 – 200 ekstra bilture til og fra området i hverdagene.

Ensretningen vil ikke have betydning for de overordnede veje omkring projektområdet, hvor der i forvejen er tæt trafik. På Kattesund/Nørregade viser de seneste tællinger, at der kører ca. 11.500 køretøjer på hverdage, mens der på Havnealle kører ca. 9.000 køretøjer på en hverdag. Ensretningen vil udelukkende have betydning for de to kryds Borgergade/Havnealle hvor trafikken kører ind, og Torvet/Kattesund, hvor trafikken kører ud. Krydset Borgergade/Havnealle er signalreguleret, og ensretningen vil derfor ikke have en nævneværdig påvirkning på trafikafviklingen i krydset. Krydset

Torvet/Kattesund er vigepligtsreguleret, og den megen trafik på Kattesund gør det i forvejen svært for sidevejstrafikken at komme ud. Ensretning af trafikken må derfor ventes at medføre lidt længere ventetid for de udkørende bilister fra Torvet.

På Borgergade vil ensretningen skabe bedre plads for den tilbageværende trafik, samt mere plads og tid til at parkere ved kantsten eller køre ind eller ud fra parkering i baggårde. Der vil desuden også være mere plads til cyklisterne.

3.2 Indkørsler til karreen

De eksisterende indkørsler til karreen er vist på nedenstående figur 7. Der er ingen restriktioner ift. ind- og udkørsel ved de forskellige adgange, og de har alle en bredde der kun tillader ét køretøj ad gangen.

Figur 7: Eksisterende adgange til baggårde markeret med blå.

1. Borgergade ved "Borgporten"
2. Borgergade – kun adgang til mindre, aflukket baggård
3. Torvet
4. Kattesund

Projektet medfører, at de eksisterende parkeringspladser i baggården fjernes og erstattes af et parkeringsdæk, hvorfor der er brug for ændrede indkørsler til karreen. På figur 8 er de fremtidige adgange til projektområdet vist.

Figur 8: Eksisterende og fremtidige adgange til baggårde markeret med blå.

1. Nedkørsel til parkeringsdæk etableres samme sted som den nuværende indkørsel til baggården. Hvis muligt udvides indkørslen, så den opnår en bredde der tillader både ind- og udkørende biler (ca. 6 meter). For at skabe bedre oversigt for de udkørende, kan der indføres parkeringsforbud på en del af Borgergade øst for indkørslen.
2. Eksisterende indkørsel til baggård tænkes lukket. Porten i facaden er meget smal og er som udgangspunkt ikke velegnet til ind- og udkørsel på grund af meget ringe oversigt.
3. Den eksisterende port ud til Torvet lukkes som en del af omdannelsen af det eksisterende byggeri
4. I det vestlige "hul" mellem den eksisterende randbebyggelse og den nye randbebyggelse langs Kattesund, vil der være indkørsel for renovationskøretøjer, samt ind- og udkørsel for gående og cyklister. Derudover skal indkørslen være en del af en brandvej til baggården, hvilket betyder, at hullet mellem randbebyggelserne skal være minimum 3,5 m bred (og 3,5 m høj). Indretningen af baggården skal desuden overholde vejledningen for brandveje og redningsarealer.
5. I det østlige "hul" vil der være udkørsel for renovationskøretøjer. Der gælder samme krav for adgangsvejen som for indkørslen.

Ginnerup Arkitekter har på baggrund af arealbehovskurver for store kørekøjer skitseret portåbningerne mod Kattesund med en bredde 5,0 meter og 3,5 meter i højden. Bredden muliggør indkørsel fra øst samt udkørsel mod vest (venstre ind / venstre ud). Såfremt andre svingbevægelser skal muliggøres, skal der i den efterfølgende skitseringsfase sikres tilstrækkelig bredde på

portåbningerne til store køretøjers ind- og udkørsel, så de ikke skal over i modsatte vognbane. Dette gælder også portåbningerne mod Borgergade.

3.3 Varelevering til dagligvarebutik

Ved en placering af dagligvarebutikken ud til Torvet, vil varelevering kunne ske på de eksisterende afmærkede p-båse langs Torvet.

Figur 9: Varelevering på Torvet (skravering). Mulig placering af dagligvarebutik (blå markering).

Der er en række restriktioner på de eksisterende p-pladser langs Torvet, bl.a. til taxaer (hele døgnet og om natten) og kombineret taxa og varelevering. Varelevering til butikken bør placeres så tæt på butikken som muligt, hvorfor de eksisterende pladser til varelevering på den vestlige side af vejen umiddelbart ikke kan benyttes.

Behovet for pladser til varelevering, taxa og almindelig parkering på Torvet bør undersøges nærmere, inden det fastlægges hvordan pladserne "fordeles", således at pladserne udnyttes bedst muligt.

Det kan være nødvendigt at flytte eksisterende skiltning og beplantning nær de afmærkede båse, for at sikre det nødvendige manøvreareal.

Figur 10: Eksisterende parkering på Torvet, hvor varelevering anbefales. Foto: Google.

4 Affaldshåndtering

I planerne for Torvekarreen foreslås det at placere tre nedgravede affaldsstationer (molokker) indenfor og omkring projektområdet. Placeringerne sikrer en gangafstand fra opgangene til affaldsstationerne på maksimalt 75 meter. Placeringen af de tre affaldsstationer er vist på figur 11.

Figur 11: Placering af tre affaldsstationer i og omkring projektområdet.

1. Placeres på hjørnet af Torvet/Borgergade. Affaldsstationen skal placeres tæt på kørebanen, hvorfor det vil være nødvendigt at inddrage noget af det areal som benyttes til parkering. Affaldsstationen skal placeres så der sikres tilstrækkelig oversigt og så trafikken ved tømning af affaldsstationen generes mindst muligt. Generne vil være begrænset til 5-10 minutters varighed i gennemsnit hver anden uge.
2. Placeres i baggården. Baggården indrettes så der sikres tilstrækkeligt manøvreareal for renovationskøretøjer.
3. Placeres ud mod Borgergade, hvorfra stationen kan tømmes. Affaldsstationen tænkes placeret vest for udkørslen fra baggården, så den i mindst muligt omfang generer oversigten for de udkørende biler.

For alle tre affaldsstationer gælder kravet om et fritrum over stationerne på minimum 10 meter.

5 Støj

Der er foretaget en skitse-mæssig støjberegning for ejendommene på Kattesund med programmet N2kR iht. gældende vejledninger og beregningsmodeller. Det er vigtigt at bemærke, at beregningen er skønsmæssig og derfor kun er vejledende for den forventede støjbelastning.

Støjberegningen er foretaget på baggrund af Horsens Kommunes trafiktælling fra 2018, som viser en årsdøgntrafik på 10.700 køretøjer på Kattesund. Der er efter aftale med Horsens Kommune regnet med en hastighed på 30 km/t svarende til den målte gennemsnitshastighed på Kattesund. I beregningerne er der så vidt muligt taget hensyn til refleksioner i gaderummet fra modstående ejendomme.

Beregningerne viser en støjbelastning på omkring 67 dB i 1,5 meters højde ved facaden faldende til ca. 65 dB i 12 meters højde ligeledes ved facaden.

BILAG C

TORVEKARRÉEN, HORSENS LUFTFORURENING

Projekt navn **Torvekarréen, Horsens**
Projektnr. **1100036230**
Modtager **Erik Metellus**
Dokumenttype **Notat**
Version **1**
Dato **12-09-2019**
Udarbejdet af **Henriette Salling**
Kontrolleret af **Rikke Bøgeskov-Hyttel**
Godkendt af **Henriette Salling**
Beskrivelse **Vurdering af luftemissioner fra renseri i Borgergade**

INDHOLD

1.	Indledning	1
2.	Oplysninger om renseriet	2
3.	Vurdering af luftemissioner	2
3.1	Regulering af luftemissioner	2
3.2	Emissioner fra renseriet	3
3.3	Renseriets afkast	3
4.	Konklusion	5

1. Indledning

En privat ejendomsudvikler har anmodet Horsens Kommune om at igangsætte planlægningen for et centerområde "Torvekarréen" i Horsens. Planlægningen skal give mulighed for etablering af dagligvarebutik, boliger, grønne opholdsarealer samt parkeringsarealer. Boligerne etableres i op til 7 etagers højde, svarende til ca. 22,6 m.

Horsens Kommune har anmodet ejendomsudvikleren om at dokumentere, at der ikke er en miljøkonflikt i projektområdet i forhold til emissioner fra det nærliggende renseri, "Presse-Jernet" på Borgergade 22.

I dette notat redegøres for renseriets aktiviteter og luftemissioner og det vurderes, om emissionerne fra renseriet vil kunne give anledning til gener ved de nye boliger og om Miljøstyrelsens krav til luftemissioner fra renseriet overholdes.

2. Oplysninger om renseriet

H.J.M Teknik A/S i Benløse har leveret renseriets rensemaskine i 2002 og laver løbende eftersyn og service på anlægget. Jan M. Madsen fra H.J.M. Teknik A/S har pr. telefon den 22. februar 2019 oplyst følgende om renseriet:

- Rensemaskinen har en kapacitet på 15 kg tøj/time.
- Som resemiddel anvendes "Solvol" (CAS-nr. 90622-57-4). Rensemiddel er det samme, som tidligere (Toptrel HP), blot med et andet handelsnavn.
- Renseriet har et årligt forbrug af resemiddel på ca. 40 kg.
- De 40 kg resemiddel, som forbruges årligt, indgår primært i slam fra destillationsprocessen, som afleveres som farligt affald til Ekokem.
- Der er etableret almindelig rumventilation samt udsugning ved låge til resemaskine.

Renseriet er besigtiget af Rambøll den 25. februar 2019. Ejer af renseriet, Preben Kristensen, har oplyst, at renseriet normalt er åbent fra kl. 9 til kl. 17 på hverdage, men i perioder er helt lukket.

Vurderingen er lavet ud fra en antagelse om, at renseriet ikke forventer at udvide sine aktiviteter.

3. Vurdering af luftemissioner

3.1 Regulering af luftemissioner

Luftemissioner fra renserier reguleres af "Bekendtgørelse om etablering og drift af renserier", bekendtgørelse nr. 1457 af 7. december 2015.

Af denne bekendtgørelse fremgår følgende krav til afkasthøjde:

Afkast

§ 8. Renserier, der anvender tetrachlorethylen eller kulbrinter, samt ind- og udleveringssteder skal etablere afkast enten i overensstemmelse med skemaet i bilag 6 eller på baggrund af en skorstensberegning foretaget efter Miljøstyrelsens til enhver tid gældende vejledning om begrænsning af luftforurening fra virksomheder. For renserier, der anvender tetrachlorethylen, og som renser 25 kg tøj pr. time eller mere, regnet som gennemsnit over arbejdsdagen, skal afkastet dog altid etableres på baggrund af en skorstensberegning foretaget i overensstemmelse med Miljøstyrelsens til enhver tid gældende vejledning om begrænsning af luftforurening fra virksomheder.

H.J.M. Teknik ApS, som har leveret og servicerer Presse-Jernets resemaskine oplysninger, at renseriets resemaskine har en kapacitet på 15 kg tøj pr. time.

Virksomhedens resemiddel er Solvol, som består af kulbrinter (isopræffiner).

Nødvendig afkasthøjde kan derfor fastsættes efter bekendtgørelsens bilag 6 "Skema til fastlæggelse af nødvendige afkasthøjder, jf. § 8", hvoraf følgende fremgår:

B. Renserier der anvender kulbrinter	Alle afkast skal være opadrettede og føres mindst 1 meter over tagryg på det tag, hvor afkastet er placeret.
---	--

Der er således krav til afkasthøjde, men ingen krav til rensning af den udsugede luft.

3.2 Emissioner fra renseriet

Renseriets anvender kulbrintervæske, CAS-nr. 90622-57-4 (isoparaffiner) som rensmiddel.

Isoparaffiner har et damptryk på 0,1 kPa (ved 20 °C) og har således ikke en høj flygtighed, se. f.eks. <https://www2.mst.dk/udgiv/publikationer/2008/978-87-7052-895-5/html/kap02.htm>, som angiver følgende vedrørende flygtighed:

Flygtighed	Damptryk
Høj	> 1 kPa
Mellem	0,01 – 1 kPa
Lav	< 0,01 kPa

I Miljøprojekt Nr. 686 fra 2002 om "Indeklimavurdering af alternative rensesvæsker i renseribranchen" er B-værdien for kulbrinter oplyst til 1 mg/m³.

Hvis det antages, at al forbrugt rensmiddel forsvinder gennem et luftafkast, at tabet sker over 25 timer pr. uge og at renseriet er i drift 30 uger om året kan spredningsfaktoren beregnes. Spredningsfaktoren, S er defineret som kildestyrken, G i mg/s af det pågældende stof divideret med B-værdien i mg/m³ for det samme stof. Spredningsfaktoren kan dermed beregnes til:

$$S = (40 \text{ kg/år} / (30 \text{ uger/år} * 25 \text{ h/uge} * 3600 \text{ s/h})) * 1.000.000 \text{ mg/kg} / 1 \text{ mg/m}^3 = 15 \text{ m}^3/\text{s}$$

Jf. Luftvejledningens¹ afsnit 3.1.5.1.2 om "Små emissioner" er det ikke nødvendigt at lave en OML-spredningsberegning, når spredningsfaktoren er mindre end 250 m³/s. Når spredningsfaktoren er mindre end 250 m³/s, skal afkastet blot føres 1 meter over tag og være opadrettet, så der kan ske fri fortynding.

Nødvendig afkasthøjde vurderet efter Luftvejledningen er derfor i overensstemmelse med bekendtgørelsens krav om afkast 1 m over tagryg.

3.3 Renseriets afkast

Der er etableret punktudsugning ved rensesmaskinens luge og strygeplads. Herudover er der almindelig rumventilation i renseriet. Al udsuget luft føres til ét fælles afkast.

Kapaciteten på renseriets udsugningsanlæg er oplyst til 1.000 m³/h. Afkast er ført ca. 1 m over tag, jf. fotos på næste side.

¹ Luftvejledningen, Vejledning fra miljøstyrelsen Nr. 2 2001

Placering af afkastet fra rensriet er vist på nedenstående kort (blå prik) sammen med projektområde (blåt felt):

Afstanden fra afkastet til projektområdet er ca. 30 m.

4. Konklusion

Horsens Kommune har anmodet om dokumentation for, at der ikke er en miljøkonflikt i projektområdet i forhold til emissioner fra det nærliggende renseri, "Presse-Jernet" på Borgergade 22.

Renseriets afkast er placeret ca. 30 m syd for projektområdet. Rensriet anvender kun kulbrinter som rensmiddel, hvorfor der i "Bekendtgørelse om etablering og drift af renserier" blot er krav om, at "Alle afkast skal være opadrettede og føres mindst 1 meter over tagryg på det tag, hvor afkastet er placeret".

Renseriets afkast er ført 1 m over tagryg.

Spredningsfaktoren for kulbrinterne, der anvendes, er konservativt beregnet til $15 \text{ m}^3/\text{s}$, hvilket underbygger, at der er tale om ubetydelige emissioner fra renseriet.

Luftemissioner fra renseriet vurderes derfor ikke at påvirke luftkvaliteten i projektområdet i et omfang, der gør området uegnet til boliger.

BILAG D

Nye forhold
21.sept. kl. 9.00

Nye forhold
21.sept. kl. 12.00

Nye forhold
21.sept. kl. 15.00

Nye forhold
21.sept. kl. 18.00

Eksist. forhold
21.sept. kl. 9.00

Eksist. forhold
21.sept. kl. 12.00

Eksist. forhold
21.sept. kl. 15.00

Eksist. forhold
21.sept. kl. 18.00

Nye forhold
21.dec. kl. 9.00

Nye forhold
21.dec. kl. 12.00

Nye forhold
21.dec. kl. 15.00

Nye forhold
21.dec. kl. 18.00

Eksist. forhold
21.dec. kl. 9.00

Eksist. forhold
21.dec. kl. 12.00

Eksist. forhold
21.dec. kl. 15.00

Eksist. forhold
21.dec. kl. 18.00

Nye forhold
21.marts kl. 9.00

Nye forhold
21.marts kl. 15.00

Nye forhold
21.juni kl. 9.00

Nye forhold
21.juni kl. 15.00

BILAG E

VIEWS // GÅRDRUM MELLEM PUNKTHUSE OG RANDBEBYGGELSE MOD KATTESUND - SET MOD VEST

VIEWS // GÅRDRUM MELLEM PUNKTHUSE OG RANDBEBYGGELSE MOD KATTESUND - SET MOD ØST

DATO. 02.04.2019
SAGS-NR. 14.055

VIEWS // GÅRDRUM MELLEM BORBERGADES RANDBEBYGGELSE OG PUNKTHUSE - SET MOD VEST

Eksisterende randbebyggelse
mod Borbergade

B Punkthus

A Punkthus

Gårdmiljø med Indkørsel fra Borbergade til parkeringsdæk under punkthusene.
Trapper forbinder gården med de grønne rum mellem punkthusene.

VIEWS // GÅRDRUM MELLEM PUNKTHUSE - SET MOD NORD

A Punkthus

B Punkthus

Eksisterende og ny
randbebyggelse
mod Kattesund

Gårdmiljø bag Borgergade
Parkeringsdæk og cykel-p under punkthusene.
Trapper forbinder gården med de grønne rum mellem
punkthusene.

VIEWS // OVERBLIK OVER BEBYGGELSE - SET FRA NORDVEST

SNIT // 1:500

BILAG F

LUFTFOTO MED VIEWS-HENVISNING // 1:2000

Projektgrund // Torvekarréen.
Beliggende mellem Borgergade, Torvet og
Kattesund.

VIEWS // NORD

VIEW 1 - FRA SKOLESTIEN

VIEW 2 - FRA BORGMESTERBAKKEN VED SKOLESTIEN

VIEWS // SYDVEST

VIEW 3 - FRA TORVET

VIEW 4 - FRA SØNDERGADE

VIEWS // SYDØST

A Punkthus

B Punkthus

VIEW 5 - FRA KLOSTERKIRKEN

VIEW 6 - FRA SLOTSGADE

VIEWS // RANDBEBYGGELSE

D Randbebyggelse

VIEW 8 - FRA KATTESUND / AMALIEGADE

D Randbebyggelse

VIEW 7 - FRA NØRREGADE / TORVET

BILAG G

Bemærkninger til screening for miljøvurdering af forslag til lokalplan nr. 311 og forslag til tillæg nr. 05 til Kommuneplan 2017. Vores: HOM 3538

Skema 1

Kulturhistoriske værdier

Kommuneplan 2017

Lokalplanområdet ligger i værdifuldt kulturmiljø (Kommuneplan 2017).

Kulturmiljø tekst:

1700-tals midtbyen

1700-tals midtbyen i hvis centrum den senmiddelalderlige bebyggelsesstruktur stadig er bevaret på de smalle dybe matrikler og hvor baggårdenes bindingsværksgavlhuse endnu er bevaret en del steder (Søndergade og Nørregade). Området er også karakteriseret ved enkelte af byens ældste fabrikationsanlæg i form af værkstedsbygninger i baggårdene (bl.a Smedegade og Nørregade) samt byens ældste skolebygninger: Den Latinske skole i Borgergade, Den danske skole i Nørregade 16-18 samt Allégade skole i Allégade 4. Byens to middelalderkirker ligger også i dette område, og de kirkenære omgivelser er særligt sårbare for ombygninger. Den nuværende gadestruktur i det centrale område afspejler den højmiddelalderlige gadeplan.

Arkitektonisk byder dette område på uerstattelige eksempler på bygningsværker fra: 1500-1600-årene: Horsens Hospital i Hospitalsgade (1570), højstolpe bindingsværks-baghus bag Søndergade 37 (1575), bindingsværksbaghusene bag Søndergade 33 og 35 (1600-årene) samt Nørregade 4-6 (1600-årene).

Fra 1700-årenes 1. halvdel er især markante byens ældste grundmurede private bygningsværk Helms Apotek Søndergade 12 (1736) samt Lichtenbergs bypalæ Søndergade 17 (1744).

Fra 2. halvdel af 1700-årene er bevaret en lang række grundmurede forhuse langs Søndergade, Nørregade, Smedegade og Hospitalsgade, og langs de små gader ned mod den tidligere åhavn (Fugholm og Badstuestræde) er stadig bevaret mange af de små udlejningsboder (små bindingsværkshuse), hvor søens folk og mange fattige familier boede. Et enkelt bindingsværkspakhus (Åboulevarden 85) fra 1765 vidner om åhavnens rolle i byens handelsliv. To fredede enkestiftelser Flensborgs Enkebolig (Nørregade 31) og Svaneboligen (Fugholm 16) ligger også i dette område.

Sårbarhed: Mange fredede og bevaringsværdige bygninger, de kirkenære områder samt den bevarende lokalplan 3-2007 for Søndergade-karréen gør hele dette område meget sårbart overfor bygningsmæssige forandringer på de ældre bygninger, og der er væsentlige arkæologiske interesser i området.

Opmærksomheden henledes desuden på Kommuneplan 2017.

1.4 Byfortætning

- *Mål: Fortætning skal altid ske med udgangspunkt i byens eller bydelens karakteristika og skala.*
- *1.4.5. Byfortætningen skal tilpasses i den omkringliggende bebyggelse i karakter og skala.*

1.5 Høje huse

- *... Ønsket om at bygge højere og tættere skal altid afvejes i forhold det historiske bymiljø, skala, grønne rum og friarealer, samt bevaringsværdige bygninger (ifølge redegørelsen er der tale om et højt hus når bygningen er 7 etager eller derover.*

Horsens Museum mener, at det er en relevant problemstilling i det pågældende område).

Desuden 10CE01 - Kommuneplan 2017

Notat: Bebyggelsens omfang og udformning

... Dele af rammeområdet er udpeget som område, hvor der er særlige muligheder for byfortætning. Den sluttede randbebyggelse skal fastholdes som princip. Ved byggeri skal bebyggelsen tilpasses den omgivende bebyggelse, m. h.t. højde, dybde, etageantal, tagform, materialevalg, farver m.v. Bevaringsværdige bygninger eller miljøer må ikke forringes.

Lokalplan 127 – Borgergade, Torvet, Kattesund, Havnealle

§5 Bebyggelsens udformning, omfang og placering

§ 5.01 Nybyggeri på ejendomme Kattesund 14-20 skal opføres som 3 bygninger, som vist på bilaget Facade mod Kattesund. Husene opføres i 3½ etager. Facaderne udføres i murværk, der fremstår i blank og pudset mur. Tagene beklædes med tegl eller skiffer. Vinduer og døre udføres i træ, og vinduerne sidehænges. Kviste og andre fremspring inddækkes i zink. De tre ejendomme fremstår i hver sin farve, afstemt efter bygningerne indbyrdes og gaderummet i øvrigt. Kattesunds buede forløb optages i spring mellem husene (bygningernes facade mod Kattesund fremgår af lokalplanen).

§ 5.05 Nybyggeri placeres i byggefelter som vist på bilag 3. (se nedenstående kortudsnit)

§ 5.08 Bebyggelsesprocenten for området som helhed må ikke overstige 150.

Bygninger der kan nedrives, fremgår af lokalplan 127s kortbilag 1. Ikke alle bygninger i gården kan nedrives, det samme gælder hele Borgergade 11. Ifølge lokalplanen kan bygningerne mod Kattesund nedrives jf. nedenstående kortudsnit fra lokalplan.

Vær desuden opmærksom på en række andre af lokalplanens paragraffer: Jf. bl.a. §1, §4, §13

Museets supplement til ovenstående

Museet anser lokalplanområdet som værende af stor kulturhistorisk betydning for Horsens. Det skyldes bl.a. Borgergade/Kattesund-karreer, der ligger i Horsens ældste del. Arkæologiske udgravninger i Borgergade har bl.a. påvist flere nedgravede værkstedshuse fra 900-tallet - såkaldte grubehuse.

Historisk set har karreer levet en omtumlet tilværelse. Karreer har i historisk tid været afgrænset af en randbebyggelse på forholdsvis lange smalle matrikler. Men modsat Søndergade/Nørregade karreer, hvor matriklerne når sammen på midten, var der midt i Borgergade/Kattesund-karreer et ca. 30 m bredt område næsten uden bygninger. Området kan her have fungeret som haver af forskellige slags, som det også kendes fra Søndergade/Nørregade-karreer. Havebrug udgjorde et vigtigt supplement til den enkelte husstands økonomi helt op i 1900-tallet. Med industrialiseringens voksende behov for at kunne huse byens mange nye mennesker og virksomheder. Nye bygninger blev opført, hvor der var plads, og karreer blev gradvist opdelt i mindre gårdmiljøer. Den nuværende åbne karré er opstået gennem en række nedrivninger primært i 1980'erne.

Hele randbebyggelsen mod Borgergade blev nedrevet i begyndelsen af 1900-tallet i forbindelse med udvidelse af Borgergade og senere i 1900-tallet skete det samme for nordsiden af Kattesund. Den sidste historiske bebyggelse er bevaret langs den østlige del af Kattesunds sydside.

I projektet foreslås bl.a. opførelse af tre punkthuse inde i karreer. Punkthuse er et nyere fænomen og kendes i Danmark ikke før slutningen af 1950'erne. Hustyper kræver plads, og det er museets opfattelse, at punkthuse i denne historiske bydel ikke vil passe ind i den historiske eller arkitektoniske kontekst. Museet vil anbefale, at man i det kommende byggeri i stedet forsøger at skabe/genskabe de gårdrum, som er kendetegnende for de historiske bykerner i danske købstæder, hvor mellemstore længehuse opført langs skel har dannet mindre ofte lukkede gårdrum.

Fredede og bevaringsværdige bygninger

Borgergade 11

Opført 1927 som biograf
SAVE 3

Kattesund 12A-C

Opført 1890
SAVE 5

Kattesund 14

Opført 1858
SAVE 6

Kattesund 16

Opført 1858
SAVE 6

Kattesund 18-20

Opført 1895
SAVE 5

Horsens Kommune

Oversigtskort over bevaringsværdige bygninger i området

Museets supplement til ovenstående

Bygningerne Kattesund 12-20 er alle fine repræsentanter for mere ydmyge byhuse opført mellem 1858 og 1898. Lokalplan 127 tillader nedrivning af bygningerne, men museet vil anbefale, at man værner om de sidste rester af den ældre bebyggelse i Kattesund. Det er museets opfattelse, at de eksisterende bygninger ikke er uden potentiale, og de ville kunne integreres i evt. nybyggeri.

Museet vil anbefale, at evt. nybyggeri tager sit udgangspunkt i områdets historiske og arkitektoniske kontekst. Det gælder valg af materialer, tagform, placering og skala (Jf. Kommuneplan 2017, se ovenfor).

Skema 2 Miljø

Ingen bemærkninger

Skema 3 Natur

Fortidsminder

Der er i forbindelse med tidligere projekter foretaget arkæologiske undersøgelser i dele af eller i nærheden af projektarealet. I forbindelse hermed er der påvist væsentlige fortidsminder i form af velbevarede kulturlag og bebyggelsesspor fra vikingetid og frem til moderne tid. Museets vurdering er, at der i hele projektområdet vil være stor risiko for at påtræffe jordfaste fortidsminder. Fortidsminderne er beskyttede efter museumslovens §25-27 og skal enten friholdes for anlægsarbejde eller udgraves arkæologisk forud for et eventuelt anlægsarbejde.

15/8 2018
Frederik Callesen
Lone Seeberg

