

**Skitseprojekt
for
kystbeskyttelse af
Sunddraget
Sommerhusområde
Struer Kommune**

**Udarbejdet af
Kyst-havneviden**

**Juli
2018**

Indholdsfortegnelse

1. Indledning	s2
2. Resume	s3-8
3. Behov for kystbeskyttelse	
Historik/eksisterende forhold	s9
Beskyttelsesværdi	s10
Analyse	s11-12
4. Alternativer	s13-14
5. Beskrivelse af løsningsforslag.	
5.2 Dimensioneringshøjde af dige og terræn reguleringer	s15-18
5.3 Dimensioner af diger og terrænreguleringer	s19-23
5.4 Erosionsløsning	s24-26
5.5 Bevarelse af kystbeskyttelse	s27-28
6 Beskyttelseseffekt	s29-30
7. Afgrænsning af bidragspligtige	30-32
8 Budget for projekt	s33
9. Forslag til bidragsfordeling	s34-36
10..Væsentlighedsvurdering	s37-80
11. Kilder	s80-82
Bilag 1 Analyse af oversvømmelses og erosionsrater	
Bilag 2 Fotos fra anlægsområde.	

1. Indledning

Nærværende er et skitseforslag til oversvømmelse- og erosionsbeskyttelse af Sundraget sommerhusområde.

Sunddraget sommerhusområde har historisk været hårdt ramt af oversvømmelser. På denne baggrund har grundejere i området bedt Struer Kommune om at igangsætte en proces efter kystbeskyttelsesloven. Struer Kommune har besluttet at fremme igangsættelse af sagen, herunder dette skitseprojekt. Der er blevet etableret en styregruppe med 5 grundejere, en projektleder i Struer Kommune samt rådgiver fra Kyst-havneviden. I processen frem mod nærværende skitseprojekt har der været afholdt borgermøde samt flere møder i den nedsatte styregruppe.

De gennemførte analyser underbygger, at der er et behov for kystbeskyttelse af sommerhusområdet ved Sunddraget i form af oversvømmelses- og erosionsbeskyttelse. Det er valgt at lave et projekt, der skal løse både oversvømmelses- og erosionsproblematikken. Der er således forslag til løsning af både erosions- og oversvømmelsesproblematikken.

Som oversvømmelsesbeskyttelse har styregruppen for Grundejerforeningen for Sunddraget sommerhusområde foreslået et tilbagetrukket dige som løsning. Kystdirektoratet har også anbefalet et tilbagetrukket dige, bl.a. på grund af naturhensyn.

Forslag til oversvømmelsesforslag til kystbeskyttelse er lavet, så der opnås et ens beskyttelsesniveau og en fremtidssikring af sommerhusområdet.

Som erosionløsning er foreslået en høfdeløsning på en udvalgt strækning, hvor grundejerne finder erosionsbeskyttelsen vigtigst. A1 Consult har lavet et projektforslag.

Som baggrund for behovsanalysen (bilag 1) samt

længden af digeløsningen er benyttet data fra statens højdemodel (DTM model) med data fra 2014. Vertikal nøjagtighed ved de anvendte data er 0,05 m, horisontal nøjagtighed er 0,15 m.

Alle ortofotos, der indgår i denne rapport, har Kyst-havneviden rettigheder til at bruge.

2. Resumé

I dette afsnit er medtaget rapportens vigtigste analyser og konklusioner. Resumeet klarlægger i sammen drag for problematikken, forslåede løsninger, bidragsfordeling og påvirkninger på arter, natur og miljø. I rapporten og bilag kan der findes flere detaljer vedr. analyser, løsninger og påvirkninger af arter, natur og miljø.

2.1 Behov for kystbeskyttelse

2.1.1 Eksisterende forhold/historik

Sunddraget oplever med relativ stor hyppighed oversvømmelse af området, når der er storme fra vest. Siden 2000 er der udbetalt erstatning fra Stormrådet 6 gange på et samlet beløb på 6,3 mio kr.

På den vestvendte del af kyststrækningen ud for sommerhusområdet er der desuden en erosionsproblematik. Særligt i den nordlige del kan erosionsproblematikken betyde, at der på sigt vil være en høj risiko for oversvømmelse fra vest.

2.1.2 Beskyttelsesværdi

Den direkte beskyttelsesværdi er opgjort til 35 mio kr. ud fra ejendomsværdierne. Beskyttelsesværdien af kabler, kloak og ledninger er ikke opgjort.

Andre beskyttelsesværdier kan være, at sommerhusene lettere kan sælges evt for en større værdi, hvis de er beskyttet mod oversvømmelse. Desuden vurderes der en psykologisk værdi af, at man ikke behøver være bange for oversvømmelse, når det stormer kraftigt.

2.2 Analyse af oversvømmelse og erosionsrisiko

På baggrund af data fra statens højdemodel fra 2014, samt orto- og flyfotos er der foretaget analyser af erosionsraten og oversvømmelsesrisikoen på fire

Figur 2.1 Viser analyse delstrækninger i forhold til oversvømmelse og erosion

delstrækninger, se figur nr. 2.1. På baggrund af analysen er bassissceneriet for erosion og oversvømmelse uden kystbeskyttelsestiltag lavet, se afsnit 5.

Strækning	Oversvømmelsesrisiko
Strækning 1	Strandvold kan ikke holde til stræk storm fra vest. Første huse bliver oversvømmet ved ca. 1,4 m over dvr90
Strækning 2	Området bliver først oversvømmet ved en vandstand på omkring 2,2
Strækning 3	Bliver generelt først oversvømmet fra fjorden ved en vandstand på omkring 2,3 m dvr90. Dog er der et par huller inde i slugten (udgravet område), der kan skabe oversvømmelse af sommerhusområdet allerede ved en kote på 2,0 m dvr90
Strækning 4	Området starter med oversvømmelse ved en vandstand på omkring 1,95 m dvr90. Vurderes ingen bølgepåvirkning
Strækning nord for sommerhuse	Struer Kommune tager kontakt til digelag for evt. forbedring af digesikkerheden på vise strækninger

Figur 2.2 Viser den analyserede oversvømmelsesrisiko ved de forskellige kyststrækninger

2.3 Alternativer

2.3.1 Hovedalternativet

Som hovedalternativ har Struer Kommune og Styregruppen valgt et tilbagetrukket dige (grøn), terrænændringer som små jordvolde med lerkerne (rød, blå), terrænændring af vej (gul) til en kote 2,7 m over terræn. Der er valgt et tilbagetrukket dige, grøfter og pumpeløsning til kote 2,7 m over dvr90 på hovedstrækningen, der hvor terrænet er lavest og hvor oversvømmelserne er kommet ind i sommerhusområdet. Pumpe- og grøfte løsningen er nødvendig pga. undersivning af vand i højvandssituationer.

Desuden er det valgt at etablere høfder (sort) for at reducere tilbagerykningen på strækningen, der er mest udsat for erosion. Hvis der ønskes en nulløsning, kan der blive brug for at strandfodre. Høfderne vil desuden have en kystbeskyttelseeffekt på nedstrøms kyststrækning i form af manglende sedimenttilførsel de første 2-6 år efter etablering af høfderne.

Hovedalternativet er valgt fordi:

- Et tilbagetrukket dige sammen med strandvolden giver en god sikkerhed. Strandvolden vil være tilstrækkelig til de mindre storme og vil fungere som bølgebryder i hårde storme. Et tilbagetrukket dige vil være en effektiv bagstopper. Pumpeløsningen gør, at undersivningen under diget ikke vil udgøre noget problem.
- Strandengen påvirkes mindst muligt jf. væsentlighedsvurdering
- Er den billigste løsning både, når der ses på etablering og vedligeholdelsesomkostninger.
- Terrænreguleringer (røde, blå og gule) er valgt fordi det vurderes tilstrækkeligt med denne type beskyttelse i forhold til beskyttelsesbehovet jf. afsnit 3.

- Der fældes færrest muligt træer, hvilket betyder noget for beboerne i området. Hedeområde og lyngområde påvirkes mindst muligt jf. væsentlighedsvurdering.
- Høfdeløsningen er på den allermest nødvendige strækning den billigste erosionsløsning for grundejerne.

2.4 Dimensionering af dige og terrenregulering

Dimensionering af dige og terrenregulering er beregnet på grund af:

- 50 års vandstand i Lemvig, gældende

højvandstatistik (1,92m +-0,06 m

- Lokale landsænkninger (0,5 mm årligt)
- Klimatilpasning (2050 = 0.25 m
- Sætninger (0,10 cm)
- Bølgeoverskyl (0,35 m)
- Dimensioneringsgrundlag = 1,92 +0,06 + (0,0005m/år x 33) +0,25 + 0.1 + 0,35 = 2.70 m over dvr90

2.4.1 Påvirkning fra Thyborøn Kanal

Fremtidspåvirkningen fra Thyborøn Kanal er ikke medtaget i dimensioneringsgrundlaget (ca. 35 cm)

Figur nr 2.3 Viser hovedalternativ (dige og pumpeløsning, terrænregulering, høfder og alternativ 1 spunsvæg med dige, terrænregulering og høfder

da der er igangsat en planlægningen for en mole/høfde, der skal fastholde den nuværende påvirkning ud i fremtiden (pt udarbejdelse af rapport der skal klarlægge alle konsekvenserne). Hvis der ikke etableres en mole/høfde inden for de næste 10 år, vil det være relevant med vurdering af, om digerne skal forhøjes igen.

2.4.2 Stuvningseffekt

Effekten af en evt. stuvningseffekt på vandstanden ved Sunddraget i storme fra vest er ikke medtaget i dimensioneringsgrundlaget. Effekten er derimod medtaget i forhold til hvor der skal laves diger og terrænregulering og i vurderingerne af sandsynligheden for oversvømmelse.

2.4.3 Generelt

Der er en vis usikkerhed vedr. vandstandsstigninger og de langsigtede sætninger.

2.5 Kystbeskyttelseseffekt

2.5.1 Levetid

Projektets levetid er afgrænset til 50 år i forhold til den økonomiske afskrivning og vedligeholdelsesudgiften, (årlige vedligeholdelsesudgifter på 2% af anlægssummen). Dog er der kun taget højde for klimaændringer ca. 30 år frem i dimensionering og afgrænsende sikkerhedsniveau i forhold til bidragsfordelingen. Dette fordi højde af dige relativt let kan tilpasses og bidragsfordelingen laves om i forhold til den aktuelle vandstand.

2.5.2 Basisscenariet

Hvis der ikke foretages oversvømmelsesbeskyttelse vil området blive oversvømmet ved storme fra vest. Med klimaændringerne vil problemet blive mere udtalt.

Af figur nr. 2.4 fremgår hvilken udvikling kystlinjen vil have over 50 år, hvis der ikke bliver etableret nogen kystbeskyttelse. I nordenden vil erosionen over 50 år også forårsage en øget oversvømmelsesrisiko, da terrænhøjden er lavere længere inde i området.

I strandensområdet vil påvirkningen af bølger i oversvømmelsessituationer øges ved mindre forland

inden sommerhusene som følge af erosion.

2.5.3 Projektscenariet

I projektscenariet vil området være beskyttet til et sikkerhedsniveau på 2,3 m over dvr90 + evt. bølgepåvirkning. I projektscenariet vil høfderne reducere kysttilbagevækningen på den mest udsatte kyststrækning.

Figur nr 2.4 Viser basisscenariet og projektscenariet

2.5.4 Nettoeffekter

Materielle effekter

Den gennemsnitlige årlige skadesudbetaling fra stormrådet de seneste 15 år har været ca. 420.000 kr pr. år. Over 50 år vil der således være 21 mio kr. i besparelse i skadesudbetalinger.

Årlige vedligeholdelsesudgifter inklusiv vedligeholdelse af ralvold og beredskab til pumpe er budgetsat til 180.000 kr, hvilket over en 50 årig periode giver ca. 8,6 mio kr. Anlægssummen er budgetsat til 7 mio kr.

Idet området ofte har været udsat for oversvømmelse vil der højst sandsynlig være en væsentlig stigning i huspriserne ved etablering af kystbeskyttelse. Her

regnes med en 25 % stigning af ejendomspriserne på sommerhusene. Ud fra tilgængelige ejendomsværdier giver det en gevinst på 17,5 mio. kr.

Den materielle effekt vil således i nærværende regnestykke være 21 mio kr. + 17,5 mio kr. -15,6 mio kr. = ca. 23 mio. kr.

2.5.5 Sandsynlighed for oversvømmelse i projektets levetid:

De seneste 18 år er Sunddraget blevet oversvømmet mindst 6 gange. Den årlige sandsynlighed for oversvømmelse af terræn i området er ud fra de historiske oversvømmelser således 33% (returperiode på 3 år). Hyppigheden for oversvømmelse af området må

forventes at stige med klimaændringerne.

DHI har foretaget modellering af stormflodhændelser forbindelse med udarbejdelse af Kystdirektoratets rapport vedr. de fremtidige påvirkninger af udvidelsen af Thyborøn kanal på vandstande i den vestlige Limfjord i 2012. Ved modellering af en stormflodshændelse fra 1981 (orkan fra vest) viser modellen, at vandstanden ved Sunddraget vil ligge i intervallet 2,1 til 2,2 m over dvr90. Observationer fra beboerne i området underbygger at der i stormsituationer kan være en vandstand på 2,1 -2,3 m. Har ikke konkrete valide data. Det meste af terrænet i området vil således være påvirket af

Figur nr. 2.5 viser en intervaldeling efter terræn hvor grundenes intervalbestemmelse er bestemt ud fra mindst 35 % oversvømmelse af matriklen i pågældende interval. I den nordlige område er der taget højde for en bassineffekt dvs. terræn under 2,0 men kun lille hul ved vandstand i interval under 2,0 m til området. Området er derfor fastsat til at ligge i interval 2-2,3 m dvr90.

Figur nr. 2.6 viser en intervalfordeling efter ejendommens sokkelkotehøjde i m dvr90.

oversvømmelser jf figur nr. 2.5. Sandsynligheden for oversvømmelse af selve bygningerne ser lidt anderledes ud. En stor del bygningerne har dog også en årlig sandsynlighed for oversvømmelse på 33 % under de nuværende forhold jf. figur nr. 2.6

2.6 Afgrænsning af interessentområde

2.6.1 Sikkerhedsniveau

Til brug for afgrænsningen af bidragspligtige grundejere fastsættes et sikkerhedsniveau dvs. det koteniveau der danner øvre grænseværdi i forbindelse med kriterierne for bidragsfordelingen.

Kriterierne for sikkerhedsniveauet er bestemt ud fra en 50 års hændelse + usikkerhed + korrektion for lokale landsænkninger frem til 2050 + et klimatillæg middelscenariet målt på graf i år 2050. Sikkerhedsniveauet er således bestemt til 2,3 m over dvr90.

2.6.2 Afgrænsning

Der er lavet en afgrænsning af interessentområde på 66 matrikler og to forsyningsselskaber, der vil have gavn af projektet. Interessentområdet er begrænset ud fra et sikkerhedsniveau på 2,3 m over dvr90. Ud fra et sikkerhedsniveauet er fastlagt de ejendomme der berørt af oversvømmelse af terræn, huse samt adgangsveje jf. figur nr. 2.5 og 2.6. Interessentområdet er begrænset til selve sommerhusområdet.

2.7 Budget for projekt

Anlægsprojekt er budgetteret til 7 mio inklusiv moms. Vedligeholdelses udgifterne uden strandfodring er budgetteret til 180.000 kr.

2.8 Bidragsfordeling

2.8.1 Fordelingskriterier

Bidragsfordeling tænkes fordelt i henholdsvis (i) en solidarisk del og en (ii) fordeling efter terræn-kote, sokkelkote og værdi af hus på hver 50% af anlægs- og driftsudgifterne. Alle bidragspligtige tænkes, at skulle bidrage til den solidariske del af bidragsfordelingen.

Grundejere, som kun er berørt pga. at deres adgangsvej til sommerhuset og en mindre del af deres grund (under 35 %) bliver berørt i en oversvømmelsessituation, bidrager kun til den solidariske del.

Forsyningsselskaber bidrager hver især med hvad der svarer til to grunde med kun adgangsvej berørt eller omkring 3 % af de samlede udgifter.

Figur nr. 2.7 Afgrænsning af interessentområde vist i fht. oversvømmelse til 2,3 m (nyeste data fra højdemodel) samt med udelukkende matrikelkort

De resterende 50% tænkes fordelt efter:

- A. Koteniveau af grundens terræn med en andel på 10 %
- B. Sokkelkote med en andel på 45%
- C. Værdi af hus med en andel på 45 %.

Der bliver hjemtaget et kommunegaranteret lån på anlægsudgifterne over 25 år. Ved en anlægssum på 7 mio kr. vil i de årlige udgifter for grundejerne være i intervallet fra ca. 3000 kr til ca. 11.500 kr.

2.9 Væsentlighedsvurdering

Høfdedelen og en lille del af diget i nordområdet berører Natura 2000-område jf. figur 2.8. Resten af projektet er beliggende i nærheden af Natura 2000-område. Dele af diget vil være beliggende i naturbeskyttet område (§3 område).

Der er på denne baggrund foretaget en vurdering af, om der sker en væsentlig påvirkning af naturtyper eller arter på udpegningsgrundlaget for Natura- 2000 nr. 28, Bilag IV arter, §3-natur og marin flora, fauna og miljø. Vurderingen er lavet til brug for myndighedernes afgørelse af om, der skal laves en decideret konsekvensvurdering eller en VVM-redegørelse for projektet. Der er foreslået afværgende og evt. kompenserende foranstaltninger.

Vurderingen er lavet på baggrund flere besigtigelser af den terrestiske natur og flere transekter ca. 25 m ud på søterritoriet i høfde anlægsområdet samt af eksisterende data fra vejledninger, faglige artikler, rapporter, fugle og naturdatabaser, og korrespondance med eksperter og fagpersonale i Struer Kommune mm.

2.9.1 Anlægsfase

Der vurderes på det foreliggende grundlag en potentiel moderat påvirkning af ynglefugle samt birkemus i digeområde 2 og 3a. Hvis de anbefalede

afværgeforanstaltninger overholdes, vurderes det imidlertid på det foreliggende grundlag, at anlægsprojektet ikke vil have en væsentlig påvirkning af udpegningsgrundlaget for Natura 2000-område nr. 28 samt bilag IV arter, fisk og havbunds flora og fauna.

Det vurderes, at §3 området påvirkes moderat af anlægsprojektet.

2.9.2 Driftsfasen

I driftsfasen vurderes det på det foreliggende grundlag, at projektet ikke vil have en væsentlig påvirkning af udpegningsgrundlaget for Natura 2000 område nr. 28, bilag IV-arter samt fisk og havbunds flora og fauna.

Det vurderes, at der vil være en moderat påvirkning af §3 beskyttet natur som følge af projektet.

2.9.3 Natur- og vandplaner

Samlet set vurderes det på det foreliggende grundlag, at projektets anlægs- og driftsfase har lille indflydelse på de overordede målsætnings opfyldelse for Natura 2000-planen.

Samlet vurderes på det foreliggende grundlag, at projektet (anlægs og driftsfase) ikke skader vandplanens målsætning om god økologisk tilstand i Limfjorden.

2.9.4 Færdslen langs stranden

Ved etableringen (anlægsfasen) af høfderne vurderes det på det foreliggende grundlag, at der vil være en moderat påvirkning af færdsel langs stranden. Driftsfasens påvirkninger vurderes på det foreliggende grundlag som værende lille.

2.9.5 Vurdering i forhold til specifik lovgivning

Vurdering i forhold til BEK nr. 926 af 27. juni 2016

Det vurderes på det foreliggende grundlag, at projektet kan gennemføres uden at skade det internationale naturbeskyttelsesområde under hensyn til bevaringsmålsætningen for dette område, såfremt de anbefalede afværgeforanstaltninger overholdes.

Vurdering i forhold til habitatdirektivets bilag IV-arter

Det vurderes på det foreliggende grundlag, at projektet ikke beskadiger eller ødelægger yngle- eller rasteområder i det naturlige udbredelsesområde for de dyrearter, der er optaget i habitatdirektivets bilag IV, litra a), eller ødelægger de plantearter, som er optaget i habitatdirektivets bilag IV, litra b) i alle livsstadier, såfremt de anbefalede afværgeforanstaltninger overholdes.

Figur nr. 2.8 projektets diger og høfder i fht afgrænsninger af Natura 2000-område

Figur nr. 2.9 viser §3 udpegningen ifht. placering af diger og høfder

3. Behov for kystbeskyttelse

3.1 Historik/ eksisterende forhold

Sunddraget oplever med relativ stor hyppighed oversvømmelser ved stærke storme fra vest. Pt har området kun en ralvold nær fjorden som kystbeskyttelse. Ralvolden har ikke været tilstrækkelig til at beskytte området mod oversvømmelse. Historisk har der været mange oversvømmelser af sommerhusområdet ved Sunddraget. Siden 2000 har der været erklæret stormflod 5 gange. Dertil kommer, at der i 2016 (stormen Urd) også var oversvømmelse af området med beskadigelse af 4-5 huse, som faldt uden for stormrådets nuværende regler for erklæring af stormflodsramt område (under en 50 års hændelse).

Figur 3.2 Fotos med eksempel på følger af storm i området

År	Samlet beløb	Antal huse oversvømmet med erstatning
2000	421.853	5
2005	1.304.350	25
2007	5.000	
2013	1.600.000	23
2015	3.000.000	25
I alt	6.331.203	

Figur 3.1 skadesudbetalinger fra Stormrådet.

Figur 3.3 Fotos med eksempel på følger af storm i området

3.2 Beskyttelsesværdi

Den direkte beskyttelsesværdi er opgjort ud fra ejendomsværdierne af de beskyttede matrikler. I den opgjorte værdi er ikke værdien af kabler, rør mm, der normalt er i et sådant sommerhusområde. Desuden kan der også være en beskyttelsesværdi af indbo i sommerhusene. Den samlede ejendomsværdi i det relevante område andrager ca. 35 mio kr.

Andre beskyttelsesværdier kan være, at sommerhusene lettere kan sælges evt for en større værdi, hvis de er beskyttet mod oversvømmelse. Desuden vurderes der en psykologisk værdi af at man ikke behøver være bange for oversvømmelse, når det stormer kraftigt.

Se også afsnit 6 om nettoeffekterne af projektet.

Figur 3.5 Fotos med eksempel på følger af storm i området

Figur 3.6 Fotos med eksempel på følger af storm i området

3.3 Analyse

På baggrund af data fra statens højdemodel fra 2014, samt orto- og flyfotos er der foretaget analyser af oversvømmelsesrisikoen og erosionsraten og på fire delstrækninger, se figur nr. 3.7. Se selve analysen i bilag 1. I figur 3.8 er resultaterne vedr. oversvømmelse af analysen opsummeret.

På figur 3.9 kan ses at hovedparten af sommerhusområdets terræn er oversvømmet ved en vandstand på 2,3 m, som er det fastsatte sikkerhedsniveau for området jf. afsnit nr. 7.

På baggrund af analysen er bassissceneriet for erosion og oversvømmelse uden kystbeskyttelsestiltag lavet. I bassissceneriet er kystens udvikling fremskrevet med 50 år på baggrund af de analyserede erosionsrater i bilag 1. Se bassissceneriet på figur nr. 3.10.

Figur 3.7 Viser analyse delstrækninger i forhold til oversvømmelse og erosion

Strækning	Oversvømmelsesrisiko
Strækning 1	Strandvold kan ikke holde til stræk storm fra vest. Første huse bliver oversvømmet ved ca. 1,4 m over dvr90
Strækning 2	Området bliver først oversvømmet ved en vandstand på omkring 2,2
Strækning 3	Bliver generelt først oversvømmet fra fjorden ved en vandstand på omkring 2,3 m dvr90. Dog er der et par huller inde i slugten (udgravet område), der kan skabe oversvømmelse af sommerhusområdet allerede ved en kote på 2,0 m dvr90
Strækning 4	Området starter med oversvømmelse ved en vandstand på omkring 1,95 m dvr90. Vurderes ingen bølgepåvirkning
Strækning nord for sommerhuse	Struer Kommune tager kontakt til digelag for evt. forbedring af digesikkerheden på vise strækninger

Figur 3.8 Viser den analyserede oversvømmelsesrisiko ved de forskellige kyststrækninger

Figur 3.9 Viser oversvømmet område ved en vandstand på 2,3 m over dvr90 som er det fastlagte sikkerhedsniveau

Figur nr 3.10 Viser basisscenariet med kystens udvikling efter 50 år og projektscenariet

4. Alternativer

4.1 Hovedalternativet

Som hovedalternativ har Struer Kommune og Styregruppen valgt et tilbagetrukket dige (grøn), terrænændringer som små jordvolde med lerkkerne (rød, blå), terrænændring af vej (gul) til en kote 2,7 m over terræn. Der er valgt et tilbagetrukket dige, grøfter og pumpeløsning til kote 2,7 m over dvr90 på hovedstrækningen, der hvor terrænet er lavest og hvor oversvømmelserne er kommet ind i sommerhusområdet. Pumpe- og grøfte løsningen er nødvendig pga. undersivning af vand i højvandsituationer.

Desuden er det valgt at etablere høfder (sort) for at reducere tilbagerykningen på strækningen, der er mest udsat for erosion. Hvis der ønskes en nul-løsning, kan der blive brug for at strandfodre. Høfderne vil desuden have en kystbeskyttelseeffekt på nedstrøms kyststrækning i form af manglende sedimenttilførsel de første 2-6 år efter etablering af høfderne samt manglende erosionsmateriale fra høfdestrækningen.

Hovedalternativet er valgt fordi:

- Et tilbagetrukket dige sammen med strandvolden giver en god sikkerhed. Strandvolden vil være tilstrækkelig til de mindre storme og vil fungere som bølgebryder i hårde storme. Et tilbagetrukket dige vil være en effektiv bagstopper. Pumpeløsningen gør, at undersivningen under diget ikke vil udgøre noget problem.
- Strandengen påvirkes mindst muligt jf. væsentlighedsvurdering
- Er den billigste løsning både, når der ses på etablering og vedligeholdelsesomkostninger.
- Terrænreguleringer (røde, blå og gule) er valgt

fordig det vurderes tilstrækkeligt med beskyttelse med terrænregulering i forhold til

- Beskyttelsesbehovet jf. afsnit 3.
- Der fældes færrest muligt træer, hvilket betyder noget for beboerne i området. Hedeområde og lyngområde påvirkes mindst muligt jf. væsentlighedsvurdering.
- Høfdeløsningen på den allermest nødvendige strækning er den billigste erosionsløsning for grundejerne.

4.2 Alternativ 1

Spunsløsning med dige over terræn (grøn) .

Terrænregulering og høfder som i hovedalternativet. jf. figur 4.1.

Dette alternativ er hovedsageligt fravalgt på grund af omkostninger til etablering af projektet. Desuden er der usikkerhed om alternativets betydning for grundvandet i området, idet en spunsvæk evt. vil spærre for at grundvand kan løbe ud i engen ved meget regn (hovedsaglig i vinterperioden..

4.3 Alternativ 2

Stenkastning med dige bagved langs kysten (blå markering) se figur. nr. 4.2. Terrænregulering i et mindre område i forhold til hovedalternativet. Dette alternativ er fravalgt pga. følgende:

Figur nr 4.1 Viser hovedalternativ (dige og pumpløsning, terrænregulering, høfder) og Alternativ 1 (spunsvæg med dige, terrænregulering og høfder).

Ved en løsning med en stenkastning vil der pga den pågående erosion på delstrækningen højst sandsynlig hurtigt opstå et behov for yderligere kystbeskyttelse f.eks i form af høfder. Hvis der ikke foretages yderligere kystbeskyttelse, vil forstranden forsvinde og stenkastningen blive undermineret, med store vedligeholdelsesomkostninger til følge.

En kyststrækning med både høfder og stenkastning vil være et markant landskabsmæssigt indgreb i strandmiljøet jf. figur nr. 4.3 og omkostningsmæssigt vil det være en dyr løsning.

4.4 Alternativ 3

Alternativ 3 består af diger, terrænregulering, pumpe/grøfteløsning samt ralfodring. Denne løsning er fravalgt på grund af omkostningerne til ralfodring. I projektets levetid (50 år) vil det ud fra den beregnede ralfodringsmængde dreje sig om en merudgift på ca. 5.6 mio kr. i forhold til hovedalternativet.

Figur nr 4.2 Alternativ 2 stenkastning med dige, terrænregulering og høfder (nordlige)

Figur nr 4.3 viser et sandsynligt scenarie ved alternativ 2 med stenkastning med dige, terrænregulering med høfder på hele kyststrækningen.

5. Beskrivelse af løsningsforlag

5.1 Digeløsning

Ud fra analysen er der valgt et løsningsforlag, der beskytter området med en digedimensionering på 2,7 m dvr90. Der etableres således en sikring på 2,7 m over dvr90 mod oversvømmelse fra den vestlige Limfjord. Der sikres mod den østlige Limfjord til 2,4 m over dvr90 som svarer til sikkerhedsniveauet i vest på grund lille eller ingen bølgepåvirkning.

5.2 Dimensioneringshøjde af dige og terrænreguleringer

Dimensionering af diget er beregnet på grund af

- 50 års vandstand i Lemvig, gældende højvandstatistik (1,92m +/-0,06 m , se figur nr. 5.1 og 5.2)
- Lokale landsænkninger (0,5 mm årligt, se figur 5.5)
- Klimatilpasning (2050 = 0.25 m, se figur nr 5.3)
- Sætninger (0,10 cm)
- Bølgeoverskyl (0,35 m, se figur nr. 5.4)
- Dimensioneringsgrundlag = 1,92 +0,06 + (0,0005m/år x 33) +0,25 + 0.1 + 0,35 = 2.70 m over dvr90

5.2.1 Forbehold og usikkerheder ved dimensioneringsgrundlag

Stuvningseffekt ved vestenvind

DHI har foretaget modelleringer af stormflodhændelser forbindelse med udarbejdelse af Kystdirektoratets rapport vedr. de fremtidige påvirkninger af udvidelsen af Thyborøn Kanal på vandstande i den vestlige Limfjord i 2012. Ved modellering af en stormflodshændelse fra 1981 (orkan fra vest) viser modellen, at vandstanden ved Sunddraget vil ligge i intervallet 2,1 til 2,2 m over dvr90 jf. figur nr. 5.8. Forskellen

imellem stuvningsningserffekten i Lemvig (vind fra nordvest) og Sunddraget (vind fra vest) er der ikke foretaget nogen beregning eller vurdering af. Den modellerede stuvnings effekt indgår ikke i dimensioneringsgrundlaget. De modellerede vandstande indgår dog i vurderingen af, hvor der skal etableres diger.

5.2.2 Påvirkning fra Thyborøn Kanal

Fremtidspåvirkningen fra Thyborøn Kanal er ikke medtaget i dimensioneringsgrundlaget (ca. 35 cm se figur nr. 5.7) da der er igangsat planlægning for en mole/høfde, der skal fastholde den nuværende påvirkning ud i fremtiden (pt udarbejdelse af rapport der skal klarlægge alle konsekvenserne). Hvis der ikke etableres en mole/høfde inden for de næste 10 år, vil det være relevant med en vurdering af, om digerne skal forhøjes igen.

5.2.3 Generelt

Der er en usikkerhed vedr. vandstandsstigninger og de langsigtede sætninger.

Hændelse [år]	20	50	100
Vandstand [cm]	185	192	197

Figur nr. 5.2 statistiske middeltidsvandstande for Lemvig (5.1) (Kystdirektoratet, 2018)

Figur nr. 5.1 statistiske middeltidsvandstande for Lemvig (5.1) (Kystdirektoratet, 2018)

Figur nr. 5.3 DMI's bedste bud på vandstandsstigninger de næste 100 år i meter, når der ses bort fra landhævning. Den sorte kurve viser middelværdien, mens det grønne og blå areal viser usikkerheden henholdsvis globalt og omkring Danmark (5.2) (Sørensen, P. og Sørensen, C, 2012)

● Sunddraget

Figur nr. 5.4 Bølgeudbredelse i Nissum Bredning i forbindelse med 10 års vind på 22.9 m/s ved normal vandstand (5.3) (Rambøll, 2004)

Figur nr. 5.5 Vurdering af lokale absolutte rater for hævnning og sænkning af fikspunkter i Danmark. Der er interpoleret mellem fikspunkterne af hensyn til visualiseringen (5.4) (Kystdirektoratet, 2017)

Figur nr. 5.6 viser vindstatistik i Thyborøn imellem 1989 og 1998(5.5) (DMI, 1999).

Højvandsstatistik	Metode	Station			
		Thyborøn	Lemvig	Logstør	Skive
Med 1958 kanaltværsnit	Modellering	189	166	190	196
Nuværende statistik, 2007 ¹⁵	Statistik	184	177	181	184
Med 2005 kanaltværsnit	Korrigeret statistik	190	192	193	188
Med år 2060 kanaltværsnit	Korrigeret statistik	203	227	209	200

Figur nr. 5.7 viser resultatet af Kystdirektoratets analyse vedr. stormflodsvandstandene ifh til påvirkningen af Thyborøn kanal. (5.6) (Kystdirektoratet, 2012)

Figur nr. 5.8 viser modelleret (DHI) maksimalvandstand under Stormhændelse fra 1981 baseret på batymetriske forhold i 2005. (5.7) (DMI, 2011)

5.3 Dimensioner af diger og terrænreguleringer

5.3.1 Generel beskrivelse af dige og terrænopbygning

Digerne er etableret med en lerkerne til -0,5 m eller for diget på strækning 1c med lerkerne til -1,5 m dybde og med højde af dige til top kote 2,7 m over dvr90. Kronen på digerne er 1,5 m. På strækning 1c er der et alternativ med en digekrone på 3,0 m, som kunne være en fordel i forhold til evt. vedligeholdelse af dige. Både forskråning og bagskråning bliver etableret med en hældning på 1:3. Terrænreguleringerne er også etableret med lerkerne til -0.5 m og med en topkote på 2,7 m over dvr90. Både dige og terrænregulering afsluttes med et lag muld på 10 cm med efterfølgende tilsåning af Kystdirektoratets anbefalede digegræsblanding.

5.3.2 Plan og snittegninger

For dimensioner af de enkelte diger og terrænreguleringer, se figur nr. 5.9 eller snittegninger.

Plantegning

se figur nr. 5.9

Snittegninger

se figur nr. 5.10 til 5.17

5.3.3 Pumpe og grøfteløsning

A1 Consult har på foranledning af Kyst-havneviden foretaget en vurdering af udformning og placering af en pumpestation ifm. diget ved Sunddraget.

I forbindelse med etablering af diget ved Sunddraget, vil der opstå problemer med afvandingen af bagarealet. Arealerne bag diget vil blive udsat for vandstrømning under diget samt regnvand der opstaves, da diget blokerer dets nuværende afløb ud i Limfjorden.

Nedenfor opsummeres regn- og strømningforholdene, som vil danne grundlag for skitsedimensionering af den nødvendige pumpestation. Diget skal fungere som højvandssikring for de bagvedliggende sommerhuse.

Ved etablering af diget vil der opstå opstuvningsproblemer i bagarealet, som følge af vand fra Limfjorden, som i højvandssituationer vil strømme under diget og ind i bagarealet. Denne problematik er undersøgt nærmere i notatet Vurdering af digets tæthed. Kyst-havneviden, Sunddraget.B_2. Yderligere vil diget blokere afstrømningsmulighederne for det regnvand, som afledes fra bagarealet.

På baggrund af notatet Vurdering af digets tæthed. Kyst-havneviden, Sunddraget.B_2 er bidraget fra strømmingen under diget fastsat til ca. 50 l/s i forbindelse med en højvandspåvirkning i hele digets længde. Yderligere vil en 10 min. regnhændelse med en returperiode på 1 år, give en samlet afledning på ca. 80 l/s, baseret på en afløbskoefficient på 0,1. Det samlede afledningspotentiale ved maksimal belastning bliver derved ca. 130 l/s.

For at håndtere denne vandmængde er det nødvendigt at etablere en pumpe, som kan transportere vandet ud på forsiden af diget.

Pumpestationen søges placeret i diget med indløb fra de bagvedliggende etablerede grøfter og udløb ved digets fod ud mod Limfjorden. Grøften tænkes etableret i 2 m brede og 0,5 m dybde. Placeringen af pumpestationen i diget vil give større sikkerhed ift. fremkommelighed i ulykkesituationer (oversvømmelse i bagarealet f.eks. pga. driftsproblemer), da digets topkote er væsentligt højere end de omkringliggende arealer.

Udløbet udføres med kontraventil, således at vandet ikke kan løbe ind i pumpeledningen ifm. højvande.

Indløbet til pumpen udføres med rist for at sikre, at der ikke kommer større fremmedlegemer ind i pumpen. Pumpebrønden udføres som en våd brønd med en neddykket pumpe.

Pumpen skal leveres med en minimumskapacitet på 130 l/s og skal ved denne vandstrøm kunne løfte det ca. 3 m. Pumpestationen etableres med alarmsystem og udformes således, at der er mulighed for at aflukke brønde, så der kan foretages vedligehold af systemet.

5.3.4 Plan og snittegning af pumpeløsning

Plantegning se figur nr. 5.9

Snittegning se figur. nr. 5.18

	Digestrækning	Tegning nr	Højde over terræn	Bredde	Længde	Krone	Hældning for og bagskråning	Topkote (m over dvr90)
Terrænændring	1a	1	0,3	2	62		1:3	2,7
Dige	1b	2	0,7	5,7	55	1,5	1:3	2,7
Dige	1c	3	1,9	12,9	555	1,5	1:3	2,7
Dige alternativ	1c	4	1,9	14,4	555	3	1:3	2,7
Dige	1d	5	0,45	4,2	139	1,5	1:3	2,7
Terrænændring	3a	3	1,9	12,9	19		1:3	2,7
Terrænændring	3b	1	0,3	2	18		1:3	2,7
Terrænændring	3c	6	0,7	2	170		1:0,7	2,7
Terrænændring	3d			7	30		Jordpåfyldning i hul	2,7
Vejhævning/dige	2 vej	7	0,7	6,2	126	2	1:3	2,7
Terrænændring	2a	1	0,3	2	44		1:3	2,7
Terrænændring	4	8	0,4	2,4	32		1:3	2,4

Figur. 5.9 oversigtsplante og tabel over dimensioner på dige og terrænreguleringer. Farver i skema passer til strækninger på plante og tegning.

Figur. 5.10 Snittegning nr. 1 digestrækning 1a, 3b og 2a

Figur. 5.12 Snittegning nr. 3 digestrækning 1c og 3a

Figur. 5.11 Snittegning nr. 2 digestrækning 1b

Figur. 5.13 Snittegning nr 4. digestrækning 1c

Figur 5.14 Snittegning nr. 5 digestrækning 1d

Figur 5.16 Snittegning nr. 7 digestrækning 2a vej

Figur 5.15 Snittegning nr. 6 digestrækning 3c

Figur 5.17 Snittegning nr. 8 digestrækning 4

Snit A-A

Planudsnit

Rev.	Dato	Init.	Vedr.
-	-	-	-
-	-	-	-
-	-	-	-

Sag	Sunddraget, Kyst-havneviden, Struer Kommune	Tegn. nr.	
Emne	Principsnit for pumpestation	212	
Mål	1:100	Sag nr. 17,053	Init. ES/IRA Dato 2018,06,08

A1 Consult A/S		
Gl. Viborgvej 39 8920 Randers NV Tlf. 8641 8410		
info@a1consult.dk www.a1consult.dk		

Note
 Ubenævnte mål er i mm
 Koter er angivet i forhold til DVR90

Figur nr. 5.18 Pumpeløsning

5.4 Erosionsløsning

5.4.1 Indledning

Høfdeløsningen er udarbejdet af A1 Consult under hensyn til den delstrækning som grundejerne ønsker beskyttet, se figur nr. 5.19. A1 Consult har i notat anbefalet høfder syd for projektområdet med større afstand. Styregruppen har besluttet, at det kun er på den aller mest nødvendige del af kyststrækningen der skal etableres høfder i forhold til sikkerhed af dige mm jf. bassissceneriet i forhold til dige.

A1 Consult har på foranledning af Kyst-havneviden detailprojekteret et forslag til sikring af kysten med høfder langs sommerhusområdet "Sunddraget" i Struer Kommune.

Firmaet Havnecon har tidligere udarbejdet et forslag til kystbeskyttelse på strækningen, og efterfølgende har Kyst-havneviden analyseret behovet for sikring af området med diger, og analyseret hvordan kysten har udviklet sig i perioden 1954-2016.

5.4.2 Projekteringsgrundlag

Grundlaget for projekteringen er, at kysten skal stabiliseres, der hvor den er. Det er aftalt, at kysten sikres med traditionelle stenhøfder.

Bølgerne på lokaliteten er dybdebegrænsede. Det vil sige, at den afgørende parameter, der afgør bølgepåvirkningen i forhold til høfdernes stabilitet, er vandstanden.

Det er aftalt ikke at indregne følgerne af stigende global vandstand. Designet er derfor foretaget ud fra vandstanden ved en 50 års-hændelse, som angivet i Kystdirektoratets højvandsstatistikker 2012. For Lemvig er vandstanden angivet til kote +1,91 i forhold til DVR90. I område 1 eroderes kysten løbende. Kyst-havneviden har ud fra orthofotos bestemt kysttilbagegangen til ca. 0,36 m/år. Samtidigt rykker pynten

nord for området mod syd med en hastighed på ca. 0,6 m/år. Placering og dimensionering af høfder, se figur nr. 5.19 og 5.20.

Figur nr. 5.19 viser strækning hvor grundejerne ønsker høfder

Note
 Ubenævnte mål er i m
 Koter er angivet i forhold til DVR90
 Koordinater er angivet i forhold til UTM32/ETRS89

Henviisning
 Tegn. 201 - Tværsnit, høfder

Signaturer

- Kystlinje 2017
- Kystlinje 2018
- Kystlinje 2022
- - - Kystlinje 2022 uden høfdebeskyttelse
- Kystlinje 2037
- Høfde

Rev.	Dato	Init.	Vedr.
-	-	-	-
-	-	-	-
-	-	-	-

Sag	Kysthavneviden, Sunddraget, Struer Kommune			Tegn. nr.
Emne	Situationsplan område 1, eksisterende og fremtidige forhold			111
Mål	1:1000	Sag nr. 17.053	Init. JH/HRC Dato 2017.10.12	

A1 Consult A/S
 Gl. Viborgvej 39 8920 Randers NV Tlf. 8641 8410
 info@a1consult.dk www.a1consult.dk

Figur nr. 5.20 plantegning over høfder. Høfde 7,8 og 9 mangler i detailprojektering, men bliver ca. samme længde

Note

Granitsten leveres i henhold til DS/EN 13383-1. Sten kan leveres som nye eller genbrugte, men skal i alle tilfælde leve op til kravene i den angivne standard.
Stenmaterialer må ikke bestå af eller indeholde kalksten, skifer, mergelsten, lys flint, sandsten eller andre let forvitrende, skøre eller porøse materialer. Samtlige materialer skal være frie for fremmede bestanddele såsom ler, muld, jord, tang, tørv og rødder.

Dækstenene skal placeres individuelt, således at stenene har berøring i mindst 3 punkter. Stenene skal placeres, så de griber ind i hinanden og stabiliteten må ikke opnås ved friktion alene.

Dæksten udlægges inden for +/- 300 mm.
Filtersten og underlag udlægges inden for +/- 50 mm

Ubenevnte mål er i mm
Koter er angivet i forhold til DVR90

Henvisning

Tegn. 111 - Situationsplan område 1, eksisterende og fremtidige forhold

Rev.	Dato	Init.	Vedr.
-	-	-	-
-	-	-	-
-	-	-	-

Sag	Sunddraget, Kyst-havneviden, Struer Kommune			Tegn. nr.
Emne	Tværsnit, hofder			201
Mål	1:50	Sag nr. 17.053	Init. JH/HRC	Dato 2017.10.13

A1 Consult A/S		
Gl. Viborgvej 39 8920 Randers NV Tlf. 8641 8410		
info@a1consult.dk www.a1consult.dk		

Figur nr. 5.21 Snittegning over hofder

5.5 Bevarelse af kystbeskyttelse

I projektet indgår bevarelse af kystbeskyttelse i den sydlige del af projektområdet. Kystbeskyttelsen er etableret som beskyttelse af en mast. Kystbeskyttelsen er etableret imellem 1982 og 1987 jf. figur nr. 5.23-25.

5.5.1 Påvirkning af kystbeskyttelse

Efter at kystbeskyttelsen er etableret, er der sket en tilvækst af landområde vest for kystbeskyttelsen (høfdevirkning) jf. figur nr. 5.23 og 5.24.

Ud fra erosionsanalyser på ortofoto henholdsvis imellem 1954 og 2016 og 1999 og 2017 jf. figur nr. 5.26-27 ses der ingen markante konsekvenser af kystbeskyttelsen. Dette fordi der over den lange horisont (1954 til 2016) og den kortere tidshorisont (1999 til 2016) ikke ses nogen forskel i erosionsrate på strækningen øst for kystbeskyttelsen (nedstrøms kyststrækning).

Figur nr. 5.23 viser, at der ikke ses kystbeskyttelse på flyfoto fra 1982

Figur nr. 5.24 viser, at der ses kystbeskyttelse på flyfoto fra 1987, rød pil viser kystbeskyttelsen

Figur nr. 5.25 viser kystbeskyttelse på ortofoto fra 2017

Strækning 2			
Erosionsrate imellem 1954 og 2016			
(m)			Erosions rate (m pr.år)
Sydvestlig	8,1		
Sydvestlig	7,7		0,13
Sydøstlig	16,3		
Sydøstlig	11,4		0,22
		Samlet	0,18

Figur nr. 5.26 Skema over erosionrate på strækning 2 imellem 1954 og 2016

Strækning 2		
Erosionsrate imellem 1999 og 2017		
Delstrækning	m	Erosionsrate (m pr. år)
Sydvestlig	2,17	0,12
Sydøstlig	3,86	0,21
Gns i alt		0,17

Figur nr. 5.27 Skema over erosionrate på strækning 2 imellem 1999 og 2017

6. Beskyttelseseffekt

6.1 Levetid

Projektets levetid er afgrænset til 50 år i forhold til den økonomiske afskrivning og vedligeholdelsesudgiften da det erfaringsmæssig er levetiden, der indgår i diger og høfder. (Årlige vedligeholdelsesudgifter på 2% af anlægssummen). Dog er der kun taget højde for klimændringer ca. 30 år frem i dimensionering og afgrænsende sikkerhedsniveau i forhold til bidragsfordelingen. Dette fordi højde af dige relativt let kan tilpasses og bidragsfordelingen laves om i forhold til den aktuelle vandstand.

6.2 Basisscenariet

Hvis der ikke foretages oversvømmelsesbeskyttelse, vil området blive oversvømmet ved storme fra vest jf. afsnit 3 samt figur nr. 7.2. Med klimændringerne vil problemet blive mere udtalt.

Af figur nr. 6.1 fremgår hvilken udvikling kystlinjen vil have over 50 år, hvis der ikke bliver etableret nogen kystbeskyttelse. I nordenden vil erosionen over 50 år også forårsage en øget oversvømmelsesrisiko, da terrænhøjden er lavere længere inde i området.

I strandensområdet vil påvirkningen af bølger i oversvømmelsessituationer øges ved mindre forland foran sommerhusene som følge af erosion.

6.3 Projektscenariet

I projektscenariet vil området være beskyttet til et sikkerhedsniveau på 2,3 m over dvr90 + evt. bølgepåvirkning. I projektscenariet vil høfderne reducere kysttilbagerykningen på den mest udsatte kyststrækning.

6.4 Nettoeffekter

Materielle effekter

Den gennemsnitlige årlige skadesudbetaling fra stormrådet de seneste 15 år har været ca. 420.000 kr pr. år jf. figur nr. 3.1. Over 50 år vil projektet således give 21 mio kr. i besparede skadesudbetalinger.

Årlige vedligeholdelsesudgifter inklusiv vedligeholdelse af ralvold og beredskab til pumpe er i budgetsat til 170.000 kr., hvilket over en 50 årig periode giver ca. 8,6 mio kr. Anlægssummen er i budgetsat til 7 mio kr.

Idet området ofte har været udsat for oversvømmelse vil der højst sandsynlig være en væsentlig stigning i huspriserne ved etablering af kystbeskyttelse. Her regnes med en 25 % stigning af ejendomspriserne på

sommerhusene. Ud fra tilgængelige ejendomsværdier giver det en gevinst på 17,5 mio kr..

Den materielle effekt vil således være 21 mio kr. + 17,5 mio kr. -15,6 mio kr. = ca. 23 mio. kr.

6.5 Sandsynlighed for oversvømmelse i projektets levetid:

De seneste 18 år er Sunddraget blevet oversvømmet mindst 6 gange. Den årlige sandsynlighed for oversvømmelse af terræn i området er ud fra de historiske oversvømmelser således 33% (returperiode på 3 år). Hyppigheden for oversvømmelse af området må

Figur 6.1 viser basis og projektscenariet

forventes at stige med klimaændringerne.

DHI har foretaget modelleringer af stormflodhændelser forbindelse med udarbejdelse af Kystdirektoratets rapport vedr. de fremtidige påvirkninger af udvidelsen af Thyborøn Kanal på vandstande i den vestlige Limfjord i 2012. Ved modellering af en stormflodhændelse fra 1981 (orkan fra vest) viser modellen, at vandstanden ved Sunddraget vil ligge i intervallet 2,1 til 2,2 m over dvr90 jf. figur nr. 5.8. Observationer fra beboerne i området underbygger at der i stormsituationer kan være en vandstand på 2,1-2,3 m. Har dog ikke konkrete valide data. Det meste af terrænet i området vil være påvirket af oversvømmelser ved en vandstand på 2,3 m over dvr90 (jf figur nr. 7.2). Sandsynligheden for oversvømmelse af selve bygningerne ser lidt anderledes ud. En stor del bygningerne har en årlig sandsynlighed for oversvømmelse på 33 % under de nuværende forhold jf. figur nr. 7.6.

7. Afgrænsning af bidragspligtige

7.1 Sikkerhedsniveau

Til brug for afgrænsningen af bidragspligtige grundejere fastsættes et sikkerhedsniveau, dvs. det koteniiveau der danner øvre grænseværdi i forbindelse med kriterierne for bidragsfordelingen.

Kriterierne for sikkerhedsniveauet er bestemt ud fra en 50 års hændelse + usikkerhed + korrektion for lokale landsænkninger frem til 2050 + et klimatillæg middel scenarie målt på graf i år 2050.

- 50 års vandstand i Lemvig, gældende højvandsstatistik (1,92m +/-0,0648 m, se figur nr. 5.1 og 5.2)
- Lokale landsænkninger (0,5 mm årligt, se figur 5.5)

- Klimatilpasning (2050 = 0.25 m, se figur nr 5.3)

Sikkerhedsniveau = $1,92 + 0,0648 + (0,0005\text{m}/\text{år} \times 33) + 0,25 = 2,2513$ oprundet til 2,3 m over dvr90

7.2 Afgrænsning

Der er lavet en afgrænsning af interessentområde på 76 matrikler og to forsyningselskaber, der vil have gavn af projektet. Interessentområdet er begrænset ud fra et sikkerhedsniveau på 2,3 m over dvr90. Ud fra et sikkerhedsniveauet er fastlagt de ejendomme der er direkte berørt ved at deres terræn, hus eller adgangsvej bliver oversvømmet jf. figur nr. 7.5 og 7.6.

Intressentområdet er begrænset til selve

sommerhusområdet. I den sydøstlige del bliver området afgrænset med en terrænregulering på den mest naturlige strækning, der giver den mindst mulige påvirkning af naturen jf. figur 7.4. Herved afgrænses området for evt oversvømmelser fra sydøst i fremtiden. Området sydøst for sommerhusområdet vil Struer Kommune tage stilling til i en separat sag.

Figur 7.1 Oversigtskort over koteforhold i området. Matriklerne i området er beliggende i intervallet 0,8- 4,7 m over dvr90. Det ses, at en del matrikler er beliggende i terræn imellem kote 1,0 og 2,0 m over dvr90 (mørkegrøn) og en mindre andel af matriklerne er beliggende i terræn imellem kote 2,0 og 3,0 m over dvr90 (lysegrøn).

Figur 7.2 Viser oversvømmet område ved en vandstand på 2,3 m over dvr90 som er det fastlagte sikkerhedsniveau

Figur nr. 7.3 Afgrensning af interessentområde vist fht. oversvømmelse til 2,3 m (nyeste data fra højdemodel) på matrikelkort.

Figur 7.4 Viser afgrænsning af område/matrikler til højere for sort linje, der vil blive bidragspligtige i projektet

Figur nr. 7.5 viser en intervaldeling efter terræn. Hvilket koteinterval ejendommen tilhøre er bestemt ud fra mindst 35 % oversvømmelse af matriklen i pågældende interval. I den nordlige område er der taget højde for en bassineffekt dvs. terræn under 2,0 men kun lille hul ved vandstand i interval under 2,0 m til området. Området er derfor fastsat til at ligge i interval 2-2,3 m dvr90.

Figur nr. 7.6 viser en intervalfordeling efter ejendommens sokkelhøjde i m dvr90 af sokkelkote.

8. Budget for projekt

Der er udarbejdet et overslag over anlægsudgifter ud fra forskellige entreprenørers og rådgivers overslag på priser samt overslag over rådgivningsudgifter. Der er lavet et budgetoverslag for dige-, pumpe-, grøfte- og høfdeløsning. Der er ikke medtaget en udgift til strandfodring, da grundejerne ikke forventer at skulle foretage strandfodring.

6. Dige, Høfder og pumpe	
Anlægsprojekt	
Diger	2.250.000
Høfder	1.095.000
Pumpeløsning	815.000
Udforsete udgifter	832.000
Anlægsprojekt i alt ekskl. moms	4.992.000
Moms	1.248.000
Anlægsprojekt i alt	6.240.000
Rådgiver udgifter	
Forproces	169.000
Detailprojektering, geoteknik bidragsfordeling, natur og miljøvurderinger, møder mm	460.000
Detailprojektering og udførelse	200.000
Forproces detailprojektering og udførelse ekskl moms	829.000
Moms	207.250
Rådgiver udgifter forproces, detailprojektering og udførelse med moms	1.036.250
Projekt i alt	
I alt eksklusiv moms	5.821.000
Moms	1.455.250
I alt	7.276.250

Figur 7.1 overslag over dige-, pumpe- og høfdeløsning (i nordområde).

	Anlægsudgift	Årlige vedligeholdelses udgifter	Udgifter efter 25 år	Udgifter efter 50 år
Dige, pumpeløsning, høfder i nord	7.276.250	180.525	11.789.375	16.302.500

Figur 7.2 oversigt over anlægs- og vedligeholdelsesudgifter samt samlet udgifter efter 25 og 50 år

9. Forslag til bidragsfordeling

9.1 Afgrænsning af bidragspligtige sommerhusgrundejere

Se afsnit 7

9.2 Kriterier for bidragsfordelingen

Bidragsfordeling tænkes fordelt i henholdsvis (i) en solidarisk del og en (ii) fordeling efter terrænkote, sokkelkote og værdi af hus på hver 50% af anlægs- og driftsudgifterne. Alle bidragspligtige tænkes, at skulle bidrage til den solidariske del af bidragsfordelingen.

Grundejere, som kun er berørt pga. at deres adgangsvej til sommerhuset og en mindre del af deres grund (under 35 %) bliver berørt i en oversvømmelsessituation, bidrager kun til den solidariske del.

Forsyningsselskaber bidrager hver især med hvad der svarer til to grunde med kun adgangsvej berørt eller omkring 3 % af de samlede udgifter.

De resterende 50% tænkes fordelt efter:

- A. Koteniveau af grundens terræn med en andel på 10 %
- B. Sokkelkote med en andel på 45%
- C. Værdi af hus med en andel på 45 %.

A. Koteniveau af grundens terræn

Koteinterval er bestemt ud fra erfaringer med hvornår terræn bliver oversvømmet i området (via styregruppen) kombineret med analyse i Cowi kort med data fra den nyeste højdemodel (dtm model) fra 2014. Koteinterval er for terræfordelingen bestemt til:

- 1) under 2,0 m dvr90
- 2) imellem 2,0 m og 2,3 m dvr90

For at en grund skal blive bidragspligtig i fht.

fordelingen efter koteniveau, skal terrænet ved bebyggelse være beliggende under 2,3 m over dvr90

Hvilket koteinterval ens grund tilhører, vurderes som udgangspunkt ud fra om mindst 35 % af grundens terræn er oversvømmet inden for koteintervallet.

B. Sokkelkote

Koteinterval efter sokkelkotefordelingen er bestemt til

- 1) under 2,0 m dvr90
- 2) imellem 2,0 m og 2,3 m dvr90

Sokkelkoter er indmålt af landinspektør på alle matrikler hvor ejendomme er berørt af oversvømmelse ved en vandstand på 2,3 m over dvr90.

C. Værdi af hus

Ejendomsværdien af alle ejendomme med en sokkelkote under 2,3 m dvr90 er lagt sammen. De enkelte ejendommers værdi i procent af den samlede ejendomsværdi bliver ganget med andelen på de 22,5 % af de samlede årlige drift- og vedligeholdelsesudgifter.

9.3 Dokumentation

Der er lavet et dokumentationsbilag for vurderingen af de enkelte ejendomme. Der er desuden foretaget en besigtigelse og opmåling af enkelte ejendomme som supplement til analysen foretaget i Cowi kort med den de seneste data fra statens højdemodel (dtm model) fra 2014.

9.4 Bidragsnøgle og bidragslister

Bidragsnøgle og bidragsliste ved de årlige udgifter ved et lån til 7 mio. kr. (kommunegaranteret lån, Struer Kommune) samt de årlige vedligeholdelsesudgifter, se figur nr. 9.1 til 9.3.

Anlægsudgifter ved en anlægssum på 7 mio							
Bidragsfordeling Anlæg	356.500	Pr. ejendom	Tillæg sokkel og terrænkote			Alt i alt	
1. Grundbetaling (50%)	178.250	2.228	8.913				
2. Efter terræn (5%)	Antal	Pr. gruppe	Tillægssats	Enh. Pris	Tillæg i alt	I alt gruppe	Pr. ejendom
Under 2,0 dvr 90	43	5.250	1,2	141	6.083	11.333	264
Imellem 2,0 og 2,3	30	3.663	0,8	94	2.829	6.492	216
Antal bidragsydere	73	8.913	73		8.913	17.825	17.825
3. Efter sokkelkote (22,5 %)			40.106				
Under 2,0 dvr90	13	11.586	1,2	1.168	15.186	26.772	2.059
Imellem 2,0 og 2,3	32	28.520	0,8	779	24.920	53.440	1.670
Antal bidragsydere	45	40106			40.106	80.213	80213
3. Efter ejendomsværdi (22,5 %)							
	45	Bidrag ejendomsværdi i forhold til samlet værdi				80.213	
4. Fællesareal, veje mm (del af grundbetaling)							
> Terræn over 2,3 m dvr 90 + forsyningselskaber	7					15.597	2.228

Figur 9.1 Bidragsfordelingnøgle for anlægsudgifter lavet på baggrund besluttet kriterier. Fordelingsudgiften er fra lån på 7 mio. kr. med en årlig rente på 2%.

Årlige vedligeholdelsesudgifter ved en anlægssum på 7 mio							
Bidragsfordeling Anlæg	170.000	Pr. ejendom	Tillæg sokkel og terrænkote			Alt i alt	
1. Grundbetaling (50%)	85.000	1.063	4.250				
2. Efter terræn (5%)	Antal	Pr. gruppe	Tillægssats	Enh. Pris	Tillæg i alt	I alt gruppe	Pr. ejendom
Under 2,0 dvr 90	43	2.503	1,2	67	2.901	5.404	126
Imellem 2,0 og 2,3	30	1.747	0,8	45	1.349	3.096	103
Antal bidragsydere	73	4.250			4.250	8.500	8.500
3. Efter sokkelkote (22,5 %)			19.125				
Under 2,0 dvr90	13	5.525	1,2	557	7.242	12.767	982
Imellem 2,0 og 2,3	32	13.600	0,8	371	11.883	25.483	796
Antal bidragsydere	45	19125			19.125	38.250	38250
4. Efter ejendomsværdi (22,5 %)							
	45	Bidrag: ejendomsværdi i forhold til samlet værdi				38.250	
3. Fællesareal, veje mm (Grundbetaling)							
> Terræn over 2,3 m dvr 90 + forsyningselskaber	7					7.438	1.063

Figur 9.2 Bidragsfordelingnøgle for driftsudgifter lavet på baggrund besluttet kriterier. Fordelingsudgiften er ved de årlige budgetsatte vedligeholdelsesudgifter ved et projekt til 7 mio. kr.

Bidrag ved anlægsudgifter på 7 mio kr. (25 årigt 2% lån)				
	Bidrag for sokkel, terræn, værdi af hus og grundbetaling			
	Bidrag for terræn og grundbetaling (sokkel over 2,3 m over dvr90)			
	Bidrag for grundbetaling, terræn over 2,3 m, ingen hus på grund, forsyningselskab (2 * grundbetaling pr forsyningselskab)			
Matr. nr	Adresse	Andel af anlægsudgift	Andel af vedligeholdelsesudgift	Bidrag i alt
23d	Skovvej 15	6536	3300	9837
24f	Fjordvej 1	5567	2811	8378
22e	Fjordvej 4	6197	3129	9326
3af	Gl landevej 1	2492	1258	3750
8u	Gyrvelvej 1	2445	1234	3679
8s	Gyrvelvej 2	2228	1125	3353
8v	Gyrvelvej 3	2228	1125	3353
8t	Gyrvelvej 4	2228	1125	3353
8o	Gyrvelvej 5	2445	1234	3679
8y	Porsevej 1	2445	1234	3679
8r	Porsevej 2	6246	3154	9399
8x	Porsevej 3	5493	2774	8267
8aa	Porsevej 4	2492	1258	3750
14n	Skovbrynet 4	2445	1234	3679
12r	Skovvej - Fælles areal og vej	2492	1258	3750
14s	Skovvej - Fælles areal og vej	2492	1258	3750
22f	Skovvej 1	5712	2884	8597
23f	Skovvej 10	2445	1234	3679
23c	Skovvej 11	5590	2823	8413
23e	Skovvej 12	2492	1258	3750
16h	Skovvej 12A	6052	3056	9108
16f	Skovvej 14	5784	2920	8704
12l	Skovvej 16	6343	3202	9545
16g	Skovvej 17A	6391	3227	9618
16e	Skovvej 17B	5883	2970	8853
12k	Skovvej 18	5735	2896	8631
12n	Skovvej 19	2492	1258	3750
22g	Skovvej 1A	5809	2933	8743
20e	Skovvej 2	5737	2897	8633
12i	Skovvej 20	2445	1234	3679
12o	Skovvej 21	6173	3117	9290
12q	Skovvej 22	5881	2969	8850
12p	Skovvej 23	6319	3190	9509
4p	Skovvej 24	5566	2810	8376
4x	Skovvej 24 B	2492	1258	3750
12m	Skovvej 25	6270	3166	9436
4r	Skovvej 26	5687	2871	8558
4n	Skovvej 27	7093	3581	10675
9d	Skovvej 28	7067	3568	10635

 Figur 9.3
 Bidragslister

Bidrag ved anlægsudgifter på 7 mio kr. (25 årigt 2% lån)				
	Bidrag for sokkel, terræn, værdi af hus og grundbetaling			
	Bidrag for terræn og grundbetaling (sokkel over 2,3 m over dvr90)			
	Bidrag for grundbetaling, terræn over 2,3 m, ingen hus på grund, forsyningselskab (2 * grundbetaling pr forsyningselskab)			
Matr. nr	Adresse	Andel af anlægsudgift	Andel af vedligeholdelsesudgift	Bidrag i alt
4o	Skovvej 29	5735	2896	8631
4s	Skovvej 29A	5663	2859	8522
24h	Skovvej 3	6439	3251	9690
9e	Skovvej 30	5784	2920	8704
9c	Skovvej 31	7335	3704	11039
3m	Skovvej 33 A	6389	3226	9615
3u	Skovvej 33B	2445	1234	3679
3n	Skovvej 35	5980	3019	8999
14q	Skovvej 37	6704	3385	10089
14o	Skovvej 39	2492	1258	3750
22d	Skovvej 4	5470	2762	8232
14r	Skovvej 41	6319	3190	9509
24g	Skovvej 5	5422	2738	8160
24e	Skovvej 6	2445	1234	3679
3q	Skovvej 7	5616	2835	8451
3g	Skovvej 8	6439	3251	9690
3p	Skovvej 9	5663	2859	8522
14f	Svinget 1	5784	2920	8704
14d	Svinget 10	2445	1234	3679
14l	Svinget 11	2445	1234	3679
14e	Svinget 12	5567	2811	8378
14c	Svinget 14	2445	1234	3679
14m	Svinget 16	2492	1258	3750
14p	Svinget 17	2445	1234	3679
8ø	Svinget 18	2445	1234	3679
14h	Svinget 3	5590	2823	8413
3l	Svinget 4	2492	1258	3750
14g	Svinget 5	2445	1234	3679
3k	Svinget 6	2492	1258	3750
14i	Svinget 7	5808	2933	8741
3i	Svinget 8	7672	3874	11546
14k	Svinget 9	2492	1258	3750
20a	Søvej 1	2445	1234	3679
20k	Søvej 1	2445	1234	3679
20h	Søvej 3	5567	2811	8378
20g	Søvej 5	5858	2958	8815
20f	Søvej 9	5955	3007	8961
Forsyningselskab		4456	2250	6706
Forsyningselskab		4456	2250	6706
I alt per år ved 7 mio lån		356500	180000	536500

10. Væsentlighedsvurdering af natur og miljø

10.1 Indledning

Dette afsnit er en vurdering af om der sker en væsentlig påvirkning af naturtyper, arter på udpegningsgrundlaget for Natura 2000 nr. 28, Bilag IV arter, §3-natur og marin natur. Vurderingen er lavet til brug for myndighedernes afgørelse af, om der skal laves en decideret konsekvensvurdering eller en VVM-redegørelse for projektet. Der er foreslået evt. kompenserende og afværgende foranstaltninger i slutningen af afsnittet.

Vurderingen er lavet på baggrund flere besigtigelser af den terrestiske natur og flere transekter ca. 25 m ud på søterritoriet i hofde anlægsområdet samt af eksisterende data jf. nedenstående:

- Basisanalyse af Natura 2000-område nr. 28,
- Nyeste Natura 2000 plan og vandplan
- Håndbog om dyrearter på habitatdirektivets bilag IV
- Forvaltningsplaner
- Faglige rapporter fra relevante fagenheder under Universiteterne m.f., bl.a Nationalt Center for Miljø og Energi og DTU aqua
- Notat fra Struer kommune vedr. strandeng i anlægsområde af dige.
- Data fra DOF-databasen, Nationalt Center for Miljø og Energi og Miljøstyrelsen, Midtjylland.
- Oplysninger på Miljøstyrelsens hjemmeside
- Oplysninger fra miljøgis og miljøportalen
- Notat vedr. birkemus af Julie Dahl Mølle consult.
- Samtaler med eksperter og fagpersonale i Struer Kommune.

10.2 Indholdsfortegnelse

Teknisk anlægsbeskrivelse	s38
Kystmofologisk påvirkning af hofder	s39
Natura 2000 område	s40-41
Anlægsfasen og Natura 2000-område	s41
Fugle	s42-43
Stavsild	s44
Spættet sæl og grå sæl	44-45
Stor vandsalamander	s46
Odder	s46-47
Levevis og udbredelse	s48-49
Naturtyper	s50
Naturplan	s51-53
Vandplan	s54-55
Bilag IV arter	s56
Levis og udbredelse	s57-59
Markfirben	s60-61
Spidssnudet frø	s61
Strandtudse	s62
Birkemusen	s62-64
Damflagermus	s65
Vandflagermus	s65
Sydflagermusen	s66
Marsvin	s67
Terrestisk natur (§3)	s68

Øvrig terrestisk natur	s69
Fugle uden for Natura 2000 udpegningsgrundlaget	s70-71
Marinbiologi	s72-73
Fisk	s74
Adgang langs stranden	s75
Bade- og sejladsikkerhed	s75
Konklusion	s76-78
Vurdering i forhold til specifik lovgivning	s77
Afværgeforanstaltninger	s79
Kompenserende foranstaltninger	s80

10.3 Teknisk anlægsbeskrivelse

10.3.1 Diger og pumpe- grøfteløsning

I digeområde 1c graves der 1,5 m under terræn og i en bredde fra 3 m (terræn) til 1,5 m i (0,7 m under dvr90) i dige trace. Herefter etableres der en kerne med lerholdigt jord. Diget afsluttes med et muldlag på 10 cm evt anvendes den øverste del af det afgravede jord. Diget etableres til kote 2,7 m over dvr90 med en krone på 1,5 m og med en hældning på 1:3 på begge sider af diget. Diget vil blive ca. 12,7 meter bredt. Bag ved diget graves en ca 2 meter bred og 0,5 meter dyb grøft.

I andre digeområder vil der kun ske en afgravning til - 0.5 m i digeområde og derefter etablering af en lerkerne.

I anlægsfasen vil der i visse strækninger i digeområde 1 skulle etableres en midlertidig kørevej for dumpers med tilførsel af ler og jordmateriale. Der vil blive udlagt køreplader for at skåne §3 områder, hvor der skal etableres kørevej. Den midlertidigere vej tænkes etableret i det fremadrettede digetrace. I digeområde 2 vil hovedparten af projektet foregå på grusvej. Det vurderes ikke nødvendigt med kørevej i digeområde 2. I digeområde 3 (terrænændring) vurderes der ikke at skulle etableres kørevej i anlægsfasen. I digeområde 3a vil der skulle etableres en kørevej ind over strandengen fra strandsiden.

Figur 10.1 viser depot for sten til høfdebyggeri samt adgangsveje til etablering af diger og terrænreguleringer.

10.3.2 Etablering af høfder

Sten køres i depot ved p-plads nord for området. Sten transporteres langs stranden med dumper, og selve høfderne på land og søterritoriet etableres med gravko. Der foretages afgravning af stranden og

starten af søterritoriet (ca. første 5 m) til kote ca. -0,4 m dvr90 i en ca. bredde i 12 m. Derefter etableres høfderne og dækkes delvis af sand, så man kun ser de ca. 4 m af høfden.

10.3.3 Tidshorisont for projekt

Anlægsperioden er estimeret til at vare ca. 3 måneder.

Figur nr 10.1 viser depot for sten til høfdebyggeri samt adgangsveje til etablering af diger og terrænreguleringer.

10.4 Kystmorfologisk påvirkning af høfder

Umiddelbart nord for sommerhusområdet er der en overgangszone, hvor kysten ikke flytter sig. Ved at anvende den historiske kystudvikling, kan der gives et estimat på den fremtidige kyst.

Sandtransporten i området er oftest sydgående, som følge af den vinkel som kysten har med den fremherskende bølgeretning, der er omtrent vestligt (ca. 260 grader i forhold til nord). Når bølgerne rammer kysten vil det medføre en langsgående strøm, der driver sandtransporten.

Hvis der etableres høfder, vil høfderne blokere dele af sandtransporten. Det betyder, at der foran høfderne vil aflejres sand, som der så til gengæld mangler nedstrøms. For ikke at udmarve kysten nedstrøms unødvendigt, er høfderne designet med et permeabelt tværsnit af store sten. Dermed vil en del af sandet fortsætte nedstrøms, og en del vil blive aflejret.

Uagtet at høfderne udføres permeable, vil området foran høfderne over en forholdsvis kort årrække på ca. 3-6 år være fyldt op, som følge af den markante sandtransport på lokaliteten. Derefter vil en stort set uændret sandmængde, i forhold til mængden i dag, fortsætte forbi høfderne, bortset fra den mængde, som ellers ville erodere på høfdestrækningen.

Den fremskrevne kystudviklingen nedstrøms høfderne vist på figur 10.2. Det ses, at kystlinjen nedstrøms vil rykke ind og ikke holde samme kystlinjeniveau som høfde strækningen.

Det fremgår, at kysten vil blive sikret på projektstrækningen, men at der nedstrøms vil være øget erosion. Erosionen er dog ikke markant større, end hvad der ellers vil være tilfældet nedstrøms. Opstrøms op mod pynten vil kysten rykke frem. Dette er delvist en følge af, at effekten af den første høfde er mest markant,

og delvist en følge af, at pynten i forvejen rykker mod syd. De to effekter smelter således delvist sammen på strækningen mellem pynten og den første høfde. Nedstrøms (anslået 0-50 m) høfde 9 vil der dog være en sandsynlig læside effekt, der kan øge erosionen lokalt på denne strækning. Læside erosion fremgår ikke af figur nr. 10.2.

Erosion af skrænter kan forekomme selv om der etableres høfder, men erosionen skulle gerne reduceres kraftigt ved etablering af høfderne. Ønskes der en nulløsning anbefaler A1 Consult, at der kystfodres.

Figur nr 10.2 viser bassisceneriet og projektscaenariet kystudvikling

10.5 Natura 2000-område

Projektet vil foregå i nærheden af Natura 2000-område nr. 28 Agger Tange, Nissum Bredning, Skibsted Fjord og Agerø består af følgende områder jf. figur 10.3 til 10.6.

Fuglebeskyttelsesområder

- F23 Agger Tange
- F39 Harboøre Tange, Plet Enge og Gjeller Sø
- F28 Nissum Bredning
- F27 Glumstrup Vig, Agersø, Munkholm og Katholm Odde, Lindholm og Rotholme

Habitatområde

- H28 Agger Tange, Nissum Bredning, Skibsted Fjord og Agerø

Ramsarområde

- R5 Agger Tange, Nissum Bredning, Skibsted Fjord og Agerø

Figur nr. 10.3 Fuglebeskyttelsesområder (lilla/blå markering) i Natura 2000-område nr. 28, (10.1) (Miljøportalen 2018) Stjerne viser placering af Sundraget.

Figur nr. 12.5 Habitatområde (grøn markering) i Natura 2000-område område nr. 28, (10.1) (Miljøportalen, 2018) Stjerne viser placering af Sundraget.

Figur nr. 10.4 Ramsarområde (orange skravering) i Natura 2000-område nr. 28 (10.1) (Naturstyrelsen 2018) Stjerne viser placering af Sundraget

Figur nr. 10.6 projektets diger og høfder i fhft afgrænsninger af Natura 2000-område.

Figur nr. 10.8 viser anlægsområde for hølde og udpeget Natura 2000-område (nr. 28).

Figur nr. 10.9 viser anlægsområde for hølde samt registrerede marine naturtyper i Natura 2000-område (nr. 28).

10.5.1 Anlægsfasen og Natura 2000-område

Anlægsområdet for diget vil være i nærheden af Natura 2000-området. I digeområde 3 vil diget berøre natur 2000-området i forbindelse med sammenfatningen af diget med diget nord for området og figur nr. 10.8. Området er busk og skov jf. foto 1 i bilag 1.

I digeområde 1 vil den korteste afstand til Natura 2000 området være 45 m.

I digeområde 2 (terrænændring af grussti) korteste afstand til Natura 2000-området være 0 m fra anlægsområdet (markering af Natura 2000-området tangere grussti).

Anlægsområde for hølde vil berøre Natura 2000-området og naturtypen lavvandede bugter og vige jf figur nr. 10.9. De færdiganlagte hølde vil til dels være beliggende i Natura 2000-området.

Udpegningsgrundlag for Habitatområde nr. 28		
Naturtyper:	Sandbanke (1110)	Vadeflade (1140)
	Lagune* (1150)	Bugt (1160)
	Rev (1170)	Strandvold med enårige planter (1210)
	Strandvold med flerårige planter (1220)	Enårig strandengvegetation (1310)
	Strandeng (1330)	Forklit (2110)
	Hvid klit (2120)	Grå/grøn klit (2130)
	Klithede* (2140)	Havtornklit (2160)
	Grårisklit (2170)	Klitlavning (2190)
	Næringsrig sø (3150)	Vandløb (3260)
	Tør hede (4030)	Kalkoverdrev* (6210)
	Surt overdrev* (6230)	Tidvis våd eng (6410)
	Hængesæk (7140)	Kildevæld* (7220)
	Rigkær (7230)	
Arter:	Stavsild (1103)	Stor vandsalamander (1166)
	Odde (1355)	Spættet sæl (1365)
	Blank seglmos (1393)	

Udpegningsgrundlag for Fuglebeskyttelsesområde nr. 23		
Fugle:	rørdrum (Y)	pibesvane (T)
	lysbuget knortegås (T)	pibeand (T)
	krikand (T)	spidsand (T)
	rørhøg (Y)	klyde (TY)
	hjejle (TY)	NY
	brushane (Y)	almindelig ryle (Y)
	splitterne (Y)	lille kobbersneppe (T)
	havterne (Y)	fjordterne (Y)
	mosehornugle (Y)	dværgterne (Y)

Basisanalyse revision 2016-21

Udpegningsgrundlag for Fuglebeskyttelsesområde nr. 27		
Fugle:	lysbuget knortegås (T)	hvinand (T)
	toppet skallesluger (T)	klyde (Y)
	hjejle (T)	havterne (Y)

Udpegningsgrundlag for Fuglebeskyttelsesområde nr. 28		
Fugle:	hvinand (T)	toppet skallesluger (T)

Udpegningsgrundlag for Fuglebeskyttelsesområde nr. 39		
Fugle:	kortnæbbet gås (T)	brangås (T)
	lysbuget knortegås (T)	klyde (TY)
	hvidbrystet præstekrave (Y)	almindelig ryle (Y)
	brushane (Y)	fjordterne (Y)
	dværgterne (Y)	mosehornugle (Y)

Figur 10.7 Udpegningsgrundlaget for det nærliggende Natura 2000-område. (10.3) (Naturstyrelsen, 2014).

10.5.2 Fugle

Udpegningsgrundlaget for Natura 2000-område 28 vedr. fugle i forhold til projektområdet er trækfuglene hvinand og toppet skallesluger jf. figur 10.7 og 10.3 (fuglebeskyttelsesområde 28).

Hvinand

Danmark er træk- og overvintringsområde for tusindvis af hvinænder. Hvinænderne holder fortrinsvis til langs de lavvandede og beskyttede kyster, men kan også forekomme i større søer. Registreringer af Hvinand i fuglebeskyttelsesområde nr. 28 fremgår af figur. nr 10.10.

Art	1986-1991	1992-1997	1998-2003	2004-2009	2010-2014
Hvinand	451	417	194	206	666
Havlit	8				
Ederfugl	251	371		1.821	702
Sortand		265		47	42

Figur nr. 10.10 viser de maksimale antal af registrerede dykænder i Fuglebeskyttelsesområde nr. 28, Nissum Bredning pr. seksårsperiode (10.20) (DCE, 2016)

Ændernes fødevalg er bredt og inkluderer blandt andet muslinger, snegle, fisk og krebsdyr og vandplantefrø. For at et område er egnet som levested for hvinand, skal der være relativt uforstyrrede fourageringsområder (10.8) (Miljøstyrelsen, 2018).

De fleste fugle ankommer i oktober-november, og i januar-februar kan bestanden være på omkring 50.000 individer. I marts-april forlader fuglene igen landet for at flyve til ynglestederne. Limfjorden, det sydlige Kattegat og det Sydfynske øhav er blandt de vigtigste overvintringslokaliteter (10.8) (Miljøstyrelsen, 2018).

Anlægsfasen

Anlægsområderne for digerne og vurderes ikke, at være fødeområde for hvinanden. Dette fordi områderne ligger tæt på menneskelig aktivitet

Figur 10.11 Viser udbredelsen af muslinger i Nissum bredning (10.19) Canal-Vergés P. & Petersen J.K., 2015)

(sommerhusområdet) samt ikke består af større sø område, men af delvis oversvømmet strandeng område (om vinteren), lyng og skovbundsområder og øvre strandområde.

Hvinanden vurderes, at kunne raste og finde føde i anlægsområdet for høfderne, idet der bl.a er muslinger på lavt vand i anlægsområdet. Påvirkningen vurderes på det foreliggende grundlag som lille, da der er store lignende områder med muslinger i nærheden af anlægsområdet jf. figur nr. 10.11 som, Hvinanden kan fortrække til i anlægsperioden.

Driftsfasen

Projektets påvirkning af muslinge- og havbundsarealet vurderes på det foreliggende grundlag som værende lille, jf. afsnit 10.12. Samlet vurderes påvirkningen hvinandens leve og fødemuligheder som værende ubetydelig som følge af projektet.

Afværgeforanstaltninger

Se afsnit 10.17

Toppet Skallesluger

Hvert år ankommer tusindvis af toppede skalleslugere til Danmark. Fuglene ankommer i oktober-november, og bestanden kan på det tidspunkt være på mere end 25.000 fugle. Limfjorden, farvandet syd for Fyn samt syd og nord for Lolland er blandt de vigtigste rasteområder. I marts-maj trækker fuglene til yngleområderne. Toppet skallesluger holder til i fjorde og ved lavvandede, beskyttede kyster. Fisk som hundestejler og ålekvabber udgør størstedelen af føden. Fuglene tager også mindre krebsdyr. Det er vigtigt, at der ikke i fourageringsområderne er forstyrrelser, som kan hindre fuglene i at udnytte føderessourcen (10.8) (Miljøstyrelsen, 2018).

Toppet Skallesluger raster i Danmark i oktober-november og marts-maj. Limfjorden, farvandet syd for Fyn samt syd og nord for Lolland er blandt de vigtigste rasteområder (10.8) (Miljøstyrelsen, 2018).

Anlægsfasen

Anlægsområderne for digerne vurderes ikke, at være fødeområde for toppet skallesluger. Dette fordi områderne ligger tæt på menneskelig aktivitet (sommerhusområdet) og anlægsområdet ikke er lavvandet beskyttet kyst men delvis oversvømmet strandeng område (om vinteren) og hede og skovbundsområder.

Toppet Skallesluger vurderes, at kunne raste og finde føde i anlægsområdet for høfderne, idet der bl.a er

lavvandede fjordområder. Påvirkningen vurderes på det foreliggende grundlag dog som lille, da der er store lignende områder i nærheden af anlægsområdet som toppet skallesluger kan fortrække til i anlægsperioden

Driftsfasen

Projektets påvirkning med høfder på muslinge- og havbundsarealet vurderes på det foreliggende grundlag som værende lille, jf. afsnit 10.12. Samlet vurderes påvirkningen af Toppet skalleslugers leve og fødemuligheder som værende ubetydelig som følge af projektet.

Afværgeforanstaltninger

Se afsnit 10.17

10.5.3 DOF observationer af fugle på udpegningsgrundlaget

Fra området omkring og i anlægsområdet er der desuden i dansk ornitologisk forenings database (DOF) med data fra 2012 til 2018 fundet enkelte observationer af ynglefugle og rastefugle på udpegningsgrundlaget, jf. figur nr. 10.12 og 10.13. Af observationerne af fugle på udpegningsgrundlaget i og omkring anlægsområdet er der ikke registreret ynglende fugle. Datasættet for DOF giver en indikation af fugle i området, da der er en del observationer i tidsperioden, men der er også usikkerheder i forhold til faste observationertidspunkter, observationsteder og observatørernes fokus mm.

Anlægsfasen

Ynglefugle

Der vurderes på det foreliggende grundlag ikke,

Odby sø	Sunddraget	
		Almindelig ryle
		Splitterne
		Fjorterne
		Havterne
		Hjele

Figur nr. 10.12 DOF (dansk ornitologisk forening) observationer 2010-18 i området af ynglefugle på udpegningsgrundlaget for Natura 2000 området nr. 28. Farver viser observation.

Odby sø	Sunddraget	
		Toppet Skallesluger
		Lille koppersneppe
		Hjele
		Bramgås
		Hvinand
		Kortnæbbet Gås
		Lysbuget knortegås
		Krik and

Figur nr. 10.13 DOF (dansk ornitologisk forening) observationer 2010-18 i området af trækfugle på udpegningsgrundlaget for Natura 2000 området nr. 28

at være en støjpåvirkning af ynglefugle i yngleområder i selve Natura 2000-området som følge af maskinstøj fra anlægsarbejdet. Dette fordi Natura 2000-området ud for og i anlægsområdet som åben eksponeret fjordområde på det foreliggende grundlag ikke vurderes til at være ynglehabitat for fugle på udpegningsgrundlaget.

Der kan evt. være en støjpåvirkning af fugle på udpegningsgrundlaget i ynglesæsonen, såfremt de yngler på strandengarealerne tæt på digerne, hvor der ønskes lavet anlægsarbejde. Samlet vurderes der på det foreliggende grundlag at være en moderat påvirkning af ynglefugle på udpegningsgrundlaget for Natura-2000 området nr. 28.

Rastefugle

Der vurderes på det foreliggende grundlag at være en moderat påvirkning af støj fra anlægsmaskiner på fouragerende vandfugle og engfugle tæt på anlægsarbejdet. Det vurderes, at rastende fugle let kan fortrække til arealer i nærheden, f.eks til Odby Sø området nord for. Samlet set vurderes på det foreliggende grundlag, at være en lille påvirkning af rastende fugle på udpegningsgrundlaget for Natura 2000 område nr. 28.

Driftsfasen

Etableringen af diger vurderes ikke at inddrage vigtige føde og yngleområder for fugle på udpegningsgrundlaget jf. også afsnit 10.12 og 10.13.

Etableringen af høfder inddrager en lille del af søteritoriet og vurderes ikke at påvirke fugles yngle eller fødegrundlag, se begrundelse i afsnit nr. 10.12

Derfor vurderes påvirkningen af projektets driftsfase på yngle og trækfugle på udpegningsgrundlaget for Natura 2000 nr. 28 som værende ubetydelig.

Afværgeforanstaltninger

Se afsnit 10.17

10.5.4 Stavsild

Se beskrivelse af levevis og udbredelse af stavsild i figur nr. 10.19.

Anlægsfasen

Diger

Etablering af digerne vil ikke berøre søterritoriet. Anlægsarbejdet foregår på stranden og ikke søværts. Der vurderes på det foreliggende grundlag at være en ubetydelig påvirkning af stavsild af digeetableringen.

Høfder

Området hvor der etableres høfder vurderes på det foreliggende grundlag ikke at være yngleområde for stavsild, idet der ikke er karakteristiske vandløbsstrukturer, som udgør stavsilds yngleområde. Stavsild i området vurderes til højst at være vandrende stavsild.

Da der ikke foretages ramning i forbindelse med anlægsarbejdet med høfderne, vurderes den støjmæssige påvirkning at være lille. Til sammenligning vil ramning der udgør en væsentligt større støjforstyrrelse, typisk påvirke fisk i et område på mellem 120 og 500 meter fra ramningssteder ved nedramning af pæle. (10.4) (McCauley, R. D. and Salgado Kent, C. P., 2008)

Høfderne etableres på eksisterende havbund, og der foretages kun gravning i den inderste del af

søterritoriet. Havbunden vurderes at være uforurenet (der er ikke foretaget prøver) pga. at der ikke er havne i nærheden og den relativt store eksponering, dvs. omfordeling af sand i den kystdynamiske zone. Den sedimentmæssige påvirkning af det marine miljø vurderes på det foreliggende grundlag til at være lille.

Samlet vurdering af påvirkning i anlægsfasen

På baggrund af få historiske registreringer af stavsild, i den vestlige Limfjord, jf. figur nr. 10.12, samt, at det drejer sig om påvirkning af et lille lokalt område i en kort påvirkningsperiode på 8-12 uger, vurderes det på det foreliggende grundlag, at påvirkninggraden er lille samt at konsekvensnetet være ubetydelige.

Driftsfasen

Det inddragede havbundsområde (ca. 1285 m²) udgør en meget lille del af stavsilds fødeområde i den vestlige Limfjord. Påvirkningen af stavsild vurderes

Registrerede arter		Registreres som "Andre arter"	
Skræbe	<i>Plectichthys fuscus</i>	Smeit	<i>Osmerus eperlanus</i>
Rodspætte	<i>Pleuronectes platessa</i>	Kvachase	<i>Euroglo gornardus</i>
Ising	<i>Limanda limanda</i>	Makrel	<i>Scomber scombrus</i>
Pigsvare	<i>Parus maximus</i>	Mulle(tribet)	<i>Mullus surmuletus</i>
Ulk	<i>Myoxocephalus scorpius</i>	Fløjfisk(tribet)	<i>Callionymus lyra</i>
Tangsnarre	<i>Sponackia zibackia</i>	Firtid.Hækle	<i>Rhinoneurus cimbrius</i>
Langtorset ulk	<i>Taurulus bubalis</i>	Tunge	<i>Solea solea</i>
Sortkoting	<i>Gobius niger</i>	Sandkoting	<i>Pomatoschistus minutus</i>
Hvilling	<i>Merlangius merlangus</i>	Torsk	<i>Gadus morhua</i>
Sild	<i>Clupea harengus</i>	Stavsild	<i>Alosa fallax</i>
Beiring	<i>Sprattus sprattus</i>	Anjoo	<i>Engraulis encrasicolus</i>
3 pig.Hænder	<i>Gasterosteus aculeatus</i>	Flodlampet	<i>Lampetra fluviatilis</i>
Tobis	<i>Ammodytes sp.</i>	Stensider	<i>Cyclopterus lumpus</i>
Ål	<i>Anguilla anguilla</i>	Horsfisk	<i>Belone belone</i>
Hestemakrel	<i>Trachurus trachurus</i>	Sletsvare	<i>Scopelogadus rhombus</i>
Ålkrabbe	<i>Zoarces viviparus</i>	Tykkelbet	<i>Mulle Cheloe labrosus</i>
Makrel	<i>Scomber scombrus</i>	Helt	<i>Coregonus lavaretus</i>
Øred	<i>Salmo trutta</i>		
Nilefisk	<i>Syngnathidae</i>		
Tangspæl	<i>Polydora cornuta</i>		

Figur 10.14 Fisk registret i Limfjorden imellem 2001 og 2009 (10.5) (Hoffman, 2009). Andre arter er sjældent forekommende

på det foreliggende grundlag som ubetydelig.

10.5.5 Spættet sæl og grå sæl

Se beskrivelse af levevis og udbredelse af spættet sæl i figur nr. 10.19.

Anlægsfasen

Der er observeret sæler i Nissum Bredning, jf figur 10.15 og 10.16.

Der er kun observeret sæler i den vestlige del af Nissum Bredning med liggepladser på Fjordholmene ved Agger Tange, på Rønland Sandø og på de stadig omlørende banker langs sejlbredten øst for Rønland Sandø (10.6) (Galatius, 2017) jf. figur nr. 10.17.. Sælerne kan sandsynligvis benytte den sydøstlige del af Nissum Bredning, men benytter ikke området som primært rasteområde (10.6) (Galatius, 2017).

Det vurderes på det foreliggende grundlag, at anlægsarbejdet med diget ikke vil forstyrre spættet sæls yngle- eller pelsfældningsperiode, idet anlægsarbejdet foregår på land og der ikke vil blive foretaget rammearbejde i forbindelse med projektet.

Det vurderes på det foreliggende grundlag, at der ved etablering af høfder vil være en lille påvirkning af sæler, idet der i projektområdet eller i umiddelbart nærhed af projektområdet ikke er observeret sæler og ikke er kendskab til liggepladser for sæler, men potentielt kan forekomme i området.

Driftsfasen

De færdigetablerede diger vil være uden for eventuelle rastende sæleres område og vil ikke påvirke fødegrundlaget for sælerne, da etableringen foregår inde i land bag strandzonen, hvor eventuelle sæler kan raste.

De færdigetablerede høfder vurderes ikke at vanskeliggøre at raste i området, idet der er gode adgangsmuligheder imellem høfderne (50m imellem høfderne)

Inddragelsen af havbund vurderes på det foreliggende grundlag, at have en ubetydelig konsekvens for fisks fødegrundlag jf. afsnit 10.12 og dermed også på sælers fødegrundlag.

Det vurderes på det foreliggende grundlag, at påvirkning af sælers yngle-, raste- og fødeområde er ubetydelig idet projektområdet eller i umiddelbart nærhed af projektområdet ikke er observeret sæler og ikke er kendskab til liggepladser for sæler.

Figur 10.15 Observationer af spættet Nissum Bredning (10.7) (Århus universitet 2018).

Figur 10.16 Observationer af grå sæl Nissum Bredning (10.7) (Århus universitet 2018).

Figur 10.17 viser liggepladser hvor der er observeret rastende sæler. Der endnu ikke observeret ynglende sæler (10.6)(Galatius, 2017). Anlægsområde er vist med stjerne.

10.5.6 Stor vandsalamander

Stor vandsalamander er kun observeret få gange i Vestjylland jf. beskrivelse i figur 10.19. Stor vandsalamander er ikke registreret i Natura 2000-område nr. 28 i perioden 2004-2012 (10.3) (Naturstyrelsen, 2014).

Anlægsfasen

Vandhullerne i digeområde 1 og 3a vurderes som saltholdige pga de relative hyppige oversvømmelserne fra havet. I digeområde 3 er ikke observeret vandhuller i nærheden af anlægsområdet inden for en radius på ca. 100 m som er stor vandsalamandes normale leve og dvaleområde i nærheden af vandhuller (10.14) (Søgaard, B. & Asferg, T. (red.), 2007).

I digeområde nr. 2 kan stor vandsalamander potentielt forekomme i nærheden af anlægsområdet. Hovedparten af anlægsprojektet i digeområde 2 foregår på eksisterende grusvej, hvor stor vandsalamander ikke vil overvintre. På to delstrækninger, dvs starten og slutningen (skov og hedeområde) af digestrækning 2 vil stor vandsalamander evt kunne overvintre hvis den skulle forefindes i vandhullerne i nærheden af anlægsområdet.

Det vurderes på det foreliggende grundlag påvirkning af stor vandsalamanders leve, dvale og yngle område som følge af etableringen af diger (anlægsfasen) i digeområde 1, 3 og hovedparten af digeområde 2 vil være ubetydelig. I slutningen og starten af digeområde 2 vurderes der en potentiel moderat påvirkning af stor vandsalamanders leve og dvaleområde.

Etableringen (anlægsfasen) af høfder vurderes ikke, at påvirke stor vandsalamander, da det foregår på stranden og i den i det inderste del af den kystdynamiske zone.

Driftsfasen

Der inddrages ikke vandhuller, der vurderes egnet som levested for stor vandsalamander: Digerne kan evt. skabe nye leveområder for stor vandsalamander bag diget. Samlet set vurderes der på det foreliggende grundlag at være en ubetydelig påvirkning af stor vandsalamander i driftsfasen.

10.5.7 Odder

Se beskrivelse af levevis og udbredelse i figur nr. 10.18.

Anlægsfasen

Selve projektområdet vurderes ikke at være yngle og fødeområde for odderen, idet der ikke er åer eller områder med vand hele året, samt at der er en del menneskelig aktivitet.

I nærheden af projektområdet vurderes odderen potentielt at kunne yngle jf. figur. nr. 10.18. I de nærtliggende områder er der dog en relativt stor forstyrrelse af køretøjer og tog mm samt ikke et direkte ådelta med brinker og krat med rindende vand, som er odderens fortrukne yngle- og levehabitat.

I hovedparten af anlægsområdet (dige og høfder i den vestlige del) vurderes der på det foreliggende grundlag ikke at være en støjmæssig forstyrrelse (mindste afstand ca. 130 m til vandløb, som tilmed ikke vurderes at være decideret rindende vand men vandhuller og drænå. Søen, der er beliggende i sommerhusområdet, er beliggende meget tæt på landevejen, og derfor vil støjpåvirkning fra gravko og dumper minimum 100 m væk være ubetydelig i forhold til støj fra f.eks lastbiler der kører forbi på landevejen.

I anlægsområdet i den sydvestlige del vil der være en afstand på minimum 100 m til lagune og sø i sommerhusområde. Støj fra en almindelig gravko og evt dumper vil være en lille forstyrrelse end f.eks lastbiler og tog, der kører tættere forbi de potentielle yngleområder.

Hvis odderen skulle raste i anlægsområdet under anlægsarbejdet vurderes påvirkningen som værende lille, idet den let vil kunne foretrække til nærtliggende områder.

Samlet set vurderes det på det foreliggende grundlag,

at anlægsarbejdets påvirkning af Odderens yngle og levehabitat vil være ubetydelig.

Driftfasen

Der vurderes ikke at blive inddraget vigtige yngle-, raste- og eller fødeområder for odder som følge af etablering af diger og høfder. Der vurderes på det foreliggende grundlag en ubetydelig påvirkning af odder i driftfasen.

Figur nr. 10.18 Viser potentielt yngleområde (grøn skavering) for odder i nærheden af anlægsområdet

nr.	Arter	Levevis	Udbredelse	Tilstedeværelsen i forhold til projektområde
1365	Spættet sæl	<p>Spættet sæl forekommer især i kystnære farvande, hvor der er rigelig føde, og hvor der findes uforstyrrede hvilepladser så som sandbanker, rev, holme og øer. Hvor der er uforstyrrede sandbanker, øer og lignende, kan sælerne ses hvilende på land i flokke. Men det er ikke usædvanligt at se spættede sæler, der færdes alene. Sælerne parrer sig om sommeren, oftest i juli. (10.8) (Miljøstyrelsen, 2018).</p> <p>For at sikre ynglesuccesen skal der derfor være uforstyrrede øer, sandbanker og rev, hvor sælerne har deres hvile- og ynglepladser. Spættet sæl er følsom over for menneskelige forstyrrelser som for eksempel sejllads, især i yngleperioden i juni-juli og under pelsfældningen i august-september (10.8) (Miljøstyrelsen, 2018).</p>	<p>Spættet sæl er den mest almindeligt forekommende sælart i Danmark. Den lever især i Kattegat, Limfjorden, Vadehavet, og der er tillige en bestand i den sydøstlige del af landet (10.8) (Miljøstyrelsen, 2018).</p>	<p>Spættet sæl er observeret Nissum bredning men ikke observeret i nærheden af projektområde jf. figur 12.14</p>
1355	Odder	<p>Odderen lever i tilknytning til vådområder, den findes i såvel stillestående som rindende vand og både i fersk- og saltvand. Søer og moser med store rørskovsområder er især velegnede levesteder for arten. Odderen er territoriehævdende og kræver meget plads. Odderen lever primært af fisk med den længde på 10-15 cm, ål dog 20- 25 cm, men den æder også frøer, fugle, krebsdyr og mindre pattedyr. Om dagen opholder arten sig i en hule i brinken, under buske, træer eller andet. (10.8) Miljøstyrelsen, 2018).</p> <p>De fleste unger bliver født om sommeren eller i efteråret, selvom odderen kan føde unger på alle tidspunkter af året. Et kuld på 2-3 unger fødes, når hunnen har været drægtig i ca. 60 dage. Ungerne er et år gamle før de kan klare sig selv. (10.8) Miljøstyrelsen, 2018)</p> <p>For at odderen yngler, skal der i dens territorium være skjul eller fristeder i form af rørskov, krat eller anden bevoksning. Der skal også være ringe menneskelig aktivitet, det vil sige et minimum af færdsel, lystfiskeri og jagt. Findes der tilstrækkelige skjul, er odderen mere tolerant overfor menneskelige forstyrrelser. (10.8) Miljøstyrelsen, 2018)</p>	<p>Odderen var i slutningen af 1950'erne udbredt i det meste af Danmark med undtagelse af bl.a. Bornholm, Samsø og Læsø. (10.8)(Miljøstyrelsen, 2018)</p>	<p>Det vurderes at Odder potentielt kan have levehabitat i nærheden af projektområde. Dog vurderes de nærtliggende områder ikke som optimalt Odder levehabitat.</p>
1103	Stavsild	<p>Stavsilden lever i havet som stimefisk nær kyster. I forsommeren vandrer de kønsmodne stavsild op i større vandløb, hvor de gyder. Yngelen vandrer om efteråret ud i saltvand. Vandkvaliteten på egnede gydestrækninger skal opfylde kravene om en god biologisk kvalitet og en varieret vandløbsstruktur med karakteristiske stryg og pools. Vandløbet skal have spredt forekomst af undervandsplanter og gerne stedvis forekomst af træer langs bredden. (10.8) Miljøstyrelsen, 2018)</p>	<p>Stavsild (1166) er ikke registreret i dette Natura 2000-område nr. 28 inden for perioden 2004-2012. (10.3) (Naturstyrelsen 2014). Ved forsøgsfiskeri imellem 2001 og 2009 er der registreret stavsild som arter, jf. figur nr. 12.11. "Andre arter" er sjældnere forekommende i Limfjorden. (10.5) (Hoffman, 2009).</p>	<p>Anlægsområdet for hofder vurderes til ikke at være ynglested for stavsild idet der ikke er den karakteristiske vandløbsstruktur for gydende stavsild i dette område.</p>

Figur 10.19 beskrivelser af arter på udpegningsgrundlaget for Natura 2000-område nr. 28.

1166	Stor vandsalamander	<p>Stor vandsalamander lever på land en stor del af året, mest i skove og haver. Den kan også findes i kældre, udhuse og lignende. Den er mest aktiv om natten. Om dagen gemmer den sig i huller i jorden, under grene eller lignende. (10.8) Naturstyrelsen, 2018)</p> <p>Om foråret i marts-april kommer dyret frem af vinterdvalen og vandrer ned til vandhullerne. (10.8) Naturstyrelsen, 2018)</p> <p>Her foretrækker den at leve i rene vandhuller, som solen gerne må kunne skinne på, og som oftest er mellem 50m² og 2500m², men kan være over 1 hektar store. Den kan være ret almindelig i vandhuller midt ude på dyrkede marker, især dem, hvor kvæget vandes. Den findes sjældent i vandhuller med surt vand. Er der fisk i vandhullet, eller bruges det til at opdrætte ænder i, yngler den sjældent. (10.8) Naturstyrelsen, 2018)</p>	<p>(Naturstyrelsen 2014). Stor vandsalamander er almindelig i hele landet undtagen i Vestjylland og Vendsyssel, hvor der kun findes få dyr. Mest almindelig er den i det sydøstlige Danmark. Stor vandsalamander (1166) er ikke registreret i dette Natura 2000-område inden for perioden 2004-2012. (10.3) (Naturstyrelsen, 2014)</p>	<p>For tilstedeværelse i og i nærheden af projektområde se afsnit nr. 12.9</p>
------	---------------------	--	--	--

Figur 10.19 fortsat beskrivelser af arter på udpegninggrundlaget for Natura 2000-område nr. 28.

10.5.8 Terrestiske naturtyper

Der sker ikke påvirkning af terrestiske naturtyper på udpegningsgrundlaget. Det lille anlægsområde der berører natura 2000 området i nordlige dige område 3c er busk og granskov jf foto nr. 1, bilag 2 samt afsnit nr. 10.5.1.

10.5.9 Marine naturtyper

Selvom status for sandbanke og laguner vurderes at være i fremgang er den overordnede bevaringsstatus for stort set alle de marine habitattyper stærkt ugunstig (10.9) (Jesper Fredshavn, 2014).

Anlægsfasen

Det vurderes, at der ikke skal graves i høfdeområdet, der er omfattet af lavvandede bugter og vige, idet høfderne i dette område vil blive etableret oven på havbunden. Sedimentpåvirkningen fra gravning på søterritoriet omkring kystlinen (ca. 100 m² pr. høfde gående fra 0 m til -0,5 m under dvr90) vurderes på foreliggende grundlag som lille. Dette fordi det drejer sig om sandbund hvor der hurtigt sker en sedimentering af sandet og der vil være en minimal påvirkning (skyggevirksomhed) af organisk materiale. Samlet vurderes det på det foreliggende grundlag at etableringen (anlægsfasen) af høfderne vil have en lille påvirkning af naturtypen lavvandet bugt og vige.

Driftsfasen

Der sker en indskrænkning af naturtypen lavvandede bugter og vige på ca. 269 m² eller 0,0269 ha. Dette kan holdes op imod de 17.700 ha registeret bugt i habitatområde nr. 28 (10.3) (Naturstyrelsen, 2014).

Det inddragede havområde består af sandområder spredte sten, muslinger samt meget spredt vegetation med savtang samt algeplanter f.eks rødtråd alger og østasiatisk søpung (invasiv art) se figur 10.56-10.59 afsnit 10.14. Der er ikke observeret ålegræs i

anlægsområdet (vurderet på baggrund ud fra 4 transekter i anlægsområde med videoptagelser ca. 25 m ud på søterritoriet). Det vurderes, at der ikke skal graves i den del der berører den udpeget naturtype bugt.

Havbunden, der inddrages, vurderes at kunne passe godt til karakteristikken af bugt og lavvandede område for Natura 2000-område nr. 28 (10.3) (Naturstyrelsen, 2014). Samlet vurderes på det foreliggende grundlag, at tab af bundflora og fauna vil være af lille omfang og kun en lokal påvirkning, idet der er store områder i nærheden med ligende naturtype jf. figur 10:20.

Som følge af etablering af høfderne vil kystprofilen blive forskudt ca. 5 m ud på søterritoriet. dvs der vil være havbund der består af sand, småsten, større sten og alger samt den invasive art Østasiatisk søpung, *Styela clava*, der vil blive inddraget til sandbanke jf. med spredt vegetation af tang figur 10.56 til 10.59.

Det vurderes på det foreliggende grundlag at være en ubetydelig påvirkning af naturtypen sandbanke ved høfdeetableringen.

Figur nr. 10.20 viser oversigt over marine naturtyper i Natura2000 område nr. 28 (10.3) (Naturstyrelsen, 2014).

Figur nr. 10.21 viser areal med naturtypen lavvandede bugter og vige, der direkte bliver berørt af anlæggelsen af høfderne

10.6 Naturplaner

10.6.1 Metode

Der laves en vurdering i forhold til de relevante konkrete og overordnede målsætninger for Natura 2000-plan 2016-2021 for Agger Tange, Nisum Bredning, Skibsted Fjord og Agerø (10.10) (Naturstyrelsen, 2016).

Relevante overordnede målsætninger:

- At naturtyper og arter på udpegningsgrundlaget opnår gunstig bevaringsstatus. Målet er, at områdets hav- og kystnatur udgør et stort, sammenhængende naturområde med vægt på dynamisk kystudvikling og retablering af de hydrologiske og naturmæssige sammenhænge mellem havet og kysten, med velegnede, udbredte yngle- og rasteområder for hav- og kystfugle samt spættet sæl.
- De i området arealmæssigt dominerende marine naturtyper samt søer og laguner sikres. De i geografisk henseende vidstrakte strandenge sikres ligeledes.
- Fuglebeskyttelsesområderne sikres som vigtige, velegnede levesteder for udpegningsgrundlagets fuglearter, herunder ansvarsarterne pibesvane, kortnæbbet gås, lysbuget knortegås, pibeand, krikand og spidsand samt de truede eller sjældne ynglefugle brushane, alm. ryle, hvidbrystet præstekrave, splitterne, dværgterne og mosehornugle

10.6.2 Vurdering

Der vil være den lokal kystudviklingseffekt ved etablering af høfder, hvad jo er formålet med etablering af høfderne. Dette fordi erosionen reduceres på kyststrækningen med høfder, så denne mængde mangler nedstrøms. Desuden vil der naturlige sedimentvandring blive hæmmet imellem 3-6 år indtil der har

indstillet sig en ny kystligevægt (kystenlinjen rykkes mere søværts). Nedstrømsstrækningen vil således mangle sedimentvandringssand i denne periode. . Set i forhold til hele Natura 2000-områdets kystlinje vurderes indgrebets konsekvens på de overordnede målsætninger for området som lille.

Påvirkningen af spættet sæl i anlægsfasen vurderes som lille da observerede sælernes rasteområde ligger i en anden del af Nisum Bredning jf. figur nr. 10.17. Det endelige projekt (driftsfasen) vurderes at have en ubetydelig påvirkning af spættet sæl. Anlægsfasens påvirkning af havfugle og kystfugles yngleperiode vurderes som moderat. Påvirkningen af rastefugle i anlægsfasen vurderes på det foreliggende grundlag som lille. I driftsfasen vurderes påvirkningen af hav- og kystfugle at være ubetydelig. For yderligere dokumentation vedr. fugle se afsnit 10.5.2

Der sker en ubetydelig indskrænkning af velegnede levesteder for udpegningsgrundlagets fuglearter, jf. ovenstående samt afsnit 10.5.8 og 10.12.

Samlet set vurderes det, at projektets anlægs- og driftsfase har lille indflydelse på opfyldelse for Natura 2000-planen overordede målsætninger.

10.6.3 Konkrete målsætninger

I figur 10.18 på de næste sider er der lavet en vurdering af de konkrete målsætninger for Natura 2000-område nr. 28 i forhold til anlægs- og driftsfase.

De marine naturtyper i området er uden for tilstandsvurderingen

Samlet set vurderes det, at projektets anlægs- og driftsfase har ubetydelig indflydelse på de konkrete målsætningers opfyldelse på Agger Tange.

Konkret målsætning	Vurdering
<p>For naturtyper og for arters levesteder, der er vurderet til tilstandsklasse I eller II er målsætningen, at udviklingen i deres areal og tilstand er stabil eller i fremgang.</p>	<p>De marine naturtyper i Natura 2000-område 28 er ikke vurderet til en tilstandsklasse</p>
<p>For naturtyper og arters levesteder, der er vurderet til tilstandsklasse III-V er målsætningen, at udviklingen i deres tilstand er i fremgang, således at der på sigt opnås tilstand I-II og gunstig bevaringsstatus, såfremt de naturgivne forhold giver mulighed for det.</p>	<p>De marine naturtyper i Natura 2000-område 28 er ikke vurderet til en tilstandsklasse</p>
<p>Det samlede areal af naturtypen/levestedet skal være stabilt eller i fremgang, hvis naturforholdene tillader det.</p>	<p>Anlægsfasen: Det vurderes, at der ikke skal graves i høfdeområdet, der er omfattet af lavvandet bugt og vige, idet høfden i dette område vil blive etableret oven på havbunden. Sedimentpåvirkningen fra gravning på søterritoriet omkring kystlinen (ca. 100 m² pr. høfde gående fra 0 m til - 0,5 m under dvr90) vurderes det på foreliggende grundlag som lille. Samlet vurderes det på det foreliggende grundlag at etableringen (anlægsfasen) af høfderne vil have en lille påvirkning af naturtypen lavvandet bugt og vige Driftsfasen: Der sker en indskrænkning af naturtypen lavvandet bugt og vige på ca. 270 m² eller 0,02 ha. Dette skal holdes op i mod de 17.700 ha registeret bugt i habitatområdet nr. 28 (10.3) (Naturstyrelsen, 2014). Ellers sker der ikke indskrænkninger af naturtyper på udpegningsgrundlaget. Det er således en meget lille påvirkning, det arealmæssigt drejer sig om.</p>
<p>For naturtyper uden tilstandsvurderingssystem er målsætningen gunstig bevaringsstatus. Det betyder, at tilstanden og det samlede areal af naturtyperne stabiliseres eller øges.</p>	<p>Delprojektet med høfderne påvirker en meget lille del dvs. 0,00011 % af naturtypen i området, vurderes der ikke en påvirkning af den gunstige bevaringsstatus og tilstanden af naturtypen.</p>
<p>De kortlagte levesteder for almindelig ryle, brushane, rørdrum, rørhøg og hvidbrystet præstekrave inden for Natura 2000-området bringes til eller fastholdes i tilstandsklasse I eller II.</p>	<p>Der vurderes, at være en ubetydelig påvirkning af almindelig ryle, brushane, rørdrum, rørhøg og hvidbrystet præstekrave yngles kortlagt levesteder da der ikke er kortlagt levesteder for disse fugle i fulgebeskyttelsesområde nr. 28. Derved vurderes det, at projektet har en ubetydelig indflydelse på, om levestederne for disse fugle holdes i tilstandsklasse I eller II.</p>
<p>For arter uden tilstandsvurderingssystem og for deres levesteder er målsætningen gunstig bevaringsstatus. Det betyder, at tilstanden og det samlede areal af levestederne for de udpegede arter stabiliseres eller øges, således at der er grundlag for tilstrækkelige egnede yngle- og fourageringsområder for arterne.</p>	<p>Delprojektet med høfderne påvirker en meget lille del dvs. 0,00012 % af naturtypen i området, vurderes der ikke en påvirkning af den gunstige bevaringsstatus og tilstanden af naturtypen og dermed om der er en væsentlig påvirkning udpegede arters yngle- og fourageringsområder i natura 2000 området nr. 28.</p>
<p>De kortlagte levesteder for arterne splitterne, dværgterne og fjordterne inden for Natura 2000-området bringes til eller fastholdes i tilstandsklasse I eller II. Hvis området huser en ynglebestand på mere end 30 par splitterner, 10 par dværgterner og 10 par fjordterner er det tillige en indikation på levestedets og omgivelsernes egnethed som yngleområde.</p>	<p>Der vurderes, at være en ubetydelig påvirkning på yngleområderne for fjordterne og splitterne i anlægsfasen. Derfor anbefales dog, at anlægsprojektet holdes uden for yngleperioden. Driftsfasen vurderes, at have en ubetydelig påvirkning af disse fugle. Derved vurderes, at projektet har en ubetydelig indflydelse på, om levestederne for disse fugle holdes i tilstandsklasse I eller II.</p>

Skema nr. 10.22 Vurderinger i forhold til konkrete målsætninger i Natura 2000-plan 2016-2021 for Agger Tange, Nissum Bredning, Skibsted Fjord og Agerø (10.10) (Naturstyrelsen, 2016).

Konkret målsætning	Vurdering
<p>Af de kortlagte levesteder for arterne havterne og klyde inden for Natura 2000-området bør mindst 75 % enten bringes til, eller fastholdes i tilstandsklasse I eller II. Hvis området huser en ynglebestand på mere end 90 par havterner og 110 par klyder er det tillige en indikation på Natura 2000 plan 2016-2117 levestedets og omgivelsernes egnethed som yngleområde.</p>	<p>Der vurderes, at være en ubetydelig påvirkning af havternes og klydes kortlagte levesteder i anlægsfasen da der ikke er kortlagte område for disse fugle i fuglebeskyttelsesområde 28. Det anbefales dog, at anlægsprojektet holdes uden for yngleperioden. Driftsfasen vurderes at have en ubetydelig påvirkning af disse fugle jf. vurdering af påvirkninger af fugle. Det vurderes, at projektet har en ubetydelig indflydelse på, om levestederne for disse fugle holdes i tilstandsklasse I eller II.</p>
<p>Natura 2000-området bidrager til at sikre eller genoprette levesteder for en levedygtig bestand af de udpegede arter på nationalt og/eller internationalt niveau. Tilstanden og det samlede areal af levestederne for arterne hjejle og mosehornugle som ynglefugle sikres eller øges, således at der er tilstrækkeligt med egnede ynglesteder for arterne i området. Afgørelser i forbindelse med konsekvens vurdering baseres på en konkret vurdering.</p>	<p>Der vurderes at være en henholdsvis moderat påvirkning af mosehornugle og hjejles føde-, yngle- og rasteområder i anlægsfasen, og i driftsfasen vurderes påvirkningerne at være ubetydelige. Det vurderes, at projektet ikke vil have indflydelse på, om der er tilstrækkelige leve og ynglesteder for disse fugle.</p>
<p>Natura 2000-området skal bidrage til at sikre levesteder for en levedygtig bestand på nationalt og/eller internationalt niveau. Tilstanden og det samlede areal af levesteder for arterne pipeand, krikand, spidsand, kortnæbbet gås og bramgås som trækfugle i området sikres eller øges, således at der findes tilstrækkelige egnede raste- og fødesøgningssteder for arterne, så området kan huse en tilbagevendende rastebestand på 1100 bramgæs, 3100 kortnæbbede gæs, 2000 krikænder, 2900 pipeænder og 2000 spidsænder.</p>	<p>Der vurderes, at være en lille påvirkning af pipeand, krikand, spidsand, kortnæbbet gås, bramgås raste og fødeområder i anlægsfasen. I driftsfasen vurderes påvirkningen af raste- og fødeområde at være ubetydelig, jf. vurdering påvirkninger af fugle. Derved vurderes det, at projektet ikke vil have indflydelse, om der vil være tilstrækkelige egnede raste og fødesøgningssteder for disse arter.</p>
<p>Natura 2000-området, skal bidrage til at sikre levesteder for levedygtige bestande på nationalt og/eller internationalt niveau. Tilstanden og det samlede areal af levestederne for arterne hjejle, pipesvane, klyde, lille kobbersneppe, lysbuget knortegås, toppet skallesluger og hvinand som trækfugle i området sikres eller øges, således at der findes egnede raste og fødesøgningssteder for arterne.</p>	<p>Der vurderes, at være en lille påvirkning af raste områderne for pipesvane, lille kobbersneppe, lysbuget knortegås, toppet skallesluger og hvinand i anlægsfasen. I driftsfasen vurderes påvirkningen at være ubetydelig. Derved vurderes det, at projektet ikke vil have indflydelse på, om der vil være tilstrækkelige raste og fødesøgningssteder for disse arter.</p>

Figur nr. 10.23 fortsat vurderinger i forhold til konkrete målsætninger (10.10) (Naturstyrelsen, 2016).

10.7 Vandplan

I udkast til Vandområdeplan 2015-2021 for Vandområdedistrikt Jylland og Fyn er den samlede økologiske tilstand for Limfjorden omkring Sunddraget sommerhusområde ringe økologisk tilstand, jf. figurer 10.24-10.27. Tilstanden i kystvandområderne vurderes på baggrund af kvalitetselementerne ålegræs, klorofyl og bundfauna.

Målsætningen for Limfjorden ved Sunddraget er god økologisk og kemisk tilstand, jf. figur 10.28.

Ålegræs og bundfauna

Der er ikke observeret ålegræs i området, og påvirkning af bundfauna vurderes at være lille.

Kvælstoffrigivelsen/belastningen

Der bliver ikke foretaget uddybning i forbindelse med anlæggelse af høfderne. Der bliver højst gravet lidt i den inderst del af søterritoriet, som består af småsten

Figur nr. 12.27 Samlet økologisk tilstand - Ringe økologisk tilstand, Stjerne viser placering af Agger Færgeleje (10.11) (Miljøgis, 2018)

Figur nr. 10.24 Tilstand bundfauna - ukendt tilstand, Stjerne viser placering af Agger Færgeleje (10.11) (Miljøgis, 2018).

Figur nr. 10.25 klorofyl tilstand ukendt tilstand, Stjerne viser placering af Agger Færgeleje (10.11) (Miljøgis, 2018)

Figur nr. 10.26 Ålegræs tilstand- Ringe økologisk tilstand, Stjerne viser placering af Agger Færgeleje (10.11) (Miljøgis, 2018)

og sand. Det vurderes på det foreliggende grundlag, at kvælstoffrigivelsen ved anlæggelse af høfderne er ubetydelig.

Klorofyl

I havbundsområdet der inddrages ved projektet vil der blive fjernet få havbundsplanter. Påvirkningen pga. fjernelse af havbundsplanter set i forhold til havbundsplanter i den vestlige Limfjord vurderes, at være ubetydeligt. Der vurderes på det foreliggende grundlag ikke at være en påvirkning af algevæksten, da der sker en ubetydelig udledning af kvælstof som følge af anlæggelsen af høfderne.

Samlet vurderes, at projektet (anlægs og driftsfase) ikke skader vandplanens målsætning om god økologisk tilstand i Limfjorden.

Figur nr. 10.28 Målsætning for Limfjorden i god økologisk tilstand (10.11) (Miljøgis, 2018).

10.8 Vurdering af påvirkninger af bilag IV-arter

10.8.1 Eksisterende forhold

Af figur nr. 10.30 til 10.32 følger en beskrivelse af relevante bilag IV-arter. De relevante bilag IV-arter er fundet på grundlag af gennemgang af alle bilag IV-arter for mulig forekomst i området. Derefter er der en konkret vurdering af relevante arter.

Arter, der ikke foretaget en nærmere vurdering på

- Arter der ikke lever i den del af landet og i de naturtyper projektet foregår i Sunddraget sommerhusområde.

Pattedyr	Fisk	Krybdyr
Alle arter af flagermus	Snæbel	Markfirben
Hasselmus	Padder	Planter
Birkemus	Stor vandsalamander	Enkelt månerude
Odder	Klokkefrø	Vandranke
Marsvin	Løgfrø	Liden Najade
Alle arter af hvaler	Løvfrø	Fruesko
Hvirvelløse dyr	Spidssnudet frø	Mygblomst
Bred vandkalv	Springfrø	Gul Stenbræk
Lys skivevandkalv	Strandtudse	Krybende sumpskærm
Eremit	Grønbroget tudse	
Sortplettet blåfugl		
Grøn mosaikguldsmed		
Stor kærguldsmed		
Grøn kølleguldsmed		
Tykskallet Malermusling		

Figur nr. 10.29 oversigt over bilag-IV arter (10.12) (Miljøstyrelsen, 2018).

Art	Udbredelse	Biologi/fouragering	Trusler
<p>Birkemus (<i>Sicista betulina</i>)</p>
	<p>Arten findes i det vestlige Limfjordsområde og et bælte tværs over Sydjylland fra Esbjerg og Ribe i vest til Vejle og Kolding i øst. Arten er også registeret i et sammenhængende område i Midtsverige, og der er spredte fund i Norge.</p>	<p>Birkemus er især fundet i åbent terræn som fugtige enge, afgræssede skrænter, heder, og ekstensivt dyrkede arealer, men også i blandingsskov, pilekrat, fugtige skovenge, højmoser og elleskov. Fundene i DK omfatter således mange forskellige biotyper. Kravene til biotyperne er sandsynligvis årstidsbestemt.</p>	<p>Status for Birkemusen er vanskelig at vurdere, da den har særdeles bredspektrede biotopvalg. Der er dog ingen tvivl om at DK har levedygtige bestande af Birkemus. Med den viden man ligger inde med nu, er det imidlertid svært at konstatere, hvorledes arten bør forvaltes.</p>
<p>Markfirben (<i>Lacerta agilis</i>)</p>
	<p>Findes over hele landet, mest almindelig ved kysterne.</p>	<p>Den lever i åbne områder med løs, gerne sandet jord, hvor den ofte træffes i små kolonier. Den findes kun i varme, tørre områder som heder, klitter, grusgrave og overdrev. Man møder ikke markfirbenet på de mere fugtige og kølige steder, da dens æg ikke kan klægges her. Insekter og edderkopper udgør hovedføden. Det æder stort set alt, hvad det kan gabe over, men de vigtigste fødeemner er dog</p>	<p>Markfirbenet er i tilbagegang. Det kan skyldes, at dens levesteder gror til. Det er derfor essentielt at vedligeholde de tørre lysåbne naturtyper.</p>
<p>Marsvin Latin: <i>Phocaena phocaena</i> Engelsk: Harbour Porpoise</p>
	<p>Marsvinet er almindeligt forekommende i Storebælt og Lillebælt, Skagerrak, Kattegat og Nordsøen, men er stort set forsvundet fra Østersøen, og den er sjælden i Øresund.</p>	<p>Marsvinet lever i salte og brakke havområder med tilstrækkelige føderessourcer i form af især fisk som torsk og sildefisk, men marsvinet tager også blæksprutter og krebsdyr.</p> <p>De angives at være særligt følsomme over for forstyrrelser i parringsperioden i juli-august, og når de kælder i maj-juni</p> <p>Marsvin færdes ofte i små grupper på 2-5 dyr, men i områder med rigelig føde kan grupperne være en del større. Det er dog ikke usædvanligt, at marsvin færdes alene.</p>	

Figur nr. 10.30 Beskrivelse af relevante bilag IV-arter (10.13) (Miljøstyrelsen, 2017)

Art	Udbredelse	Biologi/fouragering	Trusler
<p>Spidssnudet frø (<i>Rana arvalis</i>)</p>
	<p>Arten er alm. overalt i Danmark undtagen på Bornholm og nogle mindre øer.</p>	<p>Den spidssnudedede frø ses typisk om foråret, når den yngler i små vandhuller i det åbne land, dvs. på marker, enge og overdrev. Yngletiden er ret kortvarig, og i maj er frøerne allerede forsvundet fra vandhullerne. Nu opholder de sig på enge og marker. Arten foretrækker små insekter som biller, fluer og myg, men æder også orme, snegle, edderkopper og andre insekter.</p>	<p>Spidssnudet frø er gået meget tilbage, især mange steder i det østlige Danmark og er nogle steder blevet en sjælden art. Den er gået tilbage, fordi: Dens ynglevandhuller er blevet fyldt op, groet til eller forurenede. Der er blevet udsat fisk eller ænder i vandhullet. Moser og enge er blevet afvandet, så frøerne mister deres opholdssteder på land om sommeren.</p>
<p>Strandtudse (<i>Bufo calamita</i>)</p>
	<p>I Danmark findes strandtudsen spredt over det meste af landet, men den har sine største bestande i Nordjylland, på Fyn og det østlige Bornholm.</p>	<p>Som navnet antyder, findes strandtudsen ofte nær kysten, og visse steder yngler den i vandhuller helt nede på stranden. I dag findes strandtudsen dog hyppigst i grusgrave. Strandtudsen foretrækker at yngle i næringfattige vandhuller, som er helt fri for vegetation. Efter parring og æglægning opholder de sig på stranden, på overdrev og i grusgrave. Strandtudsen er ikke kræsen og æder stort set alt, som den kan proppe ind i munden. Den æder dog mest myrer og biller.</p>	<p>Strandtudsen er gået mere tilbage end de almindelige frøer og tudser. Tilbagegangen skyldes nok især, at: dens ynglevandhuller drænes, enge og marker udgrøftes, så vandstanden falder, grundvandet sænkes, gødskning gør bevoksningen høj og tæt omkring vandhullet og de steder, den jager, dyrerne dræbes af biler, fordi de ofte søger føde på steder uden bevoksning, f.eks. på grus- og asfaltveje</p>

Figur nr. 10.31 Beskrivelse af relevante bilag IV-arter (10.13) (Miljøstyrelsen, 2018)

Art	Udbredelse	Biologi/Fouragering	Trusler
<p>Vandflagermus (<i>Myotis daubentonii</i>)</p>	<p>Vidt udbredt og en af de mest alm. arter i Europa.</p>	<p>Vinterdvale i kalkgruber, kældre, brønde m.v. Yngler (ynglekolonier) i hule træer altid i nærheden af jagtområderne. Insektæder, jager på eller lige over vandoverflader om natten.</p>	<p>Tilgroning af vandområder. Ødelæggelse af vinterkvarterene herunder kalkgruber og hule træer.</p>
<p>Damflagermus (<i>Myotis dasycneme</i>)</p>
	<p>Der synes dog bl.a. at være 3 solide bestande i det nordlige Europa, en i Holland, en i Jylland og en i de Baltiske lande. Arten er yderligere registret om sommeren på Lolland, Falster og Møn.</p>	<p>Stærkt afhængige af kalkgruber som vinterkvarter. Yngler (ynglekolonier) i huse eller hule træer i nærheden af jagtområderne. Jager insekter om natten, 90 % af deres fourageringsmønster sker over eller på vandflader. Resten fanges over rørbrømmer og lave buske.</p>	<p>Forstyrrelser i eller ødelæggelse af vinterkvartererne (især kalkgruber). Fældning af hule træer i nærheden af vandflader, samt fjernelse af ledelinjer i landskabet.</p>
<p>Sydflagermus (<i>Eptesicus serotinus</i>)</p>
	<p>Bestanden er fåtallig i det nordlige Jylland samt Nordøstsjælland. Arten er dog registeret i Gribskov og St. Dyrehave om sommeren. Sydflagermusen er velrepræsenteret i det nordlige Europa.</p>	<p>Sydflagermusen er som Skimmelflagermusen godt tilpasset kulturlandskabet. Arten findes i en lang række habitater, men findes hyppigst jagende langs skovkanter, omkring enkeltstående træer, ved parcelhuse m.v. Den overvintrer i sprækker i huse, på kølige frostfrie steder ofte forbundet med huse (lofter og kældre). Også om sommeren holder den til i forbindelse med bygningsværker.</p>	<p>Den er ikke truet som art. Lokale bestande kan dog være truet af nedrivning af bygninger, samt lukning af de steder i bygningen hvor de holder til.</p>

Figur nr. 10.32 Beskrivelse af relevante bilag IV-arter (10.13) (Miljøstyrelsen, 2017)

10.8.2 Markfirben

Markfirbenet er observeret i område syd for anlægsområde jf. figur nr. 10.34 der karakteriseres som hede og krat.

Anlægsfasen

I hovedparten af anlægsområdet vurderes markfirben ikke at yngle jf. figur. 10.34. Dette fordi der tale om tæt bevokset fugtig strandeng/sump og granskov, der ikke vurderes som yngle område for markfirben jf. håndbog om dyrearter på habitatdirektivets bilag IV (10.14) (Søgaard, B. & Asferg, T. (red.), 2007).

Områder (orange og mørkegrøn markering på figur nr. 10.23) med naturtypen og jordforhold, der vurderes som potentielt yngle, føde og dvaleområde for markfirben dvs. tør hede og krat er markeret på kort nr. 10.34.

I den sydlige del (jf. figur nr. 10.34) vil anlægget der består af en terræændring af en grussti, som ikke vurderes som yngleområde. Stien ligger køligt/vindeksponeret og består af et kompakt materiale.

Det nordlige med mørkegrøn markering ligger tæt på fjorden og er derfor vindeksponeret særligt med vinde fra vest og derfor et køligt område ifh til yngleområde for markfirben.

Digeforløbet imellem de to potentielle yngleområder kan være et linieformede terrænelement som markfirben kan benytte og raste i evt. som spredningskorridor i en stor del af året, idet denne del af strandengen fremstår med lav bevoksning og mindre fugtig.

Markfirben vil også kunne bruge indersiden af strandvolden som linieformet terrænelement som raste i evt. som spredningskorridor. Erfaringsmæssigt opholder markfirben dog sig i nærheden af yngleområderne.

Anlæggelse af høfder vil foregå på selve stranden og

søterritoriet. Stranden ud for Sunddraget sommerhus område ligger relativ vindeksponeret og strandskrænterne vurderes derfor at være for kølige til at markfirben vil yngle og have dvaleperiode. Strandområdet i anlægsområdet vurderes på det foreliggende grundlag højst at udgøre et rasteområde, der i anlægsfasen bliver isoleret fra andre rasteområder.

Inde i sommerhusområdet i lidt højere terræn med sandholdig jord vurderes det på foreliggende grundlag at markfirben vil kunne finde egnede ynglesteder. Området omkring i sommerhusområdet ved strandengen har dog ofte været oversvømmet og derved ødelagt som område som vinterdvalested og dermed også yngleområde for markfirben. Sommerhusområdet der ligger tættest på strandengen vurderes også som ganske vindeksponeret fra vinde fra vest, og derved ikke oplagt ynglehabitat for markfirben.

Samlet vurderes det på foreliggende grundlag, at der er en potentiel lille påvirkning i markfirbens yngleperiode på grund af maskinstøj.

Det vurderes på det foreliggende grundlag, at ved anlæggelsen af diger, høfder at rasteområde og dvaleperioden vil påvirkningen være lille.

Driftsfasen

Etablering af diger, pumper, grøft og høfder vurderes på det foreliggende grundlag ikke at ødelægge raste-, yngle- og dvaleområde for markfirben. Diget vurderes, at kunne forbedre markfirbens muligheder for at finde vinterdvaleområder idet sandsynligheden for at sommerhusområdet bag diget bliver oversvømmet bliver stærkt reduceret. Diget kan evt forbedre

Figur nr. 10.33 viser udbredelsen af markfirben i Danmark (10.14) (Søgaard, B. & Asferg, T. (red.), 2007).

Figur nr. 10.34 viser udbredelse af markfirben i dk og områder med naturtyper og jordforhold i umiddelbar nærhed af anlægsprojekt der kan være potentiel terræn til yngleområder for markfirben. Mørkegrøn angiver det er anlægsområde. Orange viser områder uden for anlægsmåde. Lysegrøn viser område hvor markfirben er observeret.

levehabitaterne inde bag diget. Samlet vurderes det på det foreliggende grundlag, at projektets driftfase vil have en ubetydelig påvirkning af markfirbens yngle, føde og raste område.

10.8.3 Spidssnudet frø

Anlægsfasen

Vurdering

Der er forskellige vandhuller i nærheden af anlægsområdet jf. figur 10.35. Saltholdigheden af disse vandhuller vurderes at være ret høj pga de hyppige oversvømmelser der hidtil har været af strandengen og baglandet.

Da spidssnudet frø lever i omkring ferske vandhuller (10.14) (Søgaard, B. & Asferg, T. (red.), 2007) vurderes sandsynligheden for tilstedeværelse af spidssnudet frø i området som lille pga. saltholdigheden i vandhullerne og de hyppige oversvømmelser.

Der vurderes således en ubetydelig påvirkning af spidssnudet frø som følge af anlægsprojektet.

Driftfasen

Ved etablering af digerene kan der evt. opstå ferske vandhuller, som kan være levested for spidssnudet frø. Der vurderes således en ubetydelig negativ påvirkning af spidssnudet frø, men evt en positiv påvirkning som følge af etableringen af diget, pumpe,

grøfter og høfder.

Figur nr. 10.35 viser vandhuller i nærheden af projektet og potentiel rasteområde for spidssnudet frø uden for ynglesæsonen

10.8.4 Strandtudsen

Ifølge registreringer af Danmarks miljøundersøgelser er strandtudsen ikke observeret i eller i nærheden af anlægsområdet af Sunddraget (10.14) (Søgaard, B. & Asferg, T. (red.), 2007).

Naturområdet i digeanlægsområde 1 og 3a kan karakteriseres som en strandsump, hvor tagrør dominerer plantevæksten (10.15) (Struer Kommune, 2014). Området er ikke afgræsset, men fremstår med tæt vegetation også i vandhuller.

Anlægsområderne for dige 1a,b,c og d og 3a,b og d vurderes ikke, at være yngle og rasteområde for strandtudsen pga. tæt bevoksning og tilgroede vandhuller jf. figur nr. 10.37. Strandtudsen foretrækker lysåbne vandhuller og græsenge med lav bevoksning (10.14) (Søgaard, B. & Asferg, T. (red.), 2007).

Digestrækning 3c og høfdeområde (strand) vurderes på det foreliggende grundlag ikke til at være mulige rasteområder for strandtudse. Dette fordi der ikke er yngleområder i nærheden, dvs lysåbne vandhuller og græsenge med lav bevoksning. Strandtudsen vil normalt holde sig i nærheden af ynglestederne.

Figur 10.36 viser udbredelse af strandtudsen (10.14) (Søgaard, B. & Asferg, T. (red.), 2007).

Digestrækning 2, hvor der foretages en terrænændring af grusvej, kan være mulig rasteområde for strandtudser der vandrer fra sydligere områder som vurderes som potentielt yngleområde for strandtudse. Området vurderes ikke som yngleområde pga skov og ikke åbne vandhuller.

Digeområde 4 består af buske og træer og uden vandhuller en evt forekomst af strandtudse vurderes som lille.

Påvirkningerne i af strandtudse i digeområderne 1, 3 og 4 samt og høfdeområde vurderes på det foreliggende grundlag at være ubetydelig i anlægsfasen.

Potentielle påvirkningerne i anlægsfasen i digeområderne 2a og b vurderes på det foreliggende grundlag til at være lille.

10.8.5 Driftsfasen

På det foreliggende grundlag vurderes det, at der ikke inddrages yngle eller rasteområder for strandtudse. Påvirkninger i driftsfasen vurderes at være ubetydelige.

Figur nr. 10.37 viser strandengen i juni måned, foto (10.15) (Struer Kommune, 2014)

10.8.6 Birkemus

Der udarbejdet et notat af Julie Dahl Møller consult vedr. projektet påvirkning af birkemus. Nedenfor er notatet gengivet.

Udbredelse af birkemus i Thyholm

Det vides ikke hvorvidt birkemus forekommer på Thyholm. Flere faktorer taler for at arten forekommer der. Birkemus findes umiddelbart nord og syd for Thyholm, nærmere bestemt Kobberø og Boddum i Sydthy samt Toftum Bjerge nord for Struer samt adskillige lokaliteter ved Kilen. Habitatet synes mange steder på Thyholm at være lig det, som vi finder på artens levesteder i Thy og ved Struer. Arten er tidligere fundet i kystnær klithede (fx Madsbøl Rende i Thy) samt på strandeng (fx i Thy og ved Lemvig, samt de kystnære skrænter i Toftum bjerge). I litteraturen er der en enkelt gang rapporteret om fund af birkemus ved Hvidbjerg på Thyholm, men fundet er nævnt af tredjepart og er hverken nærmere beskrevet eller dokumenteret.

Faktorer som tæller mod artens forekomst på Thyholm er, at den forgæves – men blot på et par lokaliteter - har været eftersøgt med fælder. Derudover er der – i ukendt omfang – analyseret uglegylp fra Thyholm (af Jørgen Terp Laursen) for at finde knoglerester fra birkemus – ligeledes uden resultat.

Delområdets egnethed som leve og ynglested for birkemus

Delområde 1

Længst mod nord udgøres delområde 1 af et hedeområde samt et areal tilplantet med fyrretræer jf. figur 10.38. Hedebevoksningen synes naturligt at være meget lav og synes ikke at yde meget ly for birkemus, som foretrækker tæt og evt. høj vegetation som de kan skjule sig i. Området er forholdsvis højt, og

Figur nr 10.38 Hedeområde nordligst i delområde 1. Foto taget af Julie Dahl Møller

kunne måske være et potentielt redeområde, forudsat at det ikke – eller meget sjældent – oversvømmes.

Syd for hedeområdet er en nåletræsbevoksning. Tætte nåletræsbevoksninger er ikke egnet som levested for birkemus, men det bliver mere potentielt hvor nåletræerne tynder ud, og bundvegetationen bliver kraftigere. Lige i overgangen mellem nåletræsbevoksning og strandeng er et forholdsvist tørt areal bevokset med langt græs, som potentielt kunne huse reder fra birkemus.

Selve strandengen er om vinteren de fleste steder ret våd og uegnet som redested jf. figur 10.39 og 10.40. Henrik Steinecke oplyser, at den oftest holder sig tør om sommeren. Det kan derfor ikke udelukkes, at den kan bruges til ynglereder, men i så fald må musene også kende til alternative vinterreder, som de kan benytte. Radiomærkningsundersøgelser viser, at rederne i hvert fald i nogle tilfælde benyttes både sommer og om vinteren, hvor dyrene er i dvale. Strandengen udgør et potentielt fødesøgningsområde, men altså

Figur nr 10.39 Strandengen fotograferet mod syd fra dens begyndelse i nord. Foto taget af Julie Dahl Møller

Figur nr 10.40 Strandengen fotograferet med syd ca. midt på. Foto taget af Julie Dahl Møller

en mindre sandsynligt redelokalitet.

Sydligst ender delområde 1 i et tætbevokset nåletræsområde, som ikke vurderes at have nogen værdi for en potentiel bestand af birkemus.

Delområde 2

Delområde 2 udgør det mest potentielle birkemushabitat. Her er en god, kraftig vegetation af hedeplanter, herunder revling, hvis bær udgør en fødekilde for

Figur nr 10.41 Revling, hedelyng, græsser og spredte buske – et velegnet birkemushabitat. Foto taget af Julie Dahl Møller

arten jf. figur 10.41. Spredte småtræer og buske yder sammen med den kraftige vegetation godt skjul for birkemus. Området ligger noget højere end strandengen, og synes at være tilstrækkeligt tørt til reder året rundt.

Delområde 3

Delområde 3 går igennem nåletræsplantage med enkelte lysninger i forbindelse med sommerhushaver. Området vurderes ikke at have nogen særlig værdi for en eventuel population af birkemus.

Delområde 3a

En lille slugt udgør delområde 3a. Engen i bunden af bugten er relativt våd om vinteren, men skrænterne langs begge sider af bugten udgør potentielle redesteder, se figur nr. 42 og 43. Skrænterne har tydelige musegange, hvilket viser at de i hvert fald er et egnet levested for de øvrige, vinteraktive musearter. Engen i slugten udgør et potentielt fourageringsområde,

Figur nr 10.42 Nordlige skrænter på den lille slugt. Foto taget af Julie Dahl Møller

Figur nr 10.43 Sydlige skrænter på slugten. Foto taget af Julie Dahl Møller

og slugten er i sin helhed et potentielt levested for birkemus.

Vurdering Anlægsfasen

Projektområdet vurderes i sin helhed at være et potentielt levested for birkemus. Nogle vil måske bemærke, at det mangler de høje skrænter, som karakteriserer mange af artens øvrige, kystnære levesteder i denne del af landet. De øvrige levesteder i Danmark bevidner dog at mindre også kan gøre det, og de tørre arealer som området rummer, udgør sandsynligvis en tilstrækkeligt stabilt redelokalitet.

Spørgsmålet er, om eventuelle, voldsomme oversvømmelser i de forgangne århundreder kan have udslettet de lokale bestande på Sundraget, som jo ligger relativt lavt. Dette får man ikke svar på uden en aktiv eftersøgning af arten.

På kort sigt vil gravearbejde og kørsel med tunge maskiner have en mindre, negativ effekt på potentielle fourageringsarealer. Effekten er større når det gælder de potentielle redearealer, hvor opgravning eller jordkomprimering oftest vil medføre at eventuelle birkemus dræbes. De mest potentielle redearealer synes dog at være begrænset til område 2 og 3a, som udgør en mindre del af det samlede projektområde, og dermed er den samlede påvirkning begrænset. Påvirkningen af område 2 bliver kraftigt decimeret ved beslutningen om, at diget på en stor del af sit forløb flyttes ud på den eksisterende grussti, som ikke har nogen betydning for birkemus. Diget vil desuden her kun være omkring 2 m bredt. I område 3a skal der etableres en kørevej i selve slugten på engen, som primært vurderes at være et potentielt fourageringsareal. Diget på tværs af slugten vil påvirke både de nordlige og sydlige skrænter. Diget bliver her ca. 10-10 m bredt (Henrik Steinecke pers.

komm.) og kræver afgravning af et tilsvarende bredt bælte på begge skrænter.

Driftfasen

Etablering af kystsikringsdiget på Sundraget vurderes på lang sigt at være enten neutralt eller måske positivt for en eventuel bestand af birkemus. Diget kan være et positivt element for birkemus, hvis de kan benytte det til deres reder. Dette kræver dog at rederne ikke oversvømmes (indgangshullerne skal være på indersiden af diget, og rederne skal ligge ret højt), at arten kan grave i digets tunge lerkerner, og at den kan tolerere den hyppige slåning af digets vegetation.

Afværgeforanstaltninger

Se afsnit nr. 10.17

10.8.7 Flagermus

Ifølge Danmark udbredelseskort i håndbog om dyrearter på habitatdirektivets bilag IV for de forskellige flagermusarter der lever i Danmark er der kun tre arter, der eventuelt kan forekomme i eller i nærheden af anlægsområdet for den ønskede kystbeskyttelse af Sunddraget sommerhusområde. De tre arter af flagermus er damflagermusen, sydflagermusen og vandflagermus.

10.8.8 Damflagermusen

Damflagermus vil potentielt kun forekomme i sommerhalvåret 1. juni til 31 august dvs. benytte området som sommerkvarter uden for yngleperioden.

Anlægsfasen

Hvis damflagermusen skulle forekomme i anlægsområdet i sommerperioden vurderes den på det foreliggende grundlag ikke, at have sit kvarter i

Figur nr. 10.44 viser udbredelsen af damflagermus (10.14) (Søgaard, B. & Asferg, T. (red.), 2007).

anlægsområdet. Dette fordi damflagermus især slår sig ned i huse og sjældnere i hule træer. Desuden består skoven, der bliver berørt af anlægsprojektet, af spredte grantræer uden hule løvtræer (ca. 60 år gamle plantageområde, bestemt ud fra ortofoto). Det vurderes, at digeområde på delstrækning 1, vil være det område af anlægsområderne, hvor damflagermus vil kunne jage insekter. Området er dog ikke optimalt jageområde idet strandengen om sommeren er tæt bevokset og vandhulerne tørret næsten ud.

Fældning af træerne i delområderne af anlægsprojektet vil foregå i centrum af granbevoksningerne. Der vil således ikke ske en ændring af skovkanternes placering forløb og beskaffenhed, som er en af faktorerne, der kan forringe damflagermus jagemuligheder.

Samlet vurderes det, at anlægsfasen vil påvirke eventuelt forekommende damflagermus meget lidt.

Driftfasen

Det vurderes på det foreliggende grundlag at der ikke sker en forringelse damflagermus raste- føde- og yngleområde idet der ikke inddrages bygninger, træer med huler eller revner, vådområder eller væsentlige fødeområder. Samlet vurderes det, at projektet vil påvirke damflagermus ubetydeligt.

10.8.9 Vandflagermusen

Vandflagermus vil potentielt kun forekomme i forår og sommerhalvåret dvs. benytte anlægsområdet eller området i nærheden af anlægsområde som jageområde.

Figur nr. 10.45 viser udbredelsen af vandflagermus (10.14) (Søgaard, B. & Asferg, T. (red.), 2007).

Anlægsfasen

Anlægsområdet eller områder i umiddelbar nærhed til anlægsområdet vurderes ikke som potentielt ynglehabitat pga. at der tale om granplantage uden løvtræer med huler og revner som er vandflagermus foretrukende ynglehabitat (10.14) (Søgaard, B. & Asferg, T. (red.), 2007).

Anlægsområdet vurderes på det foreliggende grundlag ikke at være jageområde for vandflagermus. Dette fordi der i anlægsområdet ikke er store vandflader som er vandflagermus foretrukende jageområde (10.14) (Søgaard, B. & Asferg, T. (red.), 2007).

Samlet vurderes ud fra I) hidtidige observationer II) vurdering af egnethed som ynglehabitat og III) vurdering af jage og fødeområde, at anlægsprojektet vil

have en ubetydelig påvirkning af vandflagermus.

Driftsfasen

Det vurderes, at der ikke sker en forringelse damflagermus raste- føde- og yngleområde, idet der ikke inddrages bygninger, træer med huler eller revner, våd- og søområder. Fældning af træerne i delområderne af anlægsprojektet vil foregå i centrum af granbevoksningerne. Der vil således ikke ske en ændring af skovkanternes placering forløb og beskaffenhed. Samlet vurderes det, at projektets driftfase vil påvirke vandflagermus ubetydeligt.

10.8.10 Sydflagermusen

Sydflagermusen kan potentielt forekomme hele året i sommerhusområdet ved Sunddraget. Den kendte udbredelse af sydflagermus er dog begrænset til området lige syd for Sunddragets sommerhusområde jf. figur 10.46.

Anlægsfasen

Anlægsarbejdet vurderes ikke, at ødelægge potentielt yngleområde for sydflagermus. Dette fordi der ikke ødelægges lofter på beboelseshuse der er sydflagermus yngle og opholdskvater.

Der kan dog være en evt. påvirkning af støj af potentielt forekommende sydflagermus i yngleperioden, hvis sommerhusområdet benyttes som yngle og opholdskvater.

Påvirkningen af støj vurderes lille, idet der i forvejen er støj fra f.eks lastbiler på nærliggende landevej eller på grusvejen i sommerhusområdet samt at der ikke skal rammes i anlægsprojektet.

Anlægsområdet med undtagelse af digeområde 3 vurderes at kunne være jage og fødeområde for sydflagermus, selvom området ikke fremstår som det optimale mosaiklandskab som er sydflagermus foretrukne jage og fødeområde (10.14) (Søgaard, B. & Asferg, T. (red.), 2007). Hvis der skulle forekomme jagende sydflagermus vurderes det kun at berøre en lille del af jage og fødeområdet og dermed vurderes det på det foreliggende grundlag at forstyrrelsen af sydflagermus vil være lille.

Samlet set vurderes det på det foreliggende grundlag der pga) hidtidige observationer II) vurdering af egnethed som ynglehabitat og III) vurdering af jage og fødeområde, at anlægsprojektet vil have en lille påvirkning af sydflagermus.

Driftsfasen

Det vurderes på det foreliggende grundlag, at der ikke sker en forringelse sydflagermus raste- føde- og yngleområde idet der ikke inddrages bygninger eller vigtig jage og fødeområde. Fældning af træerne i delområderne af anlægsprojektet vil foregå i centrum af granbevoksningerne. Der vil ikke ske en ændring af skovkanternes placering forløb og beskaffenhed Samlet vurderes det, at projektets driftfase vil påvirke sydflagermus ubetydeligt.

Figur nr. 10.46 viser udbredelsen af sydflagermus (10.14) (Søgaard, B. & Asferg, T. (red.), 2007).

10.8.11 Marsvin

Den nuværende overvågning af marsvin foregår i habitatområder i 1) Østersøen, 2) de indre danske farvande (inkl. Bælthavet, Øresund, sydlige Kattegat og vestlige Østersø) og 3) nordlige Kattegat, Skagerrak og Nordsøen (10.16) Hansen, J.W. et. al, (2015). Datamaterialet og studierne, der ligger til grund for denne overvågning, er foregået fra 1991-2007. Her indgår Limfjorden ved sunddraget ikke som område, hvor marsvin yngler, eller finder føde, jf. kort nr. 10.48 og 10.49 (10.17) (Teilmann, J et. al, 2008).

Anlægsfasen

I anlægsfasen vurderes der på det foreliggende grundlag ikke at være en potentiel påvirkning af marsvin som følge af støj, da der i anlægsprojektet ikke foretages ramning.

På grund af, at marsvin ikke er observeret i området, vurderes det ,eget lidt sandsynligt, at der vil ske en påvirkning af marsvin ved etableringen af høfder.

Samlet set vurderes det på det foreliggende grundlag at der vil være en ubetydelig påvirkning af marsvin i anlægsfasen af projektet.

Driftsfasen

Der vurderes på det foreliggende grundlag, at være en ubetydelig påvirkning af fisk jf. afsnit. 10.14 og dermed en ubetydelig påvirkning af marsvin i driftsfasen.

Kort nr. 10.48 Viser de 16 prioriterede marsvineområder, kilde (10.17) (Teilmann, J. et. al, 2008).

Kort nr. 10.49 High density areas for Harbour porpoises in Danish waters. Tech. Rep 657, (10.17) (Teilmann, J. et. al, 2008).

10.9 Terrestisk natur

Naturbeskyttet natur (§3)

En del af projektet går igennem §3 udpeget natur (digeområde 1, 2). Digeområde 1 går igennem en tilgroet strandeng/-sump hvor tagrør dominerer plantevæksten. Græsset rødsvingel har også en stor udbredelse. Der vokser fortsat salttålede planter i strandsumpen såsom harril, sandkryb, spydmælde, gåsepotentil, strand-kogleaks, læge-kokleare (10.15) (Struer kommune, 2014).

Anlægsfasen

I anlægsfasen vil der evt. i visse områder være et projektområde i digeområde 1, hvor der vil være en midlertidig kørevej med dumpers med tilførsel af ler og jordmateriale. Kørevej tænkes udlagt i det fremadrettet digetrace. Der vil blive udlagt køreplader for at skåne §3 områder, hvor der skal etableres kørevej. I §3 områder, hvor der skal etableres kørevej, jf også afværgeforanstaltninger. I digeområde 2 vil hovedparten af projektet foregå på grusvej kun en lille del i engområde. Her vil der også blive udlagt køreplader for at skåne vegetationen.

Driftsfasen

Der bliver inddraget ca. 5700 m² (målt i gis), af strandeng samt 430 m² lyng/ny skov område i §3 ved digeområde 1. Der bliver ikke inddraget vandhuler, og diget er placeret i randen af §3-området. Digets græsvegetation vil variere fra strandengenes, selv om rødsvingel både indgår i digegræsblandningen og strandengens planter. Dertil kommer, at diget vil skulle vedligeholdes med græsslåning i løbet af vækstsæsonen. At diget vil have en placering i randen af strandengen vil mindske den landskabsmæssige og vegetationsmæssige påvirkning.

I lyngområdet (nordlig del af digeområdet 1) vil digevegetationen adskille sig væsentligt fra

Figur nr. 10.50 viser §3 udpegningen ifh. placering af dige og hølfer i anlægsprojektet

lyngvegetationen samt være et landskabslement der synligt vil adskille sig fra det øvrige terræn. Diget er vil dog forløbe langs bevningsgrænsen, hvilket vil reducere den landskabsmæssige og vegetationsmæssige påvirkning. Det vurderes, at diget vil have en moderat påvirkning af naturtypen med lyng som vegetation og landskabslement.

Diget vurderes at udgøre en moderat påvirkning af det lokale §3 område, og der foreslås derfor kompenserende foranstaltninger i nærliggende § 3 område

Grass species			Sort	Portion
Latin	English	Danish		
Festuca arundinacea	Tall fescue	Strandsvingel	Fine Lawn	20%
Festuca rubra	Red fescue	Rødsvingel	Suzette S	20%
Festuca rubra	Red fescue	Rødsvingel	Echo	40%
Lolium hybridum	Hybrid ryegrass	Rajgræs, hybrid	Avance	15%
Agrostis stolonifera	Creeping wheat	Krybende hvene	Kromi S	2.5%
Agrostis capillaris	Browntop	Hvene, alm.	Highland bent.	2.5%

Figur nr. 10.51 viser Kystdirektoratets anbefalede græsblanding til diger (10.18) (Kystdirektoratet, 2016)

syd for anlægsområdet

I digeområde 2 vil påvirkningen hovedsagelig foregå på eksisterende grussti, og der inddrages kun en lille del af selve naturen (ca. 200 m²).

Kompenserende foranstaltninger

Se afsnit 10.18

10.10 Øvrig terrestrisk natur

Anlægsfase

Det vurderes ikke nødvendigt, at etablering en kørevej i anlægsfasen uden for §3 udpeget områder med udtagelse af digestrækning 3a. Her vil der skulle etableres en adgangsvej hen over strandengen og der skal køres med dumper på stranden.

Kørsel på stranden vurderes holdt inden for anlægsområdet for høfder. Sten vil muligvis skulle køres i depot på P-plads nord for sommerhusområdet.

Driftsfase

Der vil skulle fældes træer i dige område 1b og 1d 1 jf. figur nr. 10.47. Rydningen foregår i selve bevoksningerne. Idet der er en del granbevoksning i sommerhusområdet, vurderes fældningen i forhold til etablering af dige at udgøre en lille påvirkning ret skovmæssigt og i forhold til fugle og flagermus (se også afsnit nr. 10.5.2, 10.8.7-10) vurderes betydningen af denne del også lille. Rent naturmæssigt vil en fældning kunne give plads til mere lyngområde som vurderes at være den hjemmehørende naturtype i området.

Figur 10.47 viser inddraget skovområde ved projektet (lyseblå)

10.11 Påvirkning af fugle uden for udpegningsgrundlaget

Anlægsfasen

DOF har registreret en del yngle- og trækfugle i Sunddraget området, f.eks ved lagunen øst for sommerhusområdet samt en del fugle nord for sommerhusområdet ved Odby Sø jf. figur nr. 10.52 og 10.53. Det vurderes på det foreliggende grundlag, at der for visse arter kan være en betydelig forstyrrelse i ynglesæsonen af anlægsarbejdet, hvis de skulle yngle i anlægsområdet eller umiddelbart i nærheden.

Uden for ynglesæsonen vurderes at påvirkningen fra et anlægsprojekt vil være lille, da fuglene let kan fortrække til nærtliggende områder f.eks Odby Sø området.

Driftsfasen

Det vurderes på det foreliggende grundlag, at inddragelsen af strandeng (ikke vandhuller), granskov, lyngareal og marint område vil påvirke fuglenes yngle og fødeområder i lille grad. Dette fordi der findes tilsvarende yngle- og fødeområder i nærheden (syd, nord og øst for anlægsområdet) samt at dige og høfder kun vil udgøre en lille del af naturtyperne lokalt.

Afværgeforanstaltninger

Se afsnit nr. 10.17

Odby sø	Sunddraget		jan	feb	mar	april	maj	juni	juli	aug	sep	okt	nov	dec
		Allike												
		Almindelig Skarv												
		Bogfinke												
		Bomlærken												
		Byssvalen												
		Dompap												
		Engpiber												
		Fiskehejren												
		Gransangeren												
		Gravand												
		Gråand												
		Grågåås												
		Gråkrage												
		Gråspurv												
		Gulspurv												
		Gærdesanger												
		Gøg												
		Hvid vipstjert												
		Hættemåge												
		Jernspurv												
		Knopsvanen												
		Kærsanger												
		Landsvalen												
		Lille gråsisken												
		Løvsangeren												
		Musvågen												
		Ravn												
		Ringdue												
		Rødben												
		Rødhals												
		Rørhøg												
		Rørsanger												
		Rørspurven												
		Rågen												
		Sangdrossel												
		Sanglærke												
		Sanglærken												
		Sjagger												
		Skovspurv												
		Solsort												
		Sortmeise												
		Spurvehøgen												
		Stenpiger												
		Stor Præstekrave												
		Stor spore												
		Stormmåge												
		Strandskade												
		Stær												
		Svartbag												
		Sølvmåge												
		Sølvmåge												
		Topmeise												
		Toppet Lappedykker												
		Tornirisk												
		Tornirisk												
		Tornsanger												
		Tårnfalk												
		Vandrikse												
		Vibe												

Figur nr. 10.52 viser yngleperiode DOFobservationer af ynglefugle imellem 2010 og 2018 som ikke på udpegningsgrundlaget for Natura 2000-område nr. 28 i og i nærheden af anlægsområde. (Sunddraget og Odby sø). Blå og gul angiver at arten er observeret.

Odby sø	Sunddraget	Trækfugle
		Mudderklire
		Stenvender
		Lomvie
		Sortand
		Alk
		Sort stork
		Rød glente
		Små spore
		Sort stork
		Stenvender
		Bjergirisk
		Blåhals
		Canadagås
		Dværgfalken
		Fjeldvåge
		Sangsvanen
		Sildemågen
		Silkehale
		Stor gråsisken
		Mørkbuget knortegås
		Pibeand
		Ringdrossel
		Rødstrubet lom
		Sule
		Ederfugl

Figur nr. 10.53 viser DOF observationer af trækfugle imellem 2010 og 2018 som ikke på udpegningsgrundlaget for Natura 2000-område nr. 28 i og i nærheden af anlægsområde. (Sunddraget og Odby sø). Blå og gul angiver at arten er observeret.

10.12 Marin biologi

Anlægsfasen

I anlægsfasen vil der blive gravet i et område på ca. 900 m² (ca. 100 m² pr. høfde gående fra 0 m til - 0,5 m under dvr90 ca. 8,5 m ud på søterritoriet fra kystlinjen). I følge transekter ud på søterritoriet jf. figur nr. 10.56 til 10.59 består denne del inderst af muslinger-samlinger og sandbund med en del små sten (ral) 1-5 m søværts og 5-10 meter søværts af sandbund. 10-15 m søværts består havbunden af sand og spredt vegetation af savtang. Udover selve anlægsområdet vil der blive kørt på havbunden med gravko e.lign. 5-30 m fra kystlinje dvs uden for høfde område består havbunden af sandbund med små sten og lidt større sten med spredt beplantning af tang og alger.

Den sedimentmæssige påvirkning vurderes på det foreliggende grundlag at være lille. Dette fordi det drejer sig om sandbund hvor der hurtigt sker en sedimentering af sandet og der vil være en minimal påvirkning (skyggevirksom) af organisk materiale.

Driftsfasen

Der inddrages ca. 1285 m² havbund ved etableringen af høfder. Der inddrages bl.a et muslingeområde på omkring 540 m² samt en lille smule område med tang spredt tang vegetation skønnet til ca. 200 m² ud fra transekter i området. Desuden vurderes det på sigt at etableringen af høfder vil kunne ødelægge omkring 2350 m² blåmuslinge område. For nærmere vurdering læs næste afsnit.

Muslinger

På kyststrækningen i anlægsområdet er der anslået et muslingebælte (blåmuslinger) på ca. 2350 m². Selve indgrebet vurderes lokalt, at være en betydelig reduktion (ca. 23 % i anlægsområdet) af fødegrundlaget for vadefugle og fisk og vandmiljøet. Derudover vil

der evt. ske en påvirkning ved, at muslingebankerne løbende vil blive dækket af sand ved at stranden flyttes længere ud (ca. 5 meter over 3-5 år). Det kan ikke udelukkes, at der sker en varig ødelæggelse af muslingeområdet i høfdeområdet. Muslingeområder er meget udbredt i vestlige Limfjord jf. figur nr. 10.54. Hvis der ses på indgrebet i forhold til muslingerområder i Nissum Bredning vurderes indgrebet som værende lille.

Tang og ålegræs

Bevoksningen af tang er meget spredt, og der er ikke observeret ålegræs i anlægsområdet. Det vurderes på det foreliggende grundlag, at der vil være en ubetydelig påvirkning af tang og ålegræsvegetation i anlægsområdet.

Forskydning af kystprofil

Som følger af etablering af høfderne vil kystprofilen blive forskudt ca. 5 m ud på søterritoriet hvor der etableres høfder. jf. figur nr. 10.62 dvs der vil være havbund der består af, muslinger, sand, småsten, større sten og alger samt den invasive art Østasiatisk søpung, *Styela clava*, vil blive inddraget jf. figur 10.56 til 10.59. Det vurderes på det foreliggende grundlag, at forskydningen af stranden ikke vil ødelægge vigtig havbund og dermed at påvirkningen på fisk og fugle vil være lille jf. også afsnit om muslinger.

Figur 10.54 Viser udbredelsen af muslinger i Nissum Bredning (10.19) Canal-Vergés P. & Petersen J.K., 2015)

Indraget havbund				
Høfde	Længde søværts	Bedde af høfde	Indraget areal	
1	10	12	120	m ²
2	12	12	144	m ²
3	15	12	180	m ²
4	12	12	144	m ²
5	12	12	144	m ²
6	10	12	120	m ²
7	12	12	144	m ²
8	12	12	144	m ²
9	12	12	144	m ²
			1284	m ²

Figur 10.55 Viser udregning af inddraget havbundsareal ved etablering af høfder.

Figur nr. 10.56 transektfoto viser strand ved en vandstand på - 0,15 m dvr90. De ca. 2,5 m fra strandlinjen (0,0 m dvr90). Det mørke er samlinger af muslingeskaller. Muslinger skaller og sten forsætter til ca. 5 m fra kystlinje (0 m dvr90)

Figur nr. 10.58 transektfoto viser havbund fra 5-10 m fra kystlinje. Zonen må karakteriseres som sandbanke

Figur nr. 10.57 viser havbund fra 10-15 m fra kystlinje. Havbunden består af sand og spredt bevoksning af savtang

Figur nr. 10.59 transektfoto viser havbund fra 15-30 m fra kystlinje dvs uden for hofde område. Zonen består af sandbund med små sten og lidt større sten med spredt beplantning af tang og alger.

10.13 Fisk

De almindeligste stationære fisk i Limfjorden er sild, brisling, 3-pigget hundestejle, skrubbe og kutling, medens typiske sæsongæster er rødspætte, ising, hvilling, stenbider og hornfisk. Ål, ulk og åle-kvabbe, der tidligere var overordentlig almindelige, er alle gået stærkt tilbage (7.7) (Hoffman, 2009), (7.8) (Pers komm, 2016).

Ved forsøgsfiskeri imellem 2001 og 2009 er der registreret en lang række arter jf. figur 10.60. "Andre arter" er sjældnere forekommende.

Anlægsfasen

I anlægsfasen af høfdeetableringen vurderes det, at fisk højst kunne blive forstyret i mindre grad af støj, da der ikke foretages ramning i forbindelse med anlægsprojektet. Til sammenligning ville ramning udgøre en væsentlig større støjforstyrrelse og typisk påvirke fisk i et område på mellem 100 og 500 meter fra ramningssteder ved nedramning af pæle. (10.4) (McCauley, R. D. and Salgado Kent, C. P., 2008).

Driftsfase

Inddragelsen af marin havbund vurderes på det foreliggende grundlag at have en ubetydelig påvirkning af fisk jf afsnit nr. 10.12..

Registrerede arter		Registreres som "Andre arter"	
Skrubbe	<i>Platichthys flesus</i>	Smelt	<i>Osmerus eperlanus</i>
Rødspætte	<i>Pleuronectes platessa</i>	Kauchane	<i>Eutrigla gurnardus</i>
Ising	<i>Limanda limanda</i>	Makrel	<i>Scomber scombrus</i>
Pighvarre	<i>Psetta maxima</i>	Mulle(tribet)	<i>Mullus surmuletus</i>
Ulk	<i>Myoxocephalus scorpius</i>	Flojfish(tribet)	<i>Gallionymus lyra</i>
Tangsnarre	<i>Spinachia spinachia</i>	Firtråd Havkv.	<i>Rhinonemus cimbrius</i>
Langtornet ulk	<i>Tanaisius bubalis</i>	Tunge	<i>Solea solea</i>
Sortkutling	<i>Gobius niger</i>	Sandkutling	<i>Pomatoschistus minutus</i>
Hvilling	<i>Merlangius merlangus</i>	Torsk	<i>Gadus morhua</i>
Sild	<i>Clupea harengus</i>	Stavsild	<i>Alosa fallax</i>
Brisling	<i>Sprattus sprattus</i>	Ansjos	<i>Engraulis encrasicolus</i>
3 pig Hundest	<i>Gasterosteus aculeatus</i>	Flodlampret	<i>Lampetra fluviatilis</i>
Tobis	<i>Ammodytes sp.</i>	Stenbider	<i>Cyclopterus lumpus</i>
Ål	<i>Anguilla anguilla</i>	Hornfisk	<i>Belone belone</i>
Hestemakrel	<i>Trachurus trachurus</i>	Slethvarre	<i>Scophthalmus rhombus</i>
Ålekvabbe	<i>Zoarces viviparus</i>	Tykkæbet Mulle	<i>Chelon labrosus</i>
Makrel	<i>Scomber scombrus</i>	Helt	<i>Coregonus lavaretus</i>
Ørred	<i>Salmo trutta</i>		
Nålefisk	<i>Syngnathidae</i>		
Tangspræl	<i>Pholis gunnellus</i>		

Figur 10.60 Fisk registreret i Limfjorden imellem 2001 og 2009 Andre arter er sjældent forekommende (10.5) (Hoffman, 2009)

Figur 10.61 Forsøgsfiskeområder i Limfjorden imellem 2001 og 2009 (10.5) (Hoffman, 2009)

10.14 Adgangen langs stranden

10.14.1 Anlægsfasen

I anlægsfasen af høfderne en (1-2 måneder) vil adgangen langs stranden blive besværliggjort. Påvirkning af adgangen langs stranden i anlægsfasen vurderes på det foreliggende grundlag som moderat.

10.14.2 Driftsfasen

Adgangen langs stranden. Som det fremgår af situationstegning vil der være adgang langs stranden bag høfderne og adgang til fjoden imellem høfderne. Ved kystbeskyttelsen i den sydlige del af området er der passage langs stranden ved almindelig vandstand jf. figur 10.62.

10.15 Bade og sejladsikkerhed

10.15.1 Anlægsfasen

Badesikkerhed

Badende vil kunne blive påvirket af etableringen af høfderne både af maskiner langs stranden og ved etablering af høfde samt lidt grumset vand fra evt. lidt gravning på søterritoriet. Gravningen på søterritoriet vil være minimal, da høfder skal etableres på eksisterende havbud, men for at have en ens kote vil der i starten af søterritoriet skulle gaves lidt. Det vurderes, at badende evt. let kan fortrække op mod Odby Sø. Der vurderes på det foreliggende grundlag, at være en moderat lokal påvirkning af badesikkerheden i anlægsfasen.

Sejladssikkerhed

Anlægge af høfder vil foregå med gravko og vurderes, og vurderes, at udgøre en ubetydelig påvirkning af sejlads. Søfartstyrelsens retningslinjer til afmærkning af anlægsområde på søterritoriet vil blive fulgt, såfremt det vil blive et krav i tilladelsen.

10.15.2 Driftsfasen

Badesikkerhed

Ved almindelige vejrforhold vurderes på det foreliggende grundlag en lille risiko for ulykker som følge af kollision med sten f.eks pga. bølgekraften. Der kan dog også være en lævirkning for bølger fra nordvest og sydvest imellem høfderne.

Ved stormhændelser vurderes risikoen for ulykker som følge af kollision med høfdesten som værende moderat. I badesæson er der typisk ikke stormhændelser eller ganske få hændelser. Derfor vurderes på det foreliggende grundlag det, at risikoen for ulykker ved badning i høfdeområde er lille.

Sejladssikkerhed

Høfderne etableres på så lavt vand, at der på det foreliggende grundlag vurderes, at være en ubetydelig forstyrrelse af almindelig sejlads samt påvirkning af joller. Kajaker vil let kunne passere høfderne uden at skulle ud på dybt vand.

Figur 10.62 Plantegning af høfder (A1 Consult)

10.16 Konklusion

Anlægsfase

Der vurderes en moderat potentiel påvirkning af ynglefugle samt birkemus i digeområde 2 og 3a. Hvis de anbefalede afværgeforanstaltninger overholdes vurderes det imidlertid på det foreliggende grundlag at anlægsprojektet ikke vil have en væsentlig påvirkning af udpegningsgrundlaget for Natura 2000-område nr. 28 samt bilag IV arter, fisk og havbunds flora og fauna.

Det vurderes, at §3 området påvirkes moderat og af anlægsprojektet.

Se også figur nr. 10.63 og 10.64.

Driftsfasen

I driftfasen vurderes der på det foreliggende grundlag, at projektet ikke vil have en væsentlig påvirkning af udpegningsgrundlaget for Natura 2000 området nr. 28, bilag IV-arter samt fisk og havbunds flora og fauna.

Der vurderes, at der vil være en moderat påvirkning af §3 som følge af projektet.

Natur og vandplan

Samlet set vurderes det på det foreliggende grundlag, at projektets anlægs- og driftsfase har lille indflydelse på de overordede målsætningers opfyldelse for Natura 2000-plan.

Samlet vurderes på det foreliggende grundlag, at projektet (anlægs og driftsfase) ikke skader vandplanens målsætning om god økologisk tilstand i Limfjorden.

Færdslen langs stranden

Ved etableringen (anlægsfasen) af hofder og vurderes det at vil der være en moderat påvirkning af færdsel langs stranden. Driftsfasens påvirkninger

vurderes på det forliggende grundlag som værende lille.

10.16.1 Vurdering i forhold til specifik lovgivning

Vurdering i forhold til BEK nr. 926 af 27. juni 2016

Det vurderes på det forliggende grundlag, at projektet kan gennemføres uden at skade det internationale naturbeskyttelsesområde under hensyn til bevaringsmålsætningen for dette område, såfremt de anbefalede afværgeforanstaltninger overholdes.

Begrundelse

Se vurderinger og konklusioner af påvirkningen på Natura 2000-område, samt vand- og Natura 2000-planer, se afsnit 10.5-10.7.

Vurdering i forhold til habitatdirektivets bilag IV-arter

Det vurderes på det forliggende grundlag, at projektet ikke beskadiger eller ødelægger yngle- eller rasteområder i det naturlige udbredelsesområde for de dyrearter, der er optaget i habitatdirektivets bilag IV, litra a), eller ødelægger de plantearter, som er optaget i habitatdirektivets bilag IV, litra b) i alle livsstadier, såfremt de anbefalede afværgeforanstaltninger overholdes.

Begrundelse

Se vurdering af bilag IV-arter, se afsnit. 10.8

	Tilstedeværelsen	Påvirkningsgraden	Geografisk udbredelse	Varighed	Konsekvenser
Natura-2000					
Ynglefugle	Observerede almindelig ryle, splitterne, fjordterne, havterne og hjele i anlægsområde eller i nærheden	moderat/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	lille/ubetydelig
Trækfugle	Observeret toppet skallesluger, hvin and lille koppersnepe, hjele, bramgås, hvinand, kortnæppet gås, lysbuget gås og krik and	lille/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Sæler	Er ikke observeret i den del af limfjoden	lille/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Stavsild	Registeret som en sjælden art i den vestlige limfjord	lille/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Stor vandsalamader	Ikke registret i Natura 2000-område nr. 20	ubetydelig/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Naturtype					
Bugt og lavvandede	Lille del af høfdeprojekt vil berøre naturtypen, stor udbeddelse i vestlig limfjord	ubetydelig/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Bilag IV arter					
Odder	Der er ikke observeret odder i anlægsområde	ubetydelig/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Markfirben	Der er observeret markfirben syd for anlægsområde	lille/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Birkemus	Potentiel redelokalitet i digeområde 3a og 2	Moderat/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Spidssnudet frø	Vandhuller saltholdige - ikke levehabitat	ubetydelig/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Strandtudse	Er ikke observeret i området men digeområde 2 kan være potentielt rasteområde for standtudse	lille/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	lille/ubetydelig
Marsvin	Er ikke observeret i anlægsområde og limfjord ikke leveområde	ubetydelig/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Damflagermusen	Er registreret i område nord for Stuer og kan forkome i sommerhusområdet	lille/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Sydflagermusen	Ikke observeret i området	lille/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Vandflagermusen	Ikke observeret i området	ubetydelig/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig

Figur nr. 10.63 Konklusion på vurdering af påvirkning af projektets anlægs- og driftsfase. Geografisk udbredelse: Projektets påvirkning i forhold til geografisk udbredelse.

	Tilstedeværelsen	Påvirkningsgraden	Geografisk udbredelse	Varighed	Konsekvenser
Marin biologi					
Orme snegle, muslinger mm	Der observeret muslinger i anlægsområde	lille/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Fisk	Fiskearter registreret ved forsøgsfiskeri i Limfjorden	ubetydelig/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Havbundsvegetation	Der observeret spredt vegetation af tang og alge samt den invasive art østasiatisk søpung	ubetydelig/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Udledninger					
Sediment	Der graves i området på maks. 600 m ² i inderste af den kystdynamiske zone	ubetydelig/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Tungmetaler	Havbundsområdet anses som rent	ubetydelig/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Kvælstof og klorfyl	Lille påvirkning fra gravning	ubetydelig/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Terrestisk natur					
§ 3 område	Der påvirket ca. 6150 m ²	moderat/moderat	lokal/lokal	midlertidig/kystbeskyttelses levetid	moderat/moderat
ynglefulge	Observerede en del ynglefugle i området	moderat/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	lille/ubetydelig
rastefugle	Observerede en del ynglefugle i området	lille/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Planer					
Vandplan	Etablering af høfde berører søterritoriet	ubetydelig/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Natura 2000-plan	Etablering af høfde berører Natura 2000- området nr 28 og derved Natura 2000-plan	lille/lille	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig
Rekreativt					
Færdsel langs stranden	Høfdeetablering	moderat/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	moderat/ubetydelig
Badning	Høfdeetablering	moderat/lille	lokal/lokal	midlertidig/kystbeskyttelses levetid	moderat/ubetydelig
Selvjadssikkerhed	Høfdeetablering	ubetydelig/ubetydelig	lokal/lokal	midlertidig/kystbeskyttelses levetid	ubetydelig/ubetydelig

Figur nr. 10.64 Konklusion på vurdering af påvirkning af projektets anlægs- og driftsfase. Geografisk udbredelse: Projektets påvirkning i forhold til geografisk udbredelse.

10.18 Kompenserende foranstaltninger

Som kompensation for inddragelse af §3 natur til di-geområde jf. afsnit 10.10 foreslås etableret et vandhul jf. figur nr. 10.67 og 10.68.

Figur nr 10.67 viser forslag til kompenserende foranstaltning, (lyseblå)

Figur nr 10.68 viser forslag til kompenserende foranstaltning, (lyseblå)

11. Kilder

- (5.1)
Kystdirektoratet, 2018: Højvandsstatistikker 2017. Kystdirektoratet, Miljø- og Fødevarer-ministeriet. 86 s.
- (5.2)
Sørensen, P. og Sørensen, C., (2012): Guidelines for klimatilpasning i kystområder Kystdirektoratet, Lemvig. 43 sider.
- (5.3)
Rambøll (2004): VVM for udbygning af Thyborøn Havn Rambøll Teknikerbyen 31 2830 Virum
- (5.4)
Kystdirektoratet (2017) information hentet på internettet. <http://kysterne.kyst.dk/landbevaegelser-i-danmark.html>
- (5.5)
DMI (1999) Technical report 99-13, Danmarks Meteorologiske Institut Lyngbyvej 100 2100 København Ø
- (5.6)
Kystdirektoratet (2012) Ingvarsdén, S.M., Knudsen, S., Toxvig H., Sørensen C. og Bisgaard C. Thyborøn Kanal og Vestlige Limfjord, Teknisk rapport, Kystdirektoratet, Danmark.
- (5.7)
DMI (2011) Stormflodsmodellering vestlig Limfjord. Agern Alle 5, 2970 Hørsholm
- (10.1)
Miljøportalen (2018): Oplysninger hentet på nettet på miljøportalen hjemmeside. <http://arealinformation.miljoportal.dk/distribution/>
- (10.2)
Lemvig landboforening (2018): Tegning og data i mapinfo system.
- (10.3)
Naturstyrelsen (2014): Basis analyse 2016-2021 for Agger Tange, Nissum Bredning, Skibsted Fjord og Agerø Natura 2000-område nr. 28, Naturstyrelsen Haraldsgade 53 2120 København Ø. www.naturstyrelsen.dk:
- (10.4)
McCauley, R. D. and Salgado Kent, C. P (2008): Pile driving underwater noise assesment, proposed Bell Bay pulp mill, wharf development. Report prepared for Dunns Limited. June 2008.
- (10.5)
Hoffman, Erik (2009): Forsøgsfiskeri i Limfjorden, Rapport til Limfjordsovervågningen, DTU-Aqua Forvaltningssektionen Charlottenlund Slot.
- (10.6)
Galatius, Anders (2017): Telefonmeddelse om sælers raste og yngleområder i Nissum bredning. Scientist, Biologist Department of Bioscience, Aarhus University Frederiksborgvej 399, DK-4000 Roskilde, Denmark
- (10.7)
Århus universitet (2018): Sældata fra Agge Tange området. Department of Bioscience, Aarhus University Frederiksborgvej 399, DK-4000 Roskilde, Denmark
- (10.8)
Miljøstyrelsen (2018): Oplysninger om habitatarter hentet på Naturstyrelses hjemmeside. <http://mst.dk/natur-vand/natur/artsleksikon/fugle/hvinand/>
- (10.9)
Jesper Fredshavn, Bjarne Søgaard, Bettina Nygaard, Liselotte Sander Johansson, Peter Wiberg-Larsen, Karsten Dahl, Signe Sveegaard, Anders Galatius, Jonas Teilmann. 2014. Bevaringsstatus for naturtyper og arter. Habitatdirektivets Artikel 17 rapportering. Aarhus Universitet, DCE – Nationalt Center for Miljø og Energi, 54 s. Videnskabelig rapport fra DCE – Nationalt Center for Miljø og Energi nr. 98 <http://dce2.au.dk/pub/SR98.pdf>
- (10.10)
Naturstyrelsen (2016): Forslag til Natura 2000-plan 2016-2021 for Agger Tange, Nissum Bredning, Skibsted Fjord og Agerø Natura 2000-område nr. 28, Naturstyrelsen Haraldsgade 53 2100 København Ø. www.naturstyrelsen.dk:
- (10.11)
Miljøgis (2018): Information hentet på nettet: <http://miljoegis3.mim.dk/spatialmap?&profile=vandrammedirektiv2013-udkast-2>. Miljøstyrelsen, Miljøministeriet.
- (10.12)
Miljøstyrelsen (2018): Information om bilag IV arterne: Hentet på internettet <http://svana.dk/natur/international-naturbeskyttelse/eu-direktiver/naturbeskyttelsesdirektiver/bilag-iv-arter/>
- (10.13)
Miljøstyrelsen (2017): Information om bilag IV arterne: Hentet på internettet <http://naturstyrelsen.dk/media/nst/Attachments/Bilag4BilagIVArter.pdf>.
- (10.14)
Søgaard, B. & Asferg, T. (red.) (2007): Håndbog

om arter på habitatdirektivets bilag IV – til brug i administration og planlægning. Danmarks Miljøundersøgelser, Aarhus Universitet. – Faglig rapport fra DMU nr. 635. 226 s. <http://www.dmu.dk/Pub/FR635.pdf>

(10.15)

Struer Kommune, (2014): Vedr. ændringer i strandvold ved Sunddraget, Oddesund Nord udarbejdet af Tina Pedersen, Plan og miljø, Struer kommune

(10.16)

Hansen, J.W (red.) (2015): Marine områder 2013. NOVANA. Aarhus Universitet, DCE – Nationalt Center for Miljø og Energi, 142 s. - Videnskabelig rapport fra DCE - Nationalt Center for Miljø og Energi nr. 123 <http://dce2.au.dk/pub/SR123.pdf>

(10.17)

Teilmann, J., Sveegaard, S., Dietz, R., Petersen, I.K., Berggren, P. & Desportes, G (2008): High density areas for harbour porpoises in Danish waters. National Environmental Research Institute, University of Aarhus. 84 pp. – NERI Technical Report No. 657. <http://www.dmu.dk/Pub/FR657.pdf>

(10.18)

Kystdirektoratet (2016): Anbefalet digegræsblanding fremsendt i mail af Kystdirektoratet

(10.19)

Canal-Vergés P. & Petersen J K. (2015) Faglig understøttelse af nye forvaltningsprincipper for muslingefiskeri. Kortlægning af makroalger og ålegræs i Natura 2000-områder i Limfjorden. DTU Aqua-rapport nr. 304-2015. Institut for Akvatiske Ressourcer, Danmarks Tekniske Universitet. 44 pp.

(10.20)

DCE, (2016):Notat: Tilvejebringelse af måltal for

dykænder i seks danske Fuglebeskyttelsesområder. Ib Krag Petersen, Preben Clausen, Rasmus Due Nielsen og Karsten Laursen. Nationalt Center for Miljø og Energi. Institut for Bioscience, Århus universitet.

Bilag 1

Analysen af oversvømmelsesrisiko og erosionsrater

Der er foretaget en analyse af delstrækninger i forhold til oversvømmelse og erosionsrater. Til brug for oversvømmelsesanalysen er brugt Cowi kort med oversvømmelse med havvand baseret på den nyeste højdemodel fra 2014 (DTM model) med data fra 2014. Vertikal nøjagtighed ved de anvendte data er 0,05 m, horisontal nøjagtighed er 0,15 m. Til erosionsanalysen er der sket en måling/sammenligning af tilbagerykning af kystskrænt på flyfoto fra 1954 og ortofoto 2016 ud fra referencepunkt (asfaltvejen) der både var der i 1954 og 2016. Der er en del usikkerhed forbundet med at bruge foto fra 1954 som at fotos kan være forvrænget pga fotovinklen og er ikke helt målfaste (taget uden gps koordinater). Derfor er der også foretaget en måling/sammenligning af tilbagerykning af kystskrænt på målfaste ortofotos imellem 1999 og 2017.

11.18.1 Strækning 1 (midterste del af sommerhusområde)

Ved en vandstand på 1,9 m dvr 90 (50 års hændelse, Lemvig vandstandsmåler) er der kun strandvolden til at holde vandet væk fra sommerhusområdet.

Figur nr. 3.7 vandstand 1,9 m over dvr90

Figur nr. 3.8 vandstand 2,1 m over dvr90

Figur nr 3.9. vandstand 2,4 m over dvr90

Erfaringsmæssigt har det ikke været tilstrækkeligt til at holde fjordvandet væk fra Sunddraget. Terrænet bag strandvolden er ca. 0,8 m over dvr90.

Strandvolden har ved den seneste storm været i en ote 2,7 m over dvr90. Dette har ikke kunnet holde fjordvandet ude af sommerhusområdet.

Erosionsraten i området er målt vha ortofotos fra 1954 og 2016 til at være ca. 0.35 m pr. år i gennemsnit. På den nordlige del af strækningen er der en ca. dobbelt så stor erosion som fra den resterende del af strækningen.

Erosionsraten i området imellem 1999 og 2017 er målt til at være 0,77 m pr. år i gennemsnit. På den nordlige del af strækningen, ses en erosion på op til 1

Strækning 1		
Erosionsrate imellem 1954 og 2016		
	(m)	Erosions rate (m pr.år)
Nordlig	38,7	
Nordlig	34,4	0,59
Midt	2	0,03
Sydlig	16,6	
Sydlig	20,9	0,30
	Samlet	0,36

Figur nr. 3.10 Skema over erosionrate på strækning 1

Figur nr. 3.11 erosionsratemåling ortofoto nr. 1954

Figur nr. 3.12 erosionsratemåling ortofoto fra 2016

m pr. år i perioden 1999 til 2017, se figur nr. 3.14 og 3.15.

Det kan konkluderes, at den pågående erosion på strækningen i første omgang truer strandvolden og udgør dermed formindskelse af beskyttelsesikkerheden af sommerhusområdet.

Strækning 1		
Erosionsrate imellem 1999 og 2017		
Delstrækning	m	Erosionsrate (m pr. år)
Nordlig	19,05	1,06
Midt	12,47	0,69
Sydlig	9,80	0,54
Gns i alt		0,77

Figur nr. 3.13 Skema over erosionsrate på strækning 1 imellem 1999 og 2017

Figur nr. 3.14 viser erosionsrate imellem 1999 og 2017 målt på ortofotos i miljøportalen

11.18.2 Strækning 2 (sydlige del af sommerhusområde)

Området bliver først oversvømmet fra den vestlige limfjord ved en vandstand på 2,2 m over dvr90 men der er allerede et lille hul ved omkring 2,1. Derudover er der et forland inden sommerhusene til at tage bølgepåvirkningen.

Erosionsraten i området er målt vha ortofotos fra 1954 og 2016 til at være ca. 0.18 m pr. år i gennemsnit. Risikoen for skader på sommerhuse i området som følge af erosionen vurderes at være lille.

Erosionsraten i området er målt vha ortofotos fra 1999 og 2017 til at være ca. 0.17 m pr. år i gennemsnit. Erosionsraten i den første del vest for stenkastning/høfde har en erosionsrate på 0.12 m pr. år i gennemsnit og den østlige del en erosionsrate på 0.21 m pr år imellem 1999 og 2017 jf. figur nr. 3.21 og 3.22.

Risikoen for skader på sommerhuse i området som følge af erosionen på denne strækning vurderes at være lille.

Figur nr. 3.15 vandstand 1,9 m over dvr90

Figur nr. 3.16 vandstand 2,1 m over dvr90

Figur nr. 3.17 vandstand 2,4 m over dvr90

Strækning 2			
Erosionsrate imellem 1954 og 2016			
(m)		Erosions rate (m pr. år)	
Sydvestlig	8,1		
Sydvestlig	7,7		0,13
Sydøstlig	16,3		
Sydøstlig	11,4		0,22
		Samlet	0,18

Figur nr. 3.18 Skema over erosionrate på strækning 2 imellem 1954 og 2016

Figur nr. 3.19 erosionsratemåling ortofoto nr. 1954

Figur nr. 3.22 viser erosionsrate imellem 1999 og 2017 målt på ortofotos i Miljøportalen

Strækning 2		
Erosionsrate imellem 1999 og 2017		
Delstrækning	m	Erosionsrate (m pr. år)
Sydvestlig	2,17	0,12
Sydøstlig	3,86	0,21
Gns i alt		0,17

Figur nr. 3.21 Skema over erosionrate på strækning 2 imellem 1999 og 2017

Figur nr. 3.20 erosionsratemåling ortofoto fra 2016

11.18.3 Strækning 3 (nordlige del af sommerhusområde)

Påvirkningen fra strækningen bliver generelt først oversvømmet fra fjorden ved en vandstand på omkring 2,3 m dvr90. Dog er der et par på huller inde i slugten (udgravet område), der kan skabe oversvømmelse af sommerhusområdet allerede ved en kote på 2,0 m dvr90 samt hul igennem ved allerede 2,2 m over dvr90 i området nord for slugten.

En simulering foretaget af DHI af storm fra november 1981 (orkan fra vest) viser, at vandstanden ved Sunddraget har været op til 2,2 m over dvr90. Bølgepåvirkningen ud fra Sunddraget er af Rambøll beregnet til 0,35 m ved normal vandstand ved hård kulling (20 m/sek). Der vil således i en storm-situation som i 1981 være en bølgepåvirkning af sommerhusområdet.

Erosionsraten i området er målt vha ortofotos fra 1954 og 2016 til at være ca. 0.41 m pr. år i gennemsnit. I den nordlige del er der på det tætteste sted 12 meter fra skrænt til et lavt område med en terrænkote på 1,8 m over dvr90. På sigt vil erosionen forværre risikoen for oversvømmelse hvis der ikke gøres noget. Dog drejer det sig om en tidshorisont på ca. 30 år ud fra de foretagne målinger på midt og nordlig del af strækning eller ca. 25 år til område beliggende i kote

Figur nr. 3.23 vandstand 1,9 m over dvr90

Figur nr. 3.24 vandstand 2,1 m over dvr90

Figur nr. 3.25 vandstand 2,3 m over dvr90

1,9 m over dvr90 (tætteste sted).

Erosionsraten i området er målt vha ortofotos fra 1999 og 2017 til at være ca. 0.26 m pr. år i gennemsnit. I den nordlige del er der på det tætteste sted 12 meter fra skrænt til et lavt område med en terrænkote på 1,8 m over dvr90

Strækning 3			
Erosionsrate imellem 1954 og 2016			
(m)			Erosions rate (m pr.år)
Nordlig	14,4		
Midt	28,2		0,34
Syd	34		
		Samlet	0,41

Figur nr. 3.26 Skema over erosionrate på strækning 1

Figur nr. 3.27 erosionsratemåling ortofoto nr. 1954

Figur nr. 3.28 erosionsratemåling ortofoto fra 2016

Strækning 3		
Erosionsrate imellem 1999 og 2017		
Delstrækning	m	Erosionsrate (m pr. år)
Nordlig	1,52	0,08
Midt	3,53	0,20
Sydlig	9,20	0,51
Gns i alt		0,26

Figur nr. 3.29 Skema over erosionrate på strækning 3 imellem 1999 og 2017

Strækning 4 (nordøstlige del af sommerhusområde)

Området starter ifølge nyeste højdemodel med en svag oversvømmelse ved en vandstand på omkring 1,95 m dvr90.

Der vurderes en meget svag til ingen bølgepåvirkning samt at en ekstremhændelse over 1,95 m dvr90 fra denne side vil være sjælden (storm fra vest der slår over i storm fra øst).

Figur nr. 3.26 vandstand 1,95 m over dvr90

Figur nr. 3.27 vandstand 2,1 m over dvr90

Figur nr. 3.28 vandstand 2,3 m over dvr90

Bilag 2

Fotos fra anlægsområde

Foto nr. 1 Fotos taget den 9. januar 2018 kl. 13:20 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 2 Fotos taget den 9. januar 2018 kl. 13:22 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 3 Fotos taget den 9. januar 2018 kl. 13:34 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 4 Fotos taget den 25. april 2017 kl. 11:07 af Henrik S Nielsen, Kyst-havneviden

Foto nr .5 Fotos taget den 9. januar 2018 kl. 13:39 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 6 Fotos taget den 24. april 2017 kl. 11:01 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 7 Fotos taget den 25. april 2017 kl. 11:00 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 8 Fotos taget den 25. april 2017 kl. 10:59 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 9 Fotos taget den 25 april 2017 kl. 10:55 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 10 Fotos taget den 9. januar 2018 kl. 13:40 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 11 Fotos taget den 25. april 2017 kl. 10:48 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 12 Fotos taget den 9. januar kl. 13:44 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 13 Fotos taget den 25. april 2017 kl. 10:42 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 14 Fotos taget den 18. januar 2018 kl. 16:18 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 15 Fotos taget den 25. april 2017 kl. 10:36 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 16 Fotos taget den 25. april 2017 kl. 10:59 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 17 Fotos taget den 25. april 2017 kl. 10:22 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 18 Fotos taget den 18. januar 2018 kl. 16:24 af Henrik S Nielsen, Kyst-havneviden

Foto nr. 19 Fotos taget den 9. januar 2018 kl. 12:28 af Henrik S Nielsen, Kyst-havneviden. Vandstand på Lemvig havn vandstandsmåleren er på dette tidspunkt -13 cm under dvr90.

Foto nr. 20 Fotos taget den 9. januar 2018 kl. 12:42 af Henrik S Nielsen, Kyst-havneviden. Vandstand på Lemvig havn vandstandsmåleren er på dette tidspunkt -14 cm under dvr90.

Foto nr. 21 Fotos taget den 9. januar 2018 kl. 12:52 af Henrik S Nielsen, Kyst-havneviden. Vandstand på Lemvig havn vandstandsmåleren er på dette tidspunkt -15 cm under dvr90.

Foto nr. 22 Fotos taget den 18 januar 2018 kl. 16:07 af Henrik S Nielsen, Kyst-havneviden. Vandstand på Lemvig havn vandstandsmåleren er på dette tidspunkt + 58 cm over dvr90.

Foto nr. 23 Fotos taget den 6. februar 2018 kl. 13:15 af Henrik S Nielsen, Kyst-havneviden.

Foto nr. 24 Fotos taget den 6. februar 2018 kl. 13:15 af Henrik S Nielsen, Kyst-havneviden.