

Paradigme for afværgeprogram 26. september 2013 Side 1 af 13

 Rammekontraktbilag 4

Paradigme for afværgeprogram

Indhold:

1. Formål med afværgeprogram

2. Begreber, definitioner og metode

3. Struktur for afværgeprogram

3.1. Indledning

3.2. Konceptuel model og risikovurdering

3.3. Målsætning for afværgeforanstaltninger

3.4. Definition af indsatsområde og oprensningskriterier

3.5. Screening af afværgeteknikker og fravalg af uegnede afværgeteknikker

3.6. Egnede afværgeteknikker og strategier

3.7. Myndighedsgodkendelser

3.8. Beskrivelse af supplerende projekteringsparametre

3.9. Sammenfatning og anbefaling af afværgestrategier til skitseprojektering.

4. Rapportering

5. Møde mellem rådgiver og regionen

6. Litteratur

1. Formål med afværgeprogram

Dette bilag beskriver Region Hovedstadens krav til form og indhold af et afværgeprogram. Afvær-

geprogrammet er den indledende beskrivelse, vurdering og udvælgelse af afværgeløsninger, som

er egnede til at reducere eller eliminere en eller flere identificerede risici fra en konkret jordforu-

rening.

Afværgeprogrammet skal udarbejdes, i de tilfælde hvor det på baggrund af de afsluttede under-

søgelser af en lokalitet er konkluderet, at forureningen udgør en risiko overfor grundvandet

og/eller arealanvendelsen, som bør reduceres eller helt fjernes. I disse tilfælde skal det undersø-

ges og vurderes hvilke afværgeløsninger, der er bedst egnet til at håndtere risikoen.

I Region Hovedstaden foregår denne vurdering og udvælgelse af egnede afværgeløsninger trinvist,

som illustreret i figur 1.

Afværgeprogrammet, som omfatter den indledende udvælgelse af egnede afværgeløsninger, skal

opstilles med udgangspunkt i resultaterne af de afsluttede, videregående forureningsundersøgel-

ser og de udarbejdede risikovurderinger heri.

Paradigme for afværgeprogram 26. september 2013 Side 2 af 13

Afværgeprogram

Screening af afværgeteknikker til
identifikation af egnede teknikker

Indledende analyse af de
vurderede egnede teknikker

Anbefaling af de vurderede
bedste afværgeteknikker og
løsninger til skitseprojektering

Skitseprojekt

Nærmere analyse af de i
afværgeprogrammet
anbefalede bedste
afværgeløsninger

Anbefaling af den vurderede
bedst egnede afværgeløsning
til videre detailprojektering

Detailprojekt

Detailbeskrivelse og
projektering af den
vurderede bedst egnede
afværgeløsning

Figur 1 Illustration af udvælgelsesforløb af egnede afværgeteknikker, hvor afværgeprogrammet udgør den

indledende screening

Det overordnede formål med afværgeprogrammet er at fastlægge hvilke afværgeforanstaltninger,

der bedst kan løse de problemer, som er identificeret i risikovurderingen, og som der skal arbej-

des mere detaljeret med i det efterfølgende skitseprojekt. Hvis der er udpeget flere risici (fx risiko

for indeklima og risiko for grundvand), skal afværgeprogrammet beskrive relevante foranstaltnin-

ger, som adresserer hver af disse risici.

2. Begreber, definitioner og metode.

Der opereres både med begrebet afværgeteknikker (fx kemisk oxidation, afgravning osv.) og med

begrebet afværgestrategier, der kan dække over en enkelt teknik eller flere teknikker i kombinati-

on (fx afgravning kombineret med kemisk oxidation). I denne beskrivelse af afværgeprogrammet

anvendes også betegnelsen afværgeløsning som synonym for afværgestrategi. Dvs. en afværge-

løsning er en bestemt kombination af forskellige afværgeteknikker, men kan også bestå i anven-

delsen af blot en enkelt teknik.

Vurdering og udvælgelsen af hvilke afværgeteknikker, der kan indgå i afværgeprogrammets anbe-

falede afværgestrategier skal ske med afsæt i de lokalspecifikke forureningsmæssige forhold og

gennem en indledende vurdering af de fem hovedelementer oprensningseffektivitet, lokale afled-

te effekter, økonomi, oprensningstid og miljømæssige påvirkninger for hver afværgestrategi – se

boks 1.

Paradigme for afværgeprogram 26. september 2013 Side 3 af 13

Oprensningseffektivitet (3)

 Oprensningseffektivitet

 Sikkerhed for effekt

Lokale afledte effekter (3)

 Gener for grundejere og naboer

 Påvirkning af fundering, sætningsrisici mv.

 Påvirkning af landskab, geokemi

Økonomi (7 og 9)

 Projektering og etablering

 Drift og monitering

 Dokumentation, afslutning og demontering

 Værdi af beskyttet grundvand

Oprensningstid (8)

 Projektering og etablering

 Drift, monitering og demontering

 Tidshorisont for målopfyldelse

Miljømæssige påvirkninger

 Ressourceforbrug
- energi, metaller, sand og grus

 Miljøeffektpotentiale
- emissioner, affald, toksiske effekter

Boks 1 Oversigt over de hovedelementer, der indgår i vurdering af afværgestrategier med henblik på

udvælgelse af de bedst egnede afværgestrategier til nærmere beskrivelse og vurdering i det efterfølgende

skitseprojekt. Tallene i parentes henviser til de specifikke faneblade i beslutningsstøtteværktøjet RemS, hvor

det pågældende hovedelement er behandlet – se i øvrigt afsnit 3.6.

I forbindelse med beskrivelsen og vurderingen af fire af de fem hovedelementer (oprensningsef-

fektiviteten, de lokale afledte effekter, økonomien og oprensningstiden) skal programmet RemS,

inddrages, /4/. RemS er nærmere beskrevet i brugervejledningen /5/. RemS sigter mod en syste-

matisk gennemgang og vurdering af de mulige afværgestrategier for en lokalitet, således at ud-

vælgelse af bedst egnede afværgestrategier og teknikker kan ske på et systematisk og dokumen-

teret grundlag. I forbindelse med beskrivelsen og vurderingen af de miljømæssige påvirkninger er

der dog ingen krav om brug af RemS i afværgeprogrammet. De miljømæssige påvirkninger analy-

seres vha. RemS i forbindelse med skitseprojektet.

Paradigme for afværgeprogram 26. september 2013 Side 4 af 13

3. Struktur for afværgeprogram

Rapporteringen af afværgeprogram skal struktureres efter følgende disposition:

1. Indledning

2. Konceptuel model og risikovurdering

3. Målsætning for afværgeforanstaltninger

4. Definition af indsatsområde og oprensningskriterier

5. Screening af afværgeteknikker og fravalg af uegnede afværgeteknikker

6. Egnede afværgeteknikker og -strategier, herunder:

 - kortfattet projektbeskrivelse

 - oprensningseffektivitet

 - lokale afledte effekter

 - økonomi

 - oprensningstid

 - miljømæssige påvirkninger

7. Myndighedsgodkendelser

8. Beskrivelse af supplerende projekteringsparametre

9. Sammenfatning og anbefaling af afværgestrategier til skitseprojektering.

Som obligatoriske bilag til afværgeprogrammet skal indgå 5 af de 10 faneblade fra RemS (0, 1, 3, 7

og 8 - fremhævet med fed skrift nedenfor):

0. Intro

1. Sammenfatning

2. Forureningsbeskrivelse

3. Afværgestrategier

4. LCA-inddata

5. LCA-resultater

6. Carbon footprint

7. Omkostninger

8. Tidsplan

9. Grundvand

I de tilfælde, hvor formålet med afværgeindsatsen omfatter beskyttelse af grundvandsressourcen,

skal faneblad 9 også udfyldes ifm. afværgeprogrammet (se i øvrigt afsnit 3.6).

Faneblad 4, 5 og 6 skal ikke anvendes ifm. afværgeprogrammet (men inddrages til gengæld i skit-

seprojektet). Faneblad 2 anvendes ikke, hverken i afværgeprogram eller skitseprojekt.

Paradigme for afværgeprogram 26. september 2013 Side 5 af 13

Det skal understreges at RemS ”metodekatalog/valgliste” udgør et udvalg af afværgeløsninger og

at afværgeprogrammet også skal inddrage andre afværgemetoder, såfremt det er relevant.

I det følgende beskrives regionens forventning til indhold af afværgeprogrammets enkelte afsnit.

3.1 Indledning

Indledningen skal omfatte en kortfattet beskrivelse af centrale baggrundsoplysninger vedr. den

aktuelle lokalitet, herunder adresse, matrikelnr., lokalitetsnr., aktuel arealanvendelse m.v.

3.2 Konceptuel model og risikovurdering

Afsnittet skal indeholde et resumé af den konceptuelle model for forureningen, som er opstillet i

forbindelse med rapporteringen af den videregående forureningsundersøgelse på lokaliteten.

Resuméet skal give et kortfattet og præcist overblik over forureningssituationen, og skal således

omfatte en beskrivelse af forureningsudbredelsen og spredningsveje i jord, vand og poreluft samt

en overskuelig opgørelse af massen af forurening, som findes i de tre medier. Resuméet skal in-

deholde relevante illustrationer, som placeres i teksten og/eller bilag, således at det færdige pro-

dukt fremstår i en overskuelig og let tilgængelig form.

Afsnittet skal desuden indeholde et resume af risikovurderingen fra undersøgelsesrapporten, hvor

risikoen ift. de centrale receptorer beskrives (indeklima, udeklima, arealanvendelse, grundvand

og/eller overfladevand). Det skal beskrives i hvilket omfang forureningen giver anledning til over-

skridelse af relevante kvalitetskriterier. Resuméet skal endelig give et overblik over forurenings-

transporten til de relevante receptorer i form af massefluxe (ifm. med forurening, som udgør en

risiko for grundvandet, er det eksempelvis relevant med opgørelser af fluxen ud af kildeområdet

(kildestyrken) samt fluxen af forurening, som når ned i det primære magasin etc.)

Rådgiveren skal vurdere om den konceptuelle model og risikovurderingen stadig er gældende,

eller om der er behov for en revurdering inden afværgeprogrammet udarbejdes. En revurdering af

risikoen kan typisk være relevant, hvis der er gået lang tid mellem afslutningen af forureningsun-

dersøgelserne og tidspunktet for igangsætning af afværgeprogrammet.

3.3 Målsætning for afværgeforanstaltninger

Med udgangspunkt i risikovurderingen for lokaliteten, skal der i dette afsnit beskrives de forskelli-
ge målsætninger, der kan være for afværgeindsatsen.

Først er det nødvendigt med en klar definition af, hvor målsætningen skal gælde. Afhængigt af

risikovurderingen kan en eller flere af følgende receptorer være i spil:

 indeklima,

 udeluft/ klima,

 kontaktrisiko,

Paradigme for afværgeprogram 26. september 2013 Side 6 af 13

 grundvandet og/eller overfladevand.

Målsætningerne for disse receptorer skal tage udgangspunkt i Miljøstyrelsens gældende kvalitets-

kriterier for de aktuelle forureningskomponenter for hhv. afdampning (inde- og udeklima),

jord/afskæring og grundvand, /6/. Afværgeindsatsen skal føre til, at de opstillede målsætninger

kan opfyldes i de relevante receptorer.

De forskellige målsætninger vil kunne medføre forskellige fysiske indsatsområder (dvs., de kon-

krete områder, som afværgeindsatsen skal rettes imod med henblik på at fjerne eller reducere

forureningsmasse) og forskellige mulige afværgestrategier. Definition af målsætningerne for af-

værgeindsatsen er således en meget central del af beslutningsprocessen vedr. valg af afværge-

strategi.

Specielt for grundvand:

For grundvandet skal der som udgangspunkt opstilles en målsætning om, at afværgeindsatsen

sikrer, at grundvandsressourcen beskyttes. Dette betyder, at Miljøstyrelsens grænseværdier for de

aktuelle forureningskomponenter skal kunne overholdes, i en afstand nedstrøms den forurenede

lokalitet, som svarer til 1 års transport af grundvand (dog maks. 100 m) i det grundvandsmagasin,

som risikovurderingen er udarbejdet for, /1/.

I forbindelse med større forureninger og/eller i områder med mange forureningskilder kan det

være teknisk meget vanskeligt eller indebære meget store omkostninger, at opfylde ovennævnte

målsætning. I sådanne situationer kan det være relevant at opstille en alternativ målsætning, der

går på sikring af en eksisterende eller kommende vandindvinding. En alternativ målsætning kan

f.eks. være, at grundvandsforureningen fra den konkrete lokalitet ikke må give anledning til, at

kvalitetskriterierne (eller evt. 1/10 af kvalitetskriterierne) overskrides i den/de indvindingsborin-

ger, som er - eller vil kunne blive - påvirket af grundvandsforureningen. I forbindelse med opstil-

ling af en sådan alternativ målsætning kan den konkrete lokalitet ikke betragtes isoleret. Forure-

ningspåvirkninger fra alle kendte lokaliteter indenfor indvindingsoplandet til den påvirkede ind-

vinding, skal inddrages ifm. opstillingen af målsætningen, ligesom det skal vurderes, om der kan

være endnu ukendte kilder, som kan påvirke vandkvaliteten i indvindingen (disse oplysninger fin-

des hos regionen). Den enkelte lokalitets bidrag til koncentrationen af forurenende stoffer i ind-

vindingsboringerne estimeres typisk ved at ”opblande” forureningsfluxen fra kildeområdet i den

årlige indvindingsmængde.

Det skal understreges, at opstilling af målsætninger, som er baseret på den forurenede lokalitets

bidrag til koncentrationsniveauet af forureningskomponenter i indvundet grundvand, er en lem-

pelse i forhold til Miljøstyrelsens generelle principper for risikovurdering og oprensning. Forslag til

opstilling af en sådan målsætning skal derfor være velbegrundet og skal fremlægges og drøftes på

møde med regionen (se afsnit 5). Der skal i den forbindelse redegøres for, hvorfor en målsætning

for grundvandsressourcen vil være teknisk vanskelig/uopnåelig eller uforholdsmæssig kostbar at

gennemføre.

Tidsperspektiv mht. opfyldelse af målsætninger:

Det kan være relevant at opstille både kortsigtede og langsigtede målsætninger. Fx kan der være

Paradigme for afværgeprogram 26. september 2013 Side 7 af 13

et særligt ønske om en hurtig oprensning på en given sag af hensyn til grundejere, mens der på

andre sager kan accepteres en mere langsigtet målsætning, der er mere realistisk/lettere/billigere

at opnå. Desuden vil der for de fleste afværgeforanstaltninger under alle omstændigheder være

en ”responstid” i systemet. F.eks. vil et kildenært afværgetiltag overfor en grundvandstruende

forurening måske først have den ønskede effekt i nedstrøms grundvandsboringer efter et tidsrum,

som svarer til forureningskomponenternes transporttid fra kildeområdet til boringerne. Sådanne

tidsmæssige forhold vedrørende, hvornår målsætningerne kan forventes opfyldt, skal indgå i be-

skrivelsen af afværgeprogrammet.

3.4 Definition af indsatsområde og oprensningskriterier

I dette afsnit af afværgeprogrammet skal det beskrives, hvor afværgeforanstaltningerne skal sæt-

tes ind (de fysiske indsatsområder) samt hvilke krav, der skal stilles til afværgeindsatsen i indsats-

områderne (oprensningskriterier).

Indsatsområdet/indsatsområderne defineres med udgangspunkt i de opstillede målsætninger for

afværgeindsatsen.

Hvis der er flere forskellige målsætninger, kan det være aktuelt at udpege og beskrive flere for-

skellige indsatsområder. F.eks. er indsatsområdet for opnåelse af en målsætning for indeklimaet

ikke nødvendigvis det samme som indsatsområdet for opnåelse af en målsætning for grundvan-

det. Desuden vil en skrappere målsætning typisk medføre et større indsatsområde og/eller en

højere oprensningsgrad end en lempeligere målsætning vil gøre (f.eks. kan indsatsområdet for en

målsætning om beskyttelse af grundvandsressourcen være større end indsatsområdet for en mål-

sætning om beskyttelse af en given indvinding).

Når indsatsområderne er defineret, skal oprensningskriterierne, som er knyttet til de enkelte om-

råder beskrives. Der skal således opstilles et sæt operationelle oprensningskriterier for hvert ind-

satsområde, som sikrer, at de overordnede målsætninger for de aktuelle receptorer nås indenfor

en acceptabel tidshorisont.

Oprensningskriterierne i indsatsområderne er ikke nødvendigvis de samme som målsætningerne i

receptorerne, da der kan forekomme forureningsreducerende processer mellem indsatsområdet

og receptoren. Oprensningskriteriet i indsatsområdet bestemmes derfor ved at ”regne tilbage” fra

målsætningen i receptoren. Ved denne ”tilbageregning” fra målsætning i receptoren til oprens-

ningskriterier i indsatsområdet skal der tages hensyn til eksempelvis fortynding vertikalt i den

umættede zone samt horisontalt i grundvandet og processer som sorption og nedbrydning. Af-

hængig af sagens kompleksitet og detaljeringskrav kan tilbageberegningen udføres som simple

håndberegninger, avancerede modelberegninger, eller noget ind imellem. Tilbageberegningen vil

ofte både involvere stedforskydelse (fra receptor til kildeområde), tidsforskydelse (pga. transport-

tid i systemet) og fasefordeling fra et medie til et andet (overholdelse af et grundvands- eller in-

deklimakrav kan ske via reduktion i jordkoncentration).

I Miljøprojekt 1376 fra Miljøstyrelsen, /2/, er givet eksempler på definition af kontrolpunkter og

tilbageberegning mellem disse (kontrolpunkter er punkter, hvor der kan udtages prøver til verifi-

Paradigme for afværgeprogram 26. september 2013 Side 8 af 13

kation af, om afværgeindsatsen har ført til opfyldelse af de opstillede oprensningskriterier i ind-

satsområderne og de opstillede målsætninger i receptorerne). Beregningerne skal munde ud i

definition af et indsatsområde og hvilke krav, der skal opfyldes i indsatsområdet (fx et specificeret

jordvolumen, hvor jordkoncentration efter endt afværge ikke må overstige et givet niveau). For

oprensningskriterier i jord skal det bemærkes, at Miljøstyrelsens jordkvalitetskriterier ikke nød-

vendigvis sikrer målopfyldelse i forhold til indeklima og grundvand.

Teksten og beregningerne skal suppleres med en illustration med angivelse af indsatsområder

samt placering af kontrolpunkter for hhv. receptorer og indsatsområder.

Det skal endvidere beskrives hvor lang tid, der forventes at gå, før afværgetiltag i indsatsområ-

derne har den ønskede effekt, og om der er behov for midlertidige tiltag i den mellemliggende

periode. I givet fald, skal disse tiltag medtages i den samlede strategibeskrivelse.

På baggrund af ovenstående skal der i RemS’s faneblad 3, ”Afværgestrategier”, krydses af i ræk-

ken ”Afværge påkrævet” ud for de indsatsområder/delmiljøer, hvor der bør gennemføres afvær-

ge. RemS kan håndtere ét ”sæt” indsatsområder (fx et kildeindgreb kombineret med en faneop-

rensning). Hvis der beskrives flere sæt indsatsområder (fx kun kildeoprensning, kun faneoprens-

ning), skal der vedlægges flere versioner af RemS.

3.5 Screening af afværgeteknikker og fravalg af uegnede afværgeteknikker

I dette afsnit beskrives det første trin i udvælgelsen af egnede afværgestrategier ift. den konkrete

forurening.

Der tages udgangspunkt i alle de kendte afværgeteknikker, som i princippet kan tages i anvendel-

se overfor den aktuelle forureningstype. På denne baggrund foretages der et fravalg af de teknik-

ker, som vurderes ikke at være anvendelige i den konkrete situation. For eksempel kan nævnes

afværgemetoden Stimuleret Reduktiv Dechlorering. Det er en velkendt og veldokumenteret pro-

ces, som i nogle typer af sager er voldsomt udfordret og derfor ikke kan anbefales som afværge-

teknik. Denne type af sager er uddybet i /7/, hvilket kan udgøre argumentationen for fravalg af

Stimuleret Reduktiv Dechlorering i konkrete sager.

Afsnittet om fravalgte teknikker skal omfatte en kortfattet beskrivelse af hver teknik (typisk 2-10

linjer) med argumentation for, hvorfor disse teknikker vurderes at være uegnede på den aktuelle

lokalitet. Der skal fokuseres på den oprensningseffektivitet, som kan forventes med de pågælden-

de teknikker, på omkostningerne forbundet med anvendelsen af teknikkerne på den aktuelle loka-

litet samt på eventuelle hindringer eller afgørende gener forbundet med anvendelsen.

3.6 Egnede afværgeløsninger

I dette afsnit skal de afværgeløsninger, som vurderes at kunne opfylde de opstillede målsætninger

for afværgeindsatsen, beskrives. Der forventes, at afværgeprogrammet beskriver 4 - 6 egnede

afværgeløsninger, som kan opfylde målsætningerne. Afhængigt af de konkrete omstændigheder

kan det dog være relevant at beskrive færre eller flere løsningerDe forskellige løsninger benævnes

strategi A, strategi B, strategi C osv. De indeholdte teknikker i hver afværgestrategi benævnes

Paradigme for afværgeprogram 26. september 2013 Side 9 af 13

teknik 1, teknik 2 osv. svarende til opbygningen i RemS’ faneblad 3, ”Afværgestrategier”. Det an-

befales, at strukturere beskrivelserne på to niveauer, fx så teknikkerne beskrives først, og dernæst

hvordan de evt. tænkes kombineret i løsninger. Følgende forhold beskrives for hver af de udvalgte

afværgeløsninger/afværgestrategier:

 Kortfattet projektbeskrivelse

Hver afværgestrategi skal kort beskrives mht. hvilke teknikker, der indgår i strategi-

en, og hvilke principper disse teknikker bygger på, og evt. hvilke processer, der er

afgørende for strategiens og/eller teknikkens succes. Det beskrives kort hvorledes

afværgeløsningerne i praksis gennemføres, herunder en overslagsmæssig dimensi-

onering.

For hver afværgestrategi skal det desuden beskrives, om strategien medfører en

driftsfase. I givet fald skal driften beskrives på samme niveau som de øvrige aktivite-

ter. Endelig skal det for hver afværgestrategi beskrives, om strategien evt. medfører

en eller flere på hinanden følgende etableringsfaser.

RemS’ faneblad 3 udfyldes ved hjælp af den indarbejdede valgliste i RemS over tek-

nikker og der suppleres med ekstra teknikker, såfremt det er relevant. Endvidere

skal det afkrydses under kolonneafsnittene ”Kildeområde” og ”Faneområde” hvilke

indsatsområder/delmiljøer den enkelte teknik dækker, samt om strategien samlet

vurderes at imødekomme behovet for afværge.

 Oprensningseffektivitet

For hver af de egnede afværgestrategier skal det vurderes i hvor høj grad og med

hvilken sikkerhed afværgestrategien fører til en opfyldelse af de opstillede målsæt-

ninger for afværgeindsatsen og hvornår målsætningen forventes at være opfyldt.

De væsentligste usikkerheder for målopfyldelsen skal beskrives.

Det skal endvidere beskrives, i hvilken grad strategien indeholder tekniske udfor-

dringer og hvad branchens erfaringsniveau med strategien er. I RemS’ faneblad 3,

”Afværgestrategier”, skal der under kolonneafsnittet ”Funktion” pointgives for den

vurderede effektivitet.

 Lokale afledte effekter

De lokale afledte effekter af afværgeløsningen, som fx æstetiske, støj, geotekniske

forhold, nabogener osv. skal også beskrives. I RemS’ faneblad 3, ”Afværgestrategi-

er”, skal der under kolonneafsnittet ”Afledte effekter” pointgives for positive afled-

te effekter, negative afledte effekter og nabogener. For særlige forhold, der vurde-

res betydende for beslutningsprocessen, indskrives en kort tekstkommentar.

 Økonomi

For hver afværgestrategi skal økonomien forbundet med såvel etablering og evt.

drift, monitering og demontering estimeres. RemS’ faneblad 7 ”Omkostninger” skal

Paradigme for afværgeprogram 26. september 2013 Side 10 af 13

udfyldes på baggrund af rådgivers overslagsmæssige vurderinger af omkostninger-

ne. De standard-værdier, der danner baggrund for RemS’ første estimat på omkost-

ningerne til gennemførelse af en afværgestrategi må således ikke anvendes. Der

skal som udgangspunkt anvendes en kalkulationsrente på 3 %. Forudsætningerne

for de angivne overslag over økonomien skal beskrives.

Såfremt afværgestrategierne er rettet mod at beskytte grundvandsressourcen, skal der

redegøres nærmere for miljøgevinsten ved afværgeprojektet. Redegørelsen baseres på et

estimat over størrelsen af den beskyttede grundvandsressource (m3) og en regningsmæs-

sig enhedsværdi for det beskyttede grundvand (kr/m3), /5/.

Den beskyttede grundvandsressource skal opgøres af hensyn til regionens prioritering

mellem de sager, der skal videre til skitseprojekt og detailprojekt.

For at vurdere mængden af beskyttet grundvand kan der fx tages udgangspunkt i grund-

vandsdannelsen i området. Et bud på størrelsen af grundvandsdannelsen kan findes i Na-

turstyrelsens grundvandskortlægning, hvor denne er gennemført. Hvis risikoen er rettet

mod specifikke drikkevandsindvindinger, kan størrelsen af indvindingen angives som den

reddede ressource. For prissætning af den beskyttede ressource anvendes RemS’ fane-

blad 9 ”Grundvand”. Enhedsværdien for beskyttet grundvand sættes som udgangspunkt

til 4-5 kr/m3. Forudsætningerne for beregning af miljøgevinsten ved beskyttelse af grund-

vandet skal i øvrigt aftales nærmere med regionen (se pkt. 5)

 Oprensningstid

For hver afværgestrategi skal det beskrives, hvilken tidshorisont, der er for gennem-

førelsen af strategien. Både anlægsfasen og en eventuel efterfølgende driftsfase

skal indgå i beskrivelsen. Desuden skal det for hver strategi beskrives, hvor lang tid,

der forventes at gå fra afværgeløsningen er gennemført til de opstillede mål er nået

i de relevante receptorer. RemS’ faneblad 8 ”Tidsplan” skal udfyldes på et overord-

net niveau.

 Miljømæssige påvirkninger

For hver afværgestrategi skal de væsentligste miljømæssige påvirkninger i form af

ressourceforbruget (energi, sand, grus, metaller m.v.) og miljøeffektpotentialer som

affald og emissioner kort beskrives og vurderes. RemS skal ikke anvendes i denne

forbindelse. En nøjere analyse af de afledte miljø- og energipåvirkninger vha. RemS

foretages i skitseprojektet.

3.7 Myndighedsgodkendelser m.v.

Det beskrives kort, hvilke myndighedsgodkendelser der vurderes at være nødvendige ifm. gen-

nemførelsen af de foreslåede afværgestrategier (f.eks. gravetilladelser, anvisning af forurenet

jord, nedrivningstilladelser m.v.).

Paradigme for afværgeprogram 26. september 2013 Side 11 af 13

3.8 Beskrivelse af supplerende projekteringsparametre

Hvis der i forbindelse med udarbejdelsen af afværgeprogrammet er identificeret usikkerheder

vedrørende den konceptuelle model, risikovurderingerne eller centrale projekteringsparametre,

der er afgørende for om en egnet afværgestrategi kan gennemføres eller ej, skal det beskrives i

dette afsnit.

Det skal desuden beskrives, om der er undersøgelser, det kan betale sig at udføre for nærmere at

afgrænse indsatsområdet i relation til den enkelte strategi (fx kan yderligere boringer rundt om

kildeområdet måske mindske eller forøge det nødvendige indsatsområde, styrke sikkerheden i

den planlagte afværgeindsats, og måske samlet set mindske den samlede afværgeøkonomi).

Formålet med disse analyser er at sikre, at der arbejdes videre på det rigtige grundlag, samt give

regionen mulighed for at iværksætte eventuelle supplerende undersøgelser inden skitseprojektet.

Det skal derfor beskrives på hvilket detaljeringsniveau eventuelle supplerende aktiviteter skal

udføres.

3.9 Sammenfatning og anbefaling af afværgestrategier til skitseprojektering

I dette afsnit skal de forskellige egnede afværgestrategier (typisk 4-6) sammenlignes og vurderes i

forhold til hinanden. Sammenligningen skal foretages i en tabel, der suppleres med en kortfattet

tekst. I tabellen foretages for hver afværgestrategi en oversigtlig beskrivelse af de fem hovedele-

menter:

 Oprensningseffektivitet

 Lokale afledte effekter

 Økonomi

 Oprensningstid

 Miljømæssige påvirkninger

I forbindelse med vurderingen af de fire første hovedelementer skal der henvises til de relevante

faneblade i RemS, der er vedlagt som bilag til afværgeprogrammet (se i øvrigt indledningen til

afsnit 3). De miljømæssige påvirkninger resumeres i tabellen på baggrund af de overvejelser, der

er foretaget jf. afsnit 3.6.

På baggrund af sammenligningen i tabellen skal det anbefales og begrundes, hvilke afværgestra-

tegier (typisk 3-4), der skal skitseprojekteres.

Bemærk, at de faciliteter i RemS’ ark 1, der muliggør en beregningsmæssig vægtning af de fem

hovedelementer i forhold til hinanden, ikke skal anvendes ifm. anbefaling af hvilke afværgestrate-

gier, der skal skitseprojekteres.

Paradigme for afværgeprogram 26. september 2013 Side 12 af 13

4. Rapportering

Afværgeprogrammet skal rapporteres på en sådan måde, at hoveddelen kan læses og forstås som

et selvstændigt dokument uden brug af bilag.

Afværgeprogrammet skal vedlægges bilag i form af udskrifter af RemS fanebladene 0, 1, 3, 7, 8 og

evt. 9 for hver af afværgestrategierne. Herudover skal der vedlægges yderligere bilag i relevant

omfang, eksempelvis tegningsbilag, tabeller mv. Endelig skal RemS udfyldt for det aktuelle afvær-

geprogram afleveres på digital form til regionen.

5. Møde mellem rådgiver og regionen

Midtvejs i arbejdet med afværgeprogrammet skal der afholdes et møde mellem rådgiver og regi-

onen.

Mødet har til formål at afklare afgørende punkter for udvælgelse af afværgestrategier til nærmere

beskrivelse og vurdering i afværgeprogrammet. På mødet fremlægger rådgiver en eller flere muli-

ge målsætninger med afværgeforanstaltninger og redegør for hvilke konsekvenser det får for de-

finition af indsatsområde og oprensningskriterier. Endvidere fremlægger rådgiver deres overvejel-

ser om hvilke afværgestrategier der kan opfylde formålet. På baggrund heraf, besluttes det i sam-

råd mellem rådgiver og regionen hvilke målsætninger og hvilke afværgestrategier, der skal arbej-

des videre med i afværgeprogrammet.

Udvælgelsesprocessen diskuteres på baggrund af skriftligt oplæg fra rådgiveren. Oplægget kan

være i form af udkast til dele afværgeprogrammet eller evt. et kort notat, hvor rådgiver beskriver

overvejelser og giver begrundede forslag til målsætninger, oprensningskriterier og indsatsområ-

der samt peger på relevante mulige afværgeteknikker og strategier.

Oplægget skal give regionen et oversigtligt grundlag for drøftelser og beslutninger med rådgiver

om, hvad der skal arbejdes videre med i afværgeprogrammet.

Paradigme for afværgeprogram 26. september 2013 Side 13 af 13

6. Litteratur

Til forskellige dele af afsnittene kan der søges inspiration i følgende litteratur:

1. Oprydning på forurenede lokaliteter – hovedbind og appendikser. Vejledning

fra Miljøstyrelsen nr. 6 og 7, 1998.

2. Fastlæggelse af oprensningskriterier for grundvandstruende forureninger,

Miljøprojekt nr. 1376, Miljøstyrelsen, 2011.

3. Brugervejledning til afværgekatalog og projekteringsparametre for afværge,

Videncenter for Jordforurening. Findes på www.jordforurening.info.

4. RemS Excel-beregningsprogram. Findes på:

http://www.regionh.dk/NR/rdonlyres/0EEC5826-584A-46A1-8993-

51B952F704CE/0/RemS_2_0_2_DK.xls

5. RemS Brugervejledning. Beslutningsstøtteværktøj for valg af afværgestrategi

overfor jord- og grundvandsforurening – et beregningsprogram til bestem-

melse af miljøpåvirkninger fra oprydning af jord- og grundvandsforurening.

Findes på: http://www.regionh.dk/NR/rdonlyres/C55664A9-9948-4D2F-AC20-

8E1340CCE077/0/RemS_2_0vejledningmed_bilag.pdf

6. Liste over kvalitetskriterier i relation til forurenet jord og kvalitetskriterier for

drikkevand. Miljøstyrelsen juni/juli 2010.

http://www.mst.dk/Virksomhed_og_myndighed/Kemikalier/Graensevaerdier/GV_for

_jord/02350600.htm.

7. Udfordringer med nedbrydningsprodukter ved stimuleret reduktiv dechlore-

ring som afværgeteknik, Miljøprojekt nr. 1445, Miljøstyrelsen, 2012.

http://www.regionh.dk/NR/rdonlyres/0EEC5826-584A-46A1-8993-51B952F704CE/0/RemS_2_0_2_DK.xls
http://www.regionh.dk/NR/rdonlyres/0EEC5826-584A-46A1-8993-51B952F704CE/0/RemS_2_0_2_DK.xls
http://www.regionh.dk/NR/rdonlyres/C55664A9-9948-4D2F-AC20-8E1340CCE077/0/RemS_2_0vejledningmed_bilag.pdf
http://www.regionh.dk/NR/rdonlyres/C55664A9-9948-4D2F-AC20-8E1340CCE077/0/RemS_2_0vejledningmed_bilag.pdf
http://www.mst.dk/Virksomhed_og_myndighed/Kemikalier/Graensevaerdier/GV_for_jord/02350600.htm
http://www.mst.dk/Virksomhed_og_myndighed/Kemikalier/Graensevaerdier/GV_for_jord/02350600.htm

