

Høringliste for idéfasehøring "Ny Bane Hovedgaard - Hasselager" 8. juni - 21. august 2015.

Nr.	Kat:	Navn	mailadresse	Postadresse	Telefon	mobil	Emner	Sendt til	Afsnit
1	B	Erland Egefors	xegefors@mail.dk						
2	K/R	Region Midtjylland	hanne-marie.soerensen@ru.rm.dk	Regional Udvikling - Region Midtjylland					
3	K/R	Aarhus kommune	post@mtm.aarhus.dk	Ledelsessekretariatet, Rådhuset, 8000 Aarhus C	89402506				
4	K/R	Skanderborg kommune	mikkel.lindskov.petersen@skanderborg.dk	Skanderborg kommune, Adelgade 44, 8660 Skanderborg	87947022				
5	F	SPOR Jylland v/ Marianne Gasbjerg	m.gasbjerg@gmail.com	Østergårdsvej 228, Astrup, 8355 Solbjerg	86120195	41411193			
6	B	Preben Melgaard Kristensen		Stokrosevej 87, 8330 Beder	86936756	21393721			
7	B	Helle Johansen		Langdammen 7, Grumstrup, 8732 Hovedgård					
8	F	Svend Erik Pedersen/Tiset Menighedsråd	sep.tiset.mr@mail.com						
9	K/R	Aarhus kommune/Eike Stubsgaard	eis@aarhus.dk		89404016	29208176			
10	F	Borgerforeningen Ravnholt	andersravnholt@gmail.com						
11	F	Virring borgerforening	bl@v10.dk						
12	V	LMO planteavl	bon@lmo.dk		76587470	20328265			
13	K/R	Horsens kommune	iomob@horsens.dk						
14	B	Christel og Peter Bamberg Jensen	jensen-peter@hotmail.com						
15	F	Solbjerg fællesråd	brianjonassen@gmail.com						
16	F	Cyklist forbundet	post@cyklistforbundet.dk ; JAM@cyklistforbundet.dk		33 32 31 21				
17	V	DSB	rji@dsb.dk						
18	V	Dansk Erhverv	ATH@danskerhverv.dk		33746718				
19	B	Anonym							
20	B	Anonym							
21	B	Anonym							
22	B	Kenneth Asmussen	kentze65@gmail.com	Østergårdsvej 234, 8355 Solbjerg					
23	B	Martin Hansen	moeddebroparkvej@gmail.com	Møddebro Parkvej, 8355 Solbjerg					
24	B	Peer Toft	toftpeer@gmail.com						
25	B	Søren Lind Jensen og Ulla Vibeke Hjuler	slsisl@post6.tele.dk						

- V virksomhed
- K/R kommuner/regioner
- B Borgere
- F Foreninger

Fra: [Erland Egefors](mailto:Erland.Egefors@hovedgaard-hasselager.dk)
 Til: [hovedgaard-hasselager](mailto:hovedgaard-hasselager@mtm.aarhus.dk)
 Cc: post@mtm.aarhus.dk
 Emne: 001 HOVEDGÅRD HASSELAGER BANEN
 Dato: 7. juni 2015 16:10:24

HOVEDGÅRD - HASSELAGER BANEN.

Århus 2015-06-07

Erland Egefors.

Banedanmark har arrangeret høring og borgermøder om den ny bane Hovedgård - Hasselager henholdsvis Solbjerg Skole den 16. juni kl. 19 og Grumstrup Forsamlingshus den 17. juni kl. 19, Solbjerg Skole har adressen Kærgårdsvej 4.

Den nuværende bane Horsens - Århus har kraftige stigninger og derfor også mange kurver. Skanderborgvej krydser banen tre gange mellem Århus og Hasselager. Med en direkte bane Århus - Hovedgård kan hastigheden øges til 200 km/t og når banen samtidig er kortere, vil det give væsentligt kortere rejsetider. Det vil også give større kapacitet på den gamle bane via Skanderborg, hvilket muliggør flere lokaltog og stop i byer. Set med "jernbanebriller" er strækningen Horsens - Århus uhyre interessant. Den har de længste og kraftigste stigninger af alle jernbaner i Danmark. Med tunnelen under Storebælt blev denne rekord slået, de otte kilometer lange tunneler ligger 77 meter under havets overflade. Derfor har tunnelramperne 15 promilles stigning, 15 meter op hver 1000 meter. Derved brød man med princippet om at hovedbaner ikke har større stigning end 10 promille. Hvorimod sidebaner og privatbaner kan have større stigninger, Odderbanen har flere stigninger på 12 promille. Baneingeniør J. Falck afholdt i Vejle Ingeniørforening den 28. januar 1919 og i Dansk Ingeniørforening den 17. marts 1919 et foredrag om banen Fredericia - Århus: "Jærnbane-traceen Fredericia - Aarhus og Dobbeltsporet". Trykt i "Ingeniøren" april 1919.

Han beskriver nøje de terrænmæssige forhold og foreslår en direkte jernbane Hovedgård - Århus, som tangerer Solbjerg, jf. kortskitsen Fig. 1. Han har lavet en tabel, hvor han sammenligner stigninger og fald på hele strækningen Fredericia - Frederikshavn, som jeg har gengivet her. Han inddeler strækningerne i tre kategorier, fladere end 6,7 promille, altså stigninger mindre end 6,7 promille, 6,7 promille og stejlere og endelig strækninger med 10 promille. Kun strækningen Fredericia - Århus har afsnit hvoraf 49,2 procent har stykker med 6,7 promille og 18,8 procent med 10 promille. Hvis man forestiller sig, at bakkerne blev lagt ovenpå hinanden, vil et tog fra Fredericia til Århus køre op i 250 meters højde. Kilometer tallene i hans tabel passer ikke med de nuværende, fordi den første station lå ved Fredericia havn for færgeruten Fredericia - Strib. I forbindelse med bygningen af Lillebæltsbroen blev der anlagt en ny banegård vest for Fredericia, derfor er afstanden Fredericia - Århus længere før maj 1935 end efter 1935.

BANE	LÆNGDE KM	MINDRE 6,7	6,7 og mere	10,0
Fredericia - Århus	110,0	50,8 %	49,2 %	18,8 %

Århus - Randers	59,5	92,7 %	7,3 %	0,9 %
Randers - Ålborg	81,10	68,7 %	31,3 %	6,1 %
Ålborg - Frederikshavn	84,50	96,9 %	3,1 %	0,0 %
Fredericia - Frederikshavn	335,10	77,0 %	23,0 %	0,0 %

Der er selvfølgelig også bakket ved Hobro og gennem Rold Skov og Rebild Bakker, men baneingeniørerne har undgået store stigninger ved at lade banen gå vest om Hobro på en høj dæmning og ligeledes to høje dæmninger over dalen med Lindenborg Å. Fra Støvring til Ålborg følges ådalene for henholdsvis Skiveren og Østerå.

Baneingeniør Falck har tegnet højdekurver for hele strækningen Fredericia - Århus, som det fremgår af Fig. 2 og 3 inddelt i afsnit alt efter stigning/fald, og nederst kilometertal. Står der eksempelvis 10 i et afsnit, er der en stigning på 10 promille. Tallene tegnet lodret angiver højden i meter over havet. Horsens Station ligger 2,6 meter over havet og det første stykke nordpå ligger banen i dalen med Hansted Å, men fra km 61 og 4 km fra Horsens går det opad. Ved Tvingstrup Station i km 67,2 flader det ud, men så har togene også løftet sig op til 64,4 meter over havet. da der er en 4 km lang stigning med 10 promille. Efter Tvingstrup falder det en smule, hvorefter det stiger op til 80,3 meter over havet ved Hovedgård, der ligger i km 71,6 fra Fredericia og da Horsens ligger i 14,5 stiger banen op til 77,7 meters højde på 14,5 km.

Den østlige linjeføring har været nødvendig, for en linjeføring som den gamle hovedvejs Horsens - Skanderborg havde bevirket endnu større stigninger på grund af Ejer Bavnehøj og Yding Skovhøj. Højdekurverne har 93 m ved Kattrup vest for Hovedgård, hvorefter de ligger i over 90 meter længere vestpå. Mellem Hovedgård og Odder er der også højder på mere end 90 meter, banen kunne vanskeligt have været placeret andre steder.

Ligesom i Hobro er Skanderborg Station placeret højt over byen, derved undgik man store stigninger ved Skanderborg. Baneingeniør Falck skriver:

”Efter Kontrakten med Peto, Brassey & Bett skulde det saa vidt muligt undgaas at anvende Stigninger stejlere end 5,0 promille (1:200) i Forbindelse med Kurveradier paa mindre end 1100 m (3500 grader). Dette har dog ikke kunnet overholdes. Maksimumstigningen 10,0 promille (1:100) forekommer i Kurver med Radier helt ned til 950 m (3000 grader)”.

Det må da sandelig give baneingeniøren ret!

Skanderborg Station ligger i km 85,7 og 48 meter over havet, derfor er stigningen videre mod Århus beskeden, men ved Stilling i km 90,3 er banen oppe i 74,2 meter. Derfra faldet det til 49 meter på dæmningen over dalen med Århus Å, i øvrigt kommunegrænse, derfra stiger det med 10 promille til Hasselager i km 99 og 73,5 meter over havet. På hele strækningen Fredericia - Århus er det stigningen op til Hovedgård, der er den hårdeste og såvel lokoførere og fyrbødere bandede den langt væk, da der kørtes med damplokomotiver.

I den modsatte retning er det uden tvivl stigningen Århus - Hasselager, der i tidens løb har krævet mange skovle kul. Århus Hovedbanegård ligger 6,9 meter over havet, og da der er 9,5 km Århus - Hasselager, er

stigningen på 10 promille. Den begynder jævnt vest for broen for Frederiks Allé, og vest for Ringgadebroen går det for alvor op ad. Ved Viby Station har det sydgående spor mindre stigning et kort stykke, hvorefter det igen går opad til toppen ved Hasselager Station, der lå ved siden af Hasselager Kro.

Baneingeniør Falck skriver om kurverne:

”Et Tog, der holder for Afgang ved Perronen paa Fredericia Station, har Lokomotivet vendt paa det nærmeste lige mod Vest, og dets Indkørsel paa Aarhus Station foregaar i en Retning, der er noget norden for Øst. Toget er drejet ca. 150 grader i Forhold til sin Begyndelsesstilling. Men det har desforuden i sin Passage af Strækningens Kurver udført Vinkeldrejninger, der sammenlagt udgør fire fulde Cirkelløb til venstre og lige saa mange til højre”.

En ny bane Århus - Hovedgård for persontog har flere fordele.

A: Med lette elektriske motortog er lange stigninger på 10 promille eller mere ikke noget problem. Maksimumshastigheden i Storebæltstunnelen er 160 km/t. Den kan et dieselmotortog som IC3 ikke overskride opad, fordi det kan højst køre 140 km/t. Hvorimod de elektriske ER4 kan holde 160 og sikkert køre hurtigere opad. Det vil derfor ikke være nødvendigt med store jordarbejder på grund af bakkerne.

B: Når lyntog og intercitytog kører direkte Århus - Horsens, bliver der mere plads til såvel godstog som regionaltog på den gamle strækning. Derved vil det også være muligt at genåbne flere stationer, blandt andre Hasselager, Stilling og Hylke.

C: Banetraceen kan på stykket Hasselager - Solbjerg laves med ekstra bredde, således der bliver plads til letbanespor. Anlægsomkostningerne til en sådan bane er forholdsvis beskedne, fordi togene er lette, et trevogns Stadler Tango tog vejer tom 50 ton, og vognbredden er 2,65 meter eller det samme som ved busser.

Jeg har skitseret en linjeføring på kort fra gamle telefonbøger. Frem til Gunnar Clausens Vej går Odderbanens spor mod sydvest fra Århus, hvorefter sporet svinger mod syd til Tranbjerg. Langs Skanderborgvej (gammel A10) ligger sporet i stort set samme kote som vejen. Det vil så være enkelt at lade en letbane køre i midterrabatten, sådan som det bliver for Randersvej, og ved Hasselager svinge fra Hovedvejen til banen. Mellem Hasselager og Solbjerg kan den ny bane og letbanen have fælles tracé. Kort før Solbjerg svinger letbanen fra, følger Solbjerg Hedevej til Solbjerg Hovedgade eller skolen ved Kærgårdsvej. Linjeføringen afhænger af, hvor der plads, trafikforhold m.v.

Busforbindelserne til Solbjerg er ekstremt dårlige. Linje 20 kører ad Gammel Horsensvej over Odderbanen ved Tranbjerg, men har ikke stoppested ved stationen. Det er derved ikke muligt at skifte mellem tog og bus i Tranbjerg. Der er desuden lang rejsetid, cirka 40 minutter for 14 km Solbjerg - Park Allé, Århus. Det tager i dag 14 minutter med tog Århus - Tranbjerg, hvorved rejsetiden Århus - Solbjerg kunne være 25 minutter med en letbane.

Fig. 5. Længdeprofil af Strækningen Horsens—Skanderborg.

Fig. 6. Længdeprofil af Strækningen Skanderborg—Aarhus.

Facehall
(Gocartbane)

HASSELAGER CENTERVEJ

170

SKANDER-
BORGVEJ

JCVU
Rudolfgår

Øllegårdsvej
Station

HASSELAGER ALLE

GENVEJEN

MØLEBAKKEN

JENS JUULS VEJ

VIADUKTVEJ

JENS JUULS VEJ

FABRIKVEJ

GUNNAR CLAUSENS VEJ

G. Clausensvej
Station

LET RANE

170

SLETVEJ

Slet

JEGSTRUPVEJ

JEGSTRUPVEJ

BIRKEGÅRDSVEJ

Applus+ Bilsyn

BIRKEGÅRDSVEJ

BØGESKOV BÆK

SLETVEJ

ELLE
VÆJ

433

BØRUPVEJ

BØRUPVEJ

BØRUPVEJ

GARTNER-
VÆNGET

HAMMER-
VÆNGET

Tranbjerg
Station

TRANBJERG
STATIONS-
VEJ

TRANBJERG
TVÆRVEJ

TRANBJERGVEJ

TRANBJERG-
MIDTPUNKT

TRANBJERG
HOVEDGADE

MEJERIVÆNGET

Jegstrup

Grønløkkeskolen

GET

DEVEJEN

RIE VÆNGET

elager

SKOVHØJ

SKOVHØJ

KOLT ØSTERVEJ

KOLT SKOVVEJ

HASSEL-
ENGEN

HASSEL-
HØJ

HASSEL-
LEMMINGVEJ

LEMMINGVEJ

ELMEGÅRDSVEJ

HASSELTOFTEN

HASSEL BAKKEN

SKOVVÆNGET

BAUNEVEJ

VANGSBOVEJ

HASSEL

BUEN

KOLT SKOVVEJ

LINDHØJVEJ

KOLTVEJ

Posthus

Hasselager
Skole

170

HASSELAGER
STATIONSVEJ

HØVEDVÆNGEN

JEGSTRUP-
VEJ

JEGSTRUPVEJ

ALSTRUP ALLÉ

TEGLBÆKVEJ

ELMETOFTEN

POPPELTOFTEN

BETULAVEJ

BIRKEMOSEVEJ

KILDEVEJ

STORMOSEVEJ

Lertorvne
Ny Bane

PORSEVÆNGET

Jægstrup

VESTERGÅRDS-
PARKEN

JEGSTRUPVEJ

Kort 65

© Eniro Danmark A/S

1007-2-2002-50-50 000000

LETBANE

Solbjerg

Astrup

433

433

Solbjergskolen

Solbjerg Postbutik

SØDALEN

KÆRGÅRDS-PARKEN

KÆRGÅRDS-PARKEN

SOLBJERG HAVE

ØSTERGÅRDSVEJ
PARKVANGEN
DALMOSEVEJ
BAKKETOPPEN

KÆRGÅRDSVEJ
TILTLUND

EGEVANGENS BUSVEJ
EGEVANGEN

EGEVANGEN

BIRKEVANGEN

MØDDEBO BÆK

HYLDEVANGEN

HASSELVANGEN

PILEVANGEN

SOLBJERG HEDEVEJ

RAVNHOLT HEDEBÆK

SØLVANGSVEJ

SOLBJERG HOVEDGADE

GAMMEL HORSSENSVEJ

LANDEVEJEN
GAMMEL HORSSENSVEJ

SOLBJERG SØVEJ

MUSTRUPVEJ

Fra: [Hanne-Marie Sieg Sørensen](#)
Til: [hovedgaard-hasselager](#)
Emne: Idéfasehøring: Ny bane Hovedgård - Hasselager
Dato: 25. juni 2015 13:33:10

Til Banedanmark,

Hermed fremsendes høringssvar fra Region Midtjylland til Idéfasehøringen på projektet for Ny bane Hovedgård - Hasselager.

Region Midtjylland finder, at Timemodellen er et skridt i den rigtige retning. Hurtige og direkte tog mellem landsdelene vil være med til at styrke den kollektive trafik, så flere vælger den kollektive trafik frem for privatbilen. En ny bane mellem Hovedgård og Hasselager vil samtidig betyde mere plads på den nuværende bane mellem Hasselager og Hovedgård via Skanderborg og dermed give mulighed for at styrke den regionale togtrafik i Østjylland og på sigt opnå et s-togslignende net. Det er tiltag, som vil kunne tiltrække flere til den kollektive trafik og være med til reducere trængsel på vejene og mindske CO₂-udslippet.

Region Midtjylland og de 19 kommuner i regionen har i fællesskab foreslået, at der etableres en fast Kattegatforbindelse til hurtigtog og biler mellem Jylland og Sjælland. Dette forslag bakkes op af Kattegatkomitéen, Region Sjælland, Region Nordjylland og kommunerne på Sjælland og i Nordjylland. Region Midtjylland anbefaler, at linjeføringen af den nye banestrækning mellem Hovedgård og Hasselager udformes sådan, at en kommende Kattegatforbindelse vil kunne kobles op herpå, både i retning mod Aarhus og i retning mod Horsens.

Med venlig hilsen

Hanne-Marie Sieg Sørensen
Specialkonsulent

Telefon: +45 7841 1816
Mobil: +45 2929 0189
E-mail: hanne-marie.soerensen@ru.rm.dk
[Regional Udvikling](#) • [Region Midtjylland](#)
[Skottenborg 26](#) • [DK-8800 Viborg](#)

Rådhuset, Rådhuspladsen 2, 8100 Aarhus C

Banedanmark

Sendt pr. e-mail: hovedgaard-hasselager@bane.dk

(til mailadressen i debatoplægget)

3. juli 2015

Side 1 af 3

Høringssvar vedr. ny bane Hovedgård til Hasselager

Aarhus Kommune har fra Banedanmark modtaget høringsmateriale for idefasen i forbindelse med Togfond projektet om en ny bane fra Hovedgård til Hasselager.

Den nye bane fra Hovedgård til Hasselager er ud fra rapporten om Togfonden, et væsentlig element i timemodellen.

Aarhus Kommune lægger stor vægt på realisering af timemodellen. Vi ser den som en fordel både for kommunen, den østjyske byregion og hele landet.

Den nye bane vil bidrage til en kapacitetsforbedring på forbindelsen syd for Aarhus. Forbindelsen bidrager ikke alene til en bedre forbindelse mod København, men vil også skabe øget kapacitet i nord-syd-gående retning i Jylland, herunder for godstrafikken til Tyskland, samt give mulighed for en forbedret regional forbindelse mellem Aarhus, Skanderborg og Horsens. Det østjyske bybånd er et af vækstområderne i Danmark, og Aarhus Kommune finder det vigtigt at udviklingen understøttes via en udbygning af regionaltrafikken mellem byerne og vurderer at flytningen af lyntogene giver mulighed for det.

Aarhus Kommune finder det derfor væsentligt, at strækningen mellem Hasselager og Aarhus H inddrages i undersøgelsen – således at de samlede trafikale effekter og virkninger i øvrigt af en realisering af timemodellen bliver belyst. Det gælder ikke mindst de kapacitetsmæssige forhold på nævnte strækning. Omkring dette vil det være vigtigt at belyse eventuelle nye muligheder for fremtidig udvikling af lokal nærbanedrift i Aarhus området. Der kan i den sammenhæng henvises til vedlagte "Samspil 2025", som er det østjyske letbanesamarbejdes vision for og oplæg til udbygning af et effektivt kollektivt transportsystem, hvor der også peges på de muligheder et nyt knudepunkt ved Hasselager vil give for at binde bane, letbane og busser sammen.

Det fremlagte forslag er en ny bane, som skal føres igennem et område, der i dag er uden større tekniske anlæg, og den vil uanset placering medføre en væsentlig påvirkning af miljøet i området. Landskabet er kuperet og en elektrificeret jernbane vil blive et markant nyt teknisk element og en barriere for mennesker og natur i den sydlige del af kommunen.

TEKNIK OG MILJØ

Aarhus Kommune

Rådhuset, Rådhuspladsen 2
8100 Aarhus C

Telefon: 89 40 20 00
Direkte telefon: 89 40 20 00

Direkte e-mail:
Teknikogmiljoe@aarhus.dk
www.aarhus.dk

Der er konflikter med landskab og fredning ved alternativet, som passerer tværs over Solbjerg sø, mens der ved hovedforslaget er betydelige udfordringer med passagen tæt på Solbjerg, hvor de nuværende borgere får støj og ændret udsigt. Samtidig begrænses udviklingsmulighederne for byen, da der er allerede i dag er begrænsede muligheder for udvikling mod vest, syd og nord. En ny bane tæt på byen mod øst vil afskære de naturlige udviklingsmuligheder mod øst.

Aarhus Kommune arbejder i den nordlige del af området med planlægning af en ny vej fra Bering til Beder. I forbindelse med de offentlige høringer har der været synspunkter fremme om, at der blev lagt mere vægt på natur (bilag IV arter) end på mennesker. Det må forventes, at det samme emne vil komme op i forbindelse med en bane tæt på Solbjerg, og det bør derfor undersøges, om der er andre alternativer, herunder en flytning længere mod øst, så den nye bane kommer længere væk fra byen.

Ud over Bering-Beder vejen er der også overvejelser om en Kattegatforbindelse. Traceet for den skitserede Kattegat-forbindelse vil skære en ny bane syd for Hasselager, og der er behov for en koordinering.

Byrådet finder det endelig væsentligt, at der i forhold til en række eksisterende veje i den sydlige del af Aarhus Kommune i stort omfang sikres niveaufrie krydsninger ved anlæg af en ny bane. Det gælder Gammel Horsensvej samt mindre lokale veje som blandt andre Østergårdsvej, Tisetvej, Ravnholtvej, Hovvejen, Fastrupvej og Virringvej. Der er flere store landbrug i området, og det er vigtigt, at også store landbrugsmaskiner kan komme på tværs af den nye bane. Banen vil udgøre en barriere, og det vil være en fordel med en jordfordeling for at lette driften af landbrugene.

Aarhus Kommune indgår selvfølgelig gerne i en dialog med Banedanmark om det videre arbejde.

Det er især de følgende emner, som Aarhus Kommune ønsker en dialog om:

- Opretholdelse af stabil togtrafik under anlægsfasen
- Drøftelse af mulighederne for udbygning af de lokale/regionale togforbindelse via Skanderborg
- Drøftelse af mulighederne for et nyt trafikknudepunkt i Hasselagerområdet, hvor passagerne kan skifte mellem regionaltog, letbane og bus.
- Drøftelse af krydsningerne mellem nye veje og den nye bane
- Sikring af grundvandet mod forurening fra den nye bane
- Placeringen af passagemulighederne for mennesker, erhverv og dyr – herunder mulighed for passage med store landbrugsmaskiner.

Vedlagt findes notat fra kommunens teknikere med uddybning af emnerne. Kommunens teknikere vil selvfølgelig gerne bistå Banedanmark med de data og oplysninger.

Side 3 af 3

Kontaktpersonen for den videre dialog er Bente Lykke Sørensen fra Center for Byudvikling og Mobilitet.

Svaret vil blive forelagt byrådet, og der kan i den forbindelse komme supplerende kommentarer.

Med venlig hilsen

Kristian Würtz
Rådmand

/

Bente Lykke Sørensen
Centerchef

Notat

Dato 3. juli 2015
Side 1 af 7

Detailbemærkninger vedr. ny bane fra Hovedgård til Hasselager

Banedanmark har indkaldt forslag og idéer til indhold i VVM-redegørelse for ovennævnte projekt.

I Aarhus Kommune omfatter projektet en ny bane fra Hasselager og sydpå.

Hovedforslaget er en linjeføring med passage øst om Solbjerg og vest for Astrup Kirke. Alternativet er en linjeføring med passage vest for Solbjerg på tværs af Solbjerg Sø.

Sideløbende med projektet arbejder Banedanmark med elektrificering og hastighedsopgradering samt ombygning af Aarhus H. Projekterne mod nord og ombygningen af Aarhus H er kommenteret i svaret til høringen i forbindelse med hastighedsopgradering og elektrificering fra Aarhus H til Lindholm.

Timemodellen

Aarhus Kommune er positiv over for timemodellen og en tæt kobling til den regionale og lokale offentlige transport i form af regionaltog, busser og letbane.

Der er derfor ønske om at få afklaret mulighederne for at få etableret en ny station i Hasselager området og for mulighederne for øget regionaltrafik mod syd mod Skanderborg, når lyntogene bliver omlagt til den nye bane.

Hasselager

Aarhus Kommune lægger vægt på at sikre gode mulighed for skift mellem forskellige transportformer. Der arbejdes derfor med at sikre mulighed for fremtidig etablering af en ny trafikterminal i Hasselager, hvor der kan skiftes mellem kollektiv og individuel transport – både regionaltog, letbane, busser, biler og cykler.

Der er planlagt letbane til Hasselager, og stedet passerer af busser samt af en af de vigtige indfaldsveje til byen.

Aarhus Kommune ønsker at få mulighed, for at der placeres en station i området, og at placeringen fastlægges i tæt dialog med BaneDanmark.

Denne nye station/terminal vil gøre det muligt for letbanen at betjene et større opland og dermed øge den samfundsmæssige værdi, både for letbanen og for regionaltogene.

TEKNIK OG MILJØ

Center for Byudvikling og Mobilitet
Aarhus Kommune

Planafdelingen

Kalkværksvej 10
8000 Aarhus C

Telefon: 89 40 23 60

E-mail:
byudviklingogmobilitet@aarhus.dk
Direkte e-mail:
grol@aarhus.dk
www.aarhus.dk

Sag: 14/024605
Sagsbehandler:
Ole Gregor

Tværgående veje

Der er planlægning i gang for en ny vej fra Beder til Bering. Linjeføringen for den nye vej er endnu ikke fastlagt. Der arbejdes med tre muligheder.

Side 2 af 7

Uanset hvilke af de tre linjeføringer for Bering-Beder vejen, der vælges, så vil den krydse en ny bane.

Ud over Bering-Beder vejen arbejdes der politisk på at få etableret en Kattegatbro. Linjeføringen til vejforbindelsen til en Kattegatbro vil også skulle krydse den nye bane.

Uddybende emner i forhold til potentielle konflikter

For at kunne vurdere påvirkningerne fra forslagene, har Aarhus Kommune skitse-mæssigt lagt linjeføringerne fra idefasefolderen ind i kommunens GIS system og foretaget en søgning.

Ud fra de data er der i det følgende en række foreløbige oplysninger til brug for det videre arbejde med miljøvurderingen.

Aarhus Kommune bidrager gerne med den viden, kommunen har om området, og de data, som kommunen har liggende.

Landbrug og barrierevirkning

Den sydlige del af Aarhus Kommune er udpeget som et særligt landbrugsområde. Der var i 2014 cirka 10 større landbrugsbedrifter, for hvem den ny

bane ville kunne udgøre en barriere for passage af landbrugsmaskiner på strækningen gennem Aarhus Kommune. Dertil kommer de mindre bedrifter.

Side 3 af 7

Kort 1: Markdriften i 2014. Hver farve viser marker, som drives sammenhængende og som samlet er over 50 ha i størrelse. Kortet er baseret på oplysninger fra NaturErhvervstyrelsen i 2014 om landbrugsstøttemodtagere. Ny bane er ikke tegnet præcist ind. Der tages forbehold for eventuelle fejl.

En jordfordeling vil kunne afhjælpe nogle af generne fra barriereeffekten fra en ny bane, men det er også nødvendigt, at der flere steder sikres passage muligheder for store landbrugsmaskiner, da de efterhånden er så specialiserede, at en del ydelser leveres fra maskinstationer.

Bilag IV arter

Vedlagt er to kortbilag, der viser de kendte forekomster af padde bilag IV-arter langs de to strækninger. Der er ikke registreret bilag IV-arter syd for Solbjerg, alene af den grund, at de endnu ikke er eftersøgt. Der bør i forbindelse med felt undersøgelser være fokus på Astrup mose, hvor kommunen ikke har registreringer.

I forbindelse med Bering-Bedervejen er der også registreret flagermus, og de må også forventes at være i området, hvor den nye bane skal løbe.

Banetracé vest om Solbjerg¹

Gennemskærer et naturnetværk mellem Fastrup og Solbjerg Sø. Området er udpeget som geologisk interesseområde, bevaringsværdige landskaber og naturbeskyttelsesområde. Der er desuden fredning på Solbjerg Sø og en 100 m beskyttelseslinje omkring denne.

Tracéen gennemskærer et område med bevaringsværdige landskaber nord for Solbjerg samt et vindmølleområde nordøst for Blegind.

Side 5 af 7

Tracéen krydser en evt. kommende Beder-Bering vej².

Traceen går gennem et erhvervsområde (220507ER) umiddelbart før den kobles på den eksisterende tracé ved Hasselager.

Banetracé øst om Solbjerg

Traceen gennemskærer flere steder skov og skovbyggelinjer, foruden planlagte skovrejsningsområder.

Tracéen passerer et "umiddelbart egnet vindmølleområde" syd for Astrup. Tracéen må forventes at påvirke muligheden for at opstille møller på lokationen.

Traceéen krydser en økologisk forbindelse syd for Solbjerg og Astrup med naturbeskyttelsesområde, lavbundsarealer, bevaringsværdige landskaber, søer, samt potentielt kulturmiljø (gamle tørvegrave).

Tracéen passerer tæt forbi Astrup Kirke (ca. 200 m), indenfor kirkebyggelinjen.

Tracéen passerer gennem et lokalplanlagt og delvist udbygget boligområde i Solbjerg Øst. KP-ramme 330302BO, lokalplan 854. Linjeføringen vil have konsekvenser i form af berørte borgere og vil have planmæssige konsekvenser i form af en begrænsning af byggemulighederne i området.

Tracéen gennemskærer kirkeindsigtsområdet til Tiset Kirke mellem Tiset og Ravnholt.

Tracéen krydser en økologisk forbindelse mellem Ravnholt og Blegind.

Tracéen krydser en evt. kommende Beder-Bering vej².

Traceen går gennem et erhvervsområde (220507ER), umiddelbart før den kobles på den eksisterende tracé ved Hasselager.

Endelig skal der gøres opmærksom på

- Planlagte byudviklingsområder – øst for Solbjerg (se det politiske svar om udviklingsmulighederne for Solbjerg)
- Særligt værdifulde landbrugsområder – syd for Solbjerg
- Potentielle kulturmiljøer – Astrup Mose

Særligt Astrup mose med en dyb dal, kulturmiljø og naturinteresser vil blive en udfordring for en bane, og det kan blive nødvendigt med en længere landskabsbro for at sikre en sammenhæng i området.

Side 6 af 7

Billede fra Astrup mose

Der er indsat oversigtskort fra kommuneplanen, som viser placeringen af udpegningerne.

SAMSPIL 2025

Vision for en sammenhængende og bæredygtig mobilitet i Østjylland

UDBYGNINGSETAPE A
Lisbjerg Vest – Hinnerup

Forbindelse mellem Skejby, Søften og Hinnerup. Der etableres Parker&Rejs-anlæg ved E45. Hinnerup st. bliver centralt omstigningssted fra regional- og fjern-tog til letbane.

UDBYGNINGSETAPE B
Aarhus H – Brabrand

Forbindelse mellem Aarhus midtby, Hasle og Brabrand. Der etableres en transitterminal med Parker&Rejs-anlæg i Brabrand, der bliver centralt omstigningssted fra bil, regional- og fjern-tog til letbane.

- SIGNATURFORKLARING**
- Letbanens 1. etape
 - Letbaneudbygning A
Lisbjerg - Hinnerup
 - Letbaneudbygning B
Banegårdspladsen - Brabrand
 - Letbaneudbygning C
Banegårdspladsen - Hasselager
 - - - - - Letbanens øvrige udbygningsetaper
 - Eksisterende jernbane
 - - - - - Ny hovedbane
 - - - - - Ny regionalbane
 - - - - - Mulig Tram Train* betjening
 - Kommunegrænse
 - Byudviklingsområder
 - Perspektivområder
 - P.R. Parker&Rejs-anlæg ved motorvejen
 - T Terminal: Vigtigt omstigningssted for både kollektiv og individuel transport

* Tram Train: Letbanetog, der kan kombinere kørsel på jernbaneskinner og letbaneskinner.

1

ODDER - GRENAA

ETAPE 1

Odder – Aarhus H – Lisbjerg – Grenaa

Forbindelse mellem Odder, Viby, Aarhus midtby, Aarhus Havn, Skejby, Lisbjerg, Lystrup, Skødstrup og Grenaa. Der etableres Parker&Rejs-anlæg ved Djurslandsmotorvejen.

RYOMGÅRD

KOLIND

TRUSTRUP

Syddjurs Kommune

15

C

AARHUS H - HASSELAGER

UDBYGNINGSETAPE C

Aarhus H – Hasselager/Kolt

Forbindelse mellem Aarhus midtby, Viby og Hasselager. Der etableres en transitterminal med Parker&Rejs-anlæg i Hasselager, der bliver centralt omstigningssted fra bil, regional- og fjern tog til letbane.

Samspil 2025 er Letbanesamarbejdets oplæg til en udbygning af et effektivt kollektivt transportsystem, som understøtter byudviklingen og sikrer en sammenhængende og bæredygtig mobilitet i Aarhusområdet og i det østjyske bybånd.

I planen integreres de statslige planer for baneudbygning, planerne for letbanens nye etaper, busbetjeningen og Parker&Rejs-anlæg i et sammenhængende net, der sikrer en god mobilitet i Aarhusområdet, der omfatter Aarhus, Favrskov, Norddjurs, Odder, Randers, Silkeborg, Skanderborg og Syddjurs Kommuner.

I planen foreslås det at etablere trafikknudepunkter, hvor det er muligt at skifte mellem kollektiv og individuel transport – både tog, letbane, busser, biler og cykler.

Trafikknudepunkterne er bl.a. terminaler ved Hasselager og Brabrand samt Parker&Rejs-anlæg ved E45. Og der etableres skiftemulighed mellem regionaltog og letbane ved Hinnerup Station.

Parker&Rejs-anlægget ved E45/Djurslandsmotorvejen vil give bilister en unik mulighed for at parkere direkte ved motorvejen og fortsætte rejsen med letbanen mod Aarhus og Skejbyområdet.

VISION

Samspil 2025 understøtter statens planer for baneudbygning i Østjylland. Planen styrker mobiliteten og reducerer den samlede rejsetid for et stort antal rejser mellem landsdelene, i det østjyske bybånd og internt i Aarhusområdet.

De statslige planer for baneudbygning med en timemodel for rejser mellem de største byer i Danmark vil give et meget kraftigt løft til den kollektive trafik mellem landsdelene og internt i det østjyske bybånd.

I statens planer for timemodellen indgår to alternativer:

- en ny bane mellem Hovedgård nord for Horsens og Hasselager syd for Aarhus, som skal fungere som supplement til den eksisterende banestrækning via Skanderborg.

- en Kattegatforbindelse med begyndelse i Hasselager, som ligeledes vil kunne frigive kapacitet på den østjyske længdebane.

Planerne åbner samtidig mulighed for S-togslignende drift på den eksisterende banestrækning mellem Aarhus og Skanderborg og videre sydpå mod Horsens.

Samspil 2025 foreslår, at stationen i Stilling genåbnes, og at der etableres en ny terminal samt et Parker&Rejs-anlæg i Hasselager, hvor tog og letbane mødes. Denne terminal bliver et attraktivt omstigningspunkt for et stort antal rejser. Bilister vil herfra både kunne tage lyntog mod København og letbanen mod Aarhus.

I de statslige planer indgår også en ny direkte regionalbane på strækningen Aarhus-Galten-Silkeborg, som vil være en stor forbedring af den kollektive trafik på tværs af Region Midtjylland.

Samspil 2025 foreslår, at modellen med dobbeltspor på strækningen vælges. Dette åbner mulighed for at betjene bysamfund og forstadsområder mellem Aarhus og Silkeborg med nærbanetrafik.

I Brabrand foreslås der etableret en terminal for bane, letbane og bus samt et Parker&Rejs-anlæg.

REJSEFORTÆLLING
 Else, 61 år, Viborg:

"Min arbejdsplads ligger i Søften tæt på E45. Jeg kunne egentlig nemt tage bilen til arbejde, men jeg kan bedre lide at tage regionaltoget og stige om til letbanen på Hinnerup St. Jeg skal ikke koncentrere mig om at køre, men kan slappe af, snuppe en lur og læse avis. Letbanen stopper tæt ved mit arbejde, så det er jo ligetil."

REJSEFORTÆLLING
 Lone, 47 år, Silkeborg:

"Den nye regionalbane mellem Silkeborg og Aarhus passer perfekt med, at min arbejdsplads er flyttet til Gellerup i den vestlige del af Aarhus i forbindelse med byomdannelsen. Jeg stiger om til letbanen ved Brabrand station og få minutter efter er jeg på arbejde. Det er nemt og bekvemt, og jeg slipper for bilkøen ind mod Aarhus."

REJSEFORTÆLLING
 Bo, 56 år, København:

"Jeg arbejder i København, men skal en gang om ugen besøge vores kontor ved Viby Torv. Indførelsen af time-modellen og den nye terminal i Hasselager, hvor jeg skifter til letbanen, har gjort det meget attraktivt for mig at bruge den kollektive trafik, som både giver mig mulighed for at komme hurtigere frem og kunne arbejde undervejs."

VÆKST Der er en kraftig erhvervs- og befolkningsmæssig vækst i Østjylland især i Aarhusområdet. Alene i Aarhus vil befolkningstallet øges med 75.000 og antallet af arbejdspladser med 50.000 frem mod 2030. Hertil kommer at østjyderne rejser længere for at komme til og fra arbejde. Denne udvikling må forventes at fortsætte.

Hver dag pendler 29.700 aarhusianere for at komme på arbejde uden for kommunen, mens 52.600 pendler til Aarhus Kommune. De vigtigste pendlingsstrømme til/fra Aarhus er illustreret i figuren til højre. Kun ca. 20 procent af pendlerne til Aarhus arbejder i den centrale midtby, som i dag har god og direkte kollektiv trafik. Ca. hver fjerde pendler til en af de mange arbejdspladser i Aarhus N, og ca. hver syvende pendler til Hasselager, Viby og Tranbjerg. Det er i dag ikke muligt for pendlere at komme direkte til disse områder med kollektiv trafik fra alle omegnskommuner eller internt i Aarhus.

Projekt for byfortætning ved Hornslet Station

Kunstmuseet AROS

Kvinde med barnevogn:

"Jeg tager nemt barnevognen med i letbanen fra Hinnerup til Aarhus midtby for at mødes med min veninde. Der er god plads til barnevognen i letbanen, og det er nemt at komme ind - helt uden at jeg behøver at bede andre passagerer om hjælp til at løfte barnevognen."

Perlekæden Ny Banegårdsgade

Pendler:

"Jeg pendler hver dag på job og starter turen med at logge på internettet og tjekke mine mails. Netforbindelsen og letbanens bekvemme indretning med stikkontakt og behagelige sæder gør det nemt for mig at udnytte rejsetiden til at arbejde."

Aarhus Universitet

CO₂ Beregninger viser, at en bil udleder mere end tre gange så meget CO₂ pr person pr kilometer som en letbane. Bustrafik udleder også mindre CO₂ end biltrafik, men da letbanen kører på el i stedet for diesel og har plads til op til 250 passagerer i et enkelt vognsæt, er CO₂ udledningen lavere end ved busdrift.

Ny helhedsplan for Gellerup+Toveshøj

Udbygning af Søften Erhverv

3

GODE GRUNDE

Der er god fornuft i at tænke Letbanesamarbejdets planer om letbaneudbygning i Aarhusområdet sammen med statens planer om udbygning af det østjyske banenet. De tre vigtigste grunde er:

1. God mobilitet i fremtidens storbyregion

Aarhusområdet er allerede en mindre storbyregion, og der er betydelige og voksende udfordringer for mobiliteten i form af kødannelser på vejene og længere rejsetider. Forbedringer af den kollektive trafik er et centralt instrument til at opretholde en god mobilitet. Med en konkurrencedygtig, nem og bekvem kollektiv trafik kan presset på vejene reduceres, så der samlet opnås en bedre mobilitet. Det gælder både for kollektivt rejsende og for rejsende, som er afhængig af bilen bl.a. for at opnå en rimelig rejsetid.

Samspil 2025 vil give et markant løft til et sammenhængende kollektivt transporttilbud. Etableringen af trafikknudepunkter med mulighed for at skifte til andre transportmidler understøtter kombinationsrejser med korte skifte- og rejsetider.

Med **Samspil 2025** bliver der skabt forudsætninger for at opnå en betydelig større markedsandel for den kollektive trafik. Planen giver et skinnebåret grundnet i Østjylland med høj kapacitet og komfort.

2. Et sikkert grundlag for en byudvikling, der fremmer mobilitet og vækst

En god fremtidig kollektiv mobilitet kræver både en indsats i byplanlægningen og investeringer i kollektiv trafik af høj kvalitet.

I Aarhusområdet er man nået et godt stykke i retning af at koncentrere byudviklingen i "fingre", som kan betjenes effektivt med kollektiv trafik.

Men der er et udtalt behov for, at staten, Region Midtjylland, kommunerne i området samt Midttrafik nu går sammen om at lave den plan for den kollektive trafik, der kan udgøre skelettet og et sikkert grundlag for den fremtidige byudvikling.

Samspil 2025 sikrer gode rammer for den fortsatte byvækst i Aarhus og Østjylland. Der er potentiale i at udvikle områderne langs letbanen og på statens banenet både i form af stationsnær byudvikling, byomdannelse og fortætning.

3. Bæredygtig mobilitet

Det er en fælles opgave for staten og de lokale myndigheder at nedbringe miljø- og klimabelastningen fra trafikken. Et af de oplagte instrumenter er at øge den kollektive trafiks andel af trafikken i og omkring de store byer og i trafikken mellem landsdelene. Det giver mindre energiforbrug, CO₂-belastning, støj og luftforurening.

Samspil 2025 vil styrke togtrafikken i Østjylland og mellem landsdelene og samtidig styrke den kollektive trafik internt i Aarhusområdet. Bortset fra Hovedstadsregionen er der her det største potentiale for, at kollektiv trafik kan bidrage til den fælles klimadagsorden.

Det er også et stærkt ønske at bevare de centrale bydele som et attraktivt handels- og kulturcenter med et varieret udbud af arbejdspladser og boliger og med en varieret befolkningssammensætning. Det kræver, at støj, luftforurening og barriereeffekter fra biltrafikken begrænses, så der kan skabes attraktive byrum og pladser.

Med den stærke befolkningstilvækst i hele byregionen er en fremtidig god tilgængelighed til de centrale byområder stærkt afhængig af en høj kvalitet i den kollektive trafik. Letbaneudbygningen vil derfor bidrage til bedre bykvaliteter og et bedre byliv. Den vil binde Aarhusområdet og ikke mindst midtbyen og de omkringliggende bydele og forstæder sammen på en ny og effektiv måde.

Kvinde i kørestol:

"Det er let at få kørestolen ind i letbanen, da vognene har sænkede gulve. Letbanen kører glidende uden generende ryk, når den starter og standser. I vognene med åbne rum er der god plads til min kørestol, og jeg har altid selskab af andre rejsende med barnevogne, cykler og folk med større bagage, der skal ud at rejse."

Letbanens stoppesteder

Et net af letbanelinjer for ca. 2,1 mia. kr.

En udbygning af Aarhus Letbane til et net af letbaner, der understøtter og supplerer statens timemodell, kan etableres for yderligere ca. 2,1 mia. kr. Beregningerne af omkostningerne er gennemført efter retningslinjerne i statslig anlægsbudgettering, hvor der er tillagt en korrektionsreserve på 50 procent.

På driftssiden forventes ekstra omkostninger på netto 2 mio. kr. ved at erstatte de nuværende busser med nye letbanelinjer. Meromkostningerne er inkl. en beregnet vækst i passagertallet ved letbanedrift og ekskl. kapitalomkostninger til infrastrukturen.

Den interne rente af det samlede projekt (det årlige samfundsøkonomiske afkast af investeringerne) forventes at ligge omkring 2 procent. Justeres beregningerne ud fra, at det er mere komfortabelt at køre med letbane end eksempelvis bus, vil den interne rente ligge på op til 3-4 procent.

Den samfundsøkonomiske analyse værdisætter ikke fuldt ud letbanens betydning for byudviklingen i Aarhusområdet, hvilket bør indgå parallelt med den samfundsøkonomiske analyse i beslutninger om yderligere letbaner i Aarhusområdet.

Hvornår kan det stå færdigt - 2025

Med en fungerende anlægsorganisation, der kan bygge videre på konceptet fra letbanens første etape, vil projektering, udbud og anlæg af en ny etape at kunne gennemføres på 4-5 år. I Bergen, hvor man havde overlap i anlæg og projektering af næste etape, blev etape 2 sat i drift 3 år efter åbning af Bybanen. Det er derfor ikke urealistisk, at man kan være nået meget langt i udbygningen af letbanen i Aarhus i 2025.

Anlægsselskabet Aarhus Letbane I/S står for at etablere letbanens første etape i Aarhusområdet. Anlægsorganisationen råder over de nødvendige kompetencer til at anlægge nye etaper fra 2016, hvor første etape overgår til drift. Hvis anlægsorganisationen skal fastholdes skal projektering og udbud af nye etaper påbegyndes i 2016. Det kræver, at plangrundlag i form af VVM og kommuneplanproces påbegyndes senest i 2014.

Aarhus Kommune og Favrskov Kommune har allerede afsat midler til VVM-undersøgelser af letbaner til henholdsvis Brabrand og Hinnerup. Kommunerne er sammen med Region Midtjylland parate til at indlede planlægningsprocessen, men det er afgørende, at også staten bakker op om planerne for en samlet styrkelse af den kollektive trafik og mobiliteten i Aarhusområdet.

Økonomi for de enkelte etaper

Lisbjerg Vest – Hinnerup st.

- Længde: 8,2 km
- Anlægsudgifter *: 596 mio. kr.
- Anlægsudgift pr. km: 73 mio. kr.
- Driftsudgifter **: 4,8 mio. kr.

Banegårdsplassen – Brabrand

- Længde: 6,5 km
- Anlægsudgifter *: 623 mio. kr.
- Anlægsudgift pr. km: 96 mio. kr.
- Driftsudgifter **: 2,0 mio. kr.

Banegårdsplassen – Hasselager/Kolt

- Længde: 11,6 km
- Anlægsudgifter *: 906 mio. kr.
- Anlægsudgift pr. km: 78 mio. kr.
- Driftsudgifter **: -4,9 mio. kr.

* Inkl. korrektionsreserve på 50 procent

** Driftsudgifter er opgjort som årlige netto meromkostninger i forhold til busdrift ekskl. kapitalomkostninger til infrastruktur anlæg. Etapen til Hinnerup station kan evt. gennemføres delvist med enkeltspor og 20-minuttersdrift i stedet for kvartersdrift, hvilket vil reducere anlægs- og driftsudgifter.

Letbanesamarbejdet

Otte østjyske kommuner (Aarhus, Favrskov, Norddjurs, Odder, Randers, Silkeborg, Skanderborg og Syddjurs), Region Midtjylland og Midttrafik samarbejder om at etablere en letbane, som skal binde de østjyske byer sammen.

Letbanesamarbejdet er et element i kommunernes bestræbelser på at mindske trængslen på vejnettet, forbedre miljøet og give den kollektive trafik det nødvendige kvalitetsløft i relation til rejsetid og komfort for at kunne tiltrække flere passagerer.

midttrafik

Letbanesamarbejdet

Letbanen

Til Banedanmark

Dato: 10-07-2015

Sagsnr.: 15/37331

Høringssvar vedr. Debatoplæg for Ny bane Hovedgård - Hasselager

Banedanmark har 8 juni 2015 udsendt projekt Ny bane Hovedgård – Hasselager i idéfasehøring.

Skanderborg Kommune ser et sammenhængende kollektivt infrastrukturnetværk som en essentiel del af fundamentet for den fortsatte vækst i Østjylland/ Business Region Aarhus. Vi har derfor en stærk forventning om, at de østjyske baneanlæg fremmes mest mulig. Det gælder både den nye bane mellem Hovedgård og Hasselager og den nye direkte bane mellem Aarhus og Silkeborg. Vi ser det ligeledes som afgørende for den fortsatte vækst, at den nuværende bane mellem Skanderborg og Silkeborg opretholdes.

Med den nye linjeføring af den østjyske længdebane vil der blive frigjort kapacitet på den nuværende bane. Det er af afgørende betydning, at den frigivne kapacitet bruges til at etablere en nærbane med hyppige afgang og til at etablere nye stationer – bl.a. i Stilling. Etableringen af en nærbane kan ses i sammenhæng med udbygningen af Aarhus Letbane. Den frigivne kapacitet skal også anvendes til at fastholde og udbygge de eksisterende regionale forbindelser mod Silkeborg og Horsens,

Traceet henover Stilling-Solbjerg Sø krydser igennem områder med store natur- og landskabelige værdier. Helt unikke, fredelige og stille naturområder vil blive væsentligt negativt berørt, hvilket er bekymrende i forhold til miljøet og lokalbefolkningen. Vi forventer, at man i forbindelse med arbejdet med VVM-redegørelsen vil se grundigt på disse forhold.

Hvis den nye bane mellem Hovedgård og Hasselager meget mod forventning ikke viser sig mulig at realisere, kunne Skanderborg Station være nøglen til en alternativ – og muligvis billigere - løsning som en supplerende banegård syd for Aarhus. Skanderborg Station er allerede en meget anvendt pendlerstation, som opsamler mange rejsende fra Aarhus syd, Odder og langt ned mod Horsens og ud mod Silkeborg. Der er anlagt en stor pendlerparkeringsplads og en "tvillingeparkeringsplads" kan anlægges på Banedanmarks egne arealer på den anden side af Låsbyvej. Derudover er der fra Skanderborg Station direkte forbindelse til mod Herning og Silkeborg via Skanderborg-Silkeborg-banen.

Dette høringssvar fremsendes med forbehold for Byrådets godkendelse på mødet den 2. september 2015.

Med venlig hilsen

Jørgen Gaarde
Borgmester
Skanderborg Kommune

Anlæggelse af højhastighedslinje gennem området omkring Solbjerg og indvirkning på lokalområdet

Vi anbefaler, at VVM-undersøgelsen i forbindelse med Ny bane Hovedgård-Hasselager vil inddrage følgende forhold for området omkring Solbjerg og Astrup, Tiset og Ravnholt:

1. Opspaltning af lokalsamfund og bymiljø

En baneføring, som skitseret øst om Solbjerg (Astrup-linjen), vil betyde en gennemgribende opsplitning/spaltning af lokalområdet, hvor Ravnholt, Tiset og Astrup bliver afskåret fra Solbjerg by, som er knudepunktet for disse landsbyer syd for Aarhus.

Højhastighedstoget bringer omvendt ingen værdi til området, da der ikke er skitseret planer om, at tog kan stoppe i området, og der samtidig er en ringe dækning med kollektiv trafik mod Aarhus og Horsens.

Landsbyudvikling bremses op

Vi frygter, at en anlæggelse af især linjeføringen øst om Solbjerg (Astrup-linjen) vil betyde, at en landsby under udvikling bremses hårdt op. Solbjerg har haft en god udvikling i de seneste år, hvor der har været en stigning på 1.000 indbyggere over de sidste 10 år. Pr. 1. januar 2012 var der 4.998 indbyggere i Solbjerg. Forventningerne var, at byen i løbet af få år var vokset til ca. 6.000 indbyggere. Med planerne om lyntog gennem området er udviklingen bremsset op og byens udvidelsesmuligheder vil blive yderligere reduceret med en linjeføring øst om byen. Linjeføringen er planlagt tæt op af Solbjergs bygrænse og afskærer den naturlige udvikling af Solbjerg by i forlængelse af Hasselvangen, Solbjerg Hedevej og Møddebro Parkvej. Andre udviklingsmuligheder rundt om Solbjerg er begrænset af naturlige årsager - mod vest af Solbjerg sø, mod syd af Astrup mose og af kommunegrænsen mod Skanderborg samt mod nord af et skovrejsningsprojekt, som er planlagt til beskyttelse af drikkevandsforsyningen.

Støj- og vibrationsgener

Det vurderes, at et højhastighedstog tæt på boligområdet vil have stor negativ indvirkning på lokalbefolkningen i området, som bliver nærmeste nabo til et højhastighedstog med de indgribende støj- og vibrationsgener ved tog i høj fart og forhindringer som et sådan anlæg giver. Der må forudses en del støj- og færdselsmæssige gener for nybyggeriområdet på Møddebro Parkvej, Pilevangen og Solbjerg Hedevej samt for de mindre landsbyer i området; Astrup, Tiset og Ravnholt.

Opspaltning og splittelse

Vi frygter, at mange af de mindre veje mellem landsbyerne bliver lukket for gennemkørsel, således at lokale beboere bliver afskåret fra at køre ind til deres hovedby Solbjerg eller får vanskeligere ved at komme fra en mindre landsby til en anden. Derved bliver sammenholdet i både landsbyerne såvel som til Solbjerg forstyrret og udfordret. Derfor opfordrer vi til, at man nøje undersøger og tydeliggør, hvilke veje der vil blive lukket og hvordan vil man løse den problematik i lokalområdet - gerne med en angivelse af, hvorledes tilkørselsforholdene vil løses fremadrettet. Specielt de ældre og svage, som i dag bor i de mindre landsbyer, vil blive hårdt ramt. Disse personer bliver stillet endnu dårligere, hvis de bliver afskåret fra Solbjerg by og adgangen til fællesskab og social kontakt bliver forringet.

Solbjerg området er meget ringe forsynet med sikre cykelstier til de mindre byer, derfor frygter vi, at de normale skoleveje bliver udfordret mere end tilfældet er i dag. Vi frygter, at færdsel på cykel bliver endnu mere udfordrende, hvis linjeføringen resulterer i lukning af en række mindre veje, hvor det ikke kan forventes, at der laves bro/tunnelsystemer og at trafikken øges betragteligt på de bro/tunnelsystemer, der udformes som følge af ny linjeføring gennem området.

Vi vil gerne bede jer konkretisere, hvordan man specifikt tænker koblingen af linjeføringen omkring Solbjerg, Tiset, Ravnholt til den nye Bering - Beder vej, som Aarhus Kommune arbejder på at gennemføre.

Opspaltning af byen vil have stor indflydelse på de fem omkringliggende kirker; Astrup, Tulstrup, Hvilsted, Tiset og Vitved Sogn. Linjeføringen vil betyde en spaltning af sognene på tværs af sognegrænser – specielt i Astrup, Tiset og Hvilsted sogne, hvor vi frygter, at banen vil begrænse tilkørselsforholdene til kirkerne, som igen vil ramme den ældre del af befolkningen hårdt.

Tidshorisonten for de berørte områder

Vi er bekymrede for tidshorisonten i Togfondens udmøntning i dette område. Området kan se frem til en meget lang ventetid og stavnsbinding, da linjeføringen først er sat til afklaring i 2022/2024. Derfor anbefaler vi, at man redegør for og overvejer, hvorledes eventuelt skadelidte kan kompenseres i perioden frem til en endelig afklaring af anlægsarbejdet. Et vigtigt spørgsmål i denne sammenhæng er også, hvor tæt på, at man vil tillade eksisterende boliger at ligge i forhold til linjeføringen. Vores frygt er, at priserne på områdets boliger vil falde drastisk i pris i forbindelse med et banelegeme, som nærmeste nabo. Hvilken kompensation kan der gives til disse husstande? Og hvilken kompensation gives til de husstande, som direkte bliver ramt og derfor må eksproprieres? Kan der gives kompensation til husejere, som på grund af den planlagte linjeføring ikke kan sælge deres huse, og derfor stavnsbindes til deres huse frem til en endelig afklaring af linjeforholdet i 2024? Og kan der gives en garanti for, at fremtiden i Solbjerg bliver endelig afklaret i 2024?

Vi anbefaler at afgørelsen træffes så hurtigt som muligt og tidligere end aftalt, især da den udskudte beslutning berører mange personer mht. mobilitet, mentalt og økonomisk. På baggrund af den udskudte beslutning oplever områdets jordbrugere store uafklarede investeringsforhold, som kan hæmme den fortsatte drift.

Med ovenstående in mente anbefaler vi, at man grundigt undersøger indflydelsen på lokalbefolkningen i Solbjerg og de mindre landsbyer (Ravnholt, Tiset, Astrup, Onsted, Hvilsted m.m.), samt fremlægger et fremtidigt løsningsforslag for de indgribende støj- og vibrationsgener, som vil opstå ved et banelegeme tæt på bebyggelse i og omkring Solbjerg samt redegør for hvorledes man påtænker at kompensere lokalbefolkningen. Sluttelig anbefaler vi, at der redegøres for, om fremtidsudsigterne for Solbjerg og omegn bliver endeligt afgjort i 2024, således at der ikke er risiko for, at en afklaring trækker endnu længere ud.

2. Grundvand og drikkevandsreservoirer

Den planlagte østlige baneføring rundt om Solbjerg vil gennemskære det store vandreservoir i Ravnholt/Tiset, som leverer 40 % af drikkevandet i Århus syd og 10 % af drikkevandet i Aarhus. Linjeføringen vil nedlægge tre ud af otte borer, som ligger ret tæt i området.

Ravnholt/Tiset kildeplads er alene estimeret til at udvinde 1.500.000 m³ vand pr. år. Området er klassificeret som meget følsomt, og grundvandstanden er høj. Området er som beskyttende foranstaltning netop beplantet med skov og udlagt som fredskov. Kildepladsen ligger i kote 70-83 og er kun beskyttet af et tyndt lerlag. Området er desuden udlagt til Boringsnære Beskyttelsesområder (BNBO) og vedtaget som sådan i Aarhus Byråd (beskrevet i Miljøstyrelsens vejledning nr. 2, 2007).

Linjeføringen vil også komme til at gå lige igennem Astrup Vandværks vandboring og indvindingsområde. Astrup vandværk udvinder 55.000 m³ vand om året. Er pt. (2014) under udvidelse med 200 nye forbrugere (ny udstykning). Området er ligeledes udpeget som sårbart.

Den østlige linjeføring vil også komme til at gå lige igennem Onsted/Kannes vandboring/vandværk og indvindingsområde, så den vil nedlægge både vandværk og boring. Den udvinder ca. 30.000 m³ pr. år. Den vestlige linjeføring omkring Solbjerg vil ramme en kildeplads til Blegind Vandværk, hvor der pumpes ca. 40.000 m³ op om året.

Skov og Naturstyrelsen har gennemført en stor skovplantning af området nord for Solbjerg netop for at fremtidssikre vandforsyningerne fra dette område og for at beskytte det tynde lerlag, som udgør sikringen af drikkevandsforsyningen.

Vi er bekymret for forurening i forbindelse med anlægsarbejdet ved linjeføringen øst for Solbjerg og de fatale konsekvenser det kan få for drikkevandsmiljøet samt for forurening ved vedligeholdelse af skinnerne, når driften er i gang, hvor man i dag sprøjter med pesticider. Vi anbefaler derfor at man nøje undersøger indvirkning på drikkevandsmiljøet i VVM-undersøgelsen.

Der er allerede store problemer med indvinding af rent drikkevand ved Åbo i Aarhus Kommune. I 2014 var seks ud af otte boringer lukket, grundet pesticidforurening. Vi anbefaler, at det undersøges særlig grundigt, hvorvidt Aarhus Kommune reelt har mulighed for at indvinde rent drikkevand andre steder, såfremt der skulle opstå risiko for forurening af de boringer, der berøres af de foreslåede linjeføringer.

Der er desuden en stor risiko ved godstogstrafik gennem området. Banedanmark bør redegøre for afværgetiltag i denne forbindelse, gerne med henvisning til kendte tilsvarende udfordring på Banedanmarks spor. Hvilket beredskab er der til rådighed ved en eventuel afsporing eller andre uheld, der kan betyde udledning af skadelige stoffer i området? Er der kendskab til andre tilsvarende steder, hvor et sådant beredskab er etableret?

3. Erhvervsinteresser

Planlægning af et jernbaneanlæg gennem området vil få gennemgribende konsekvenser for flere erhvervslandmænd i området. Linjeføringen spalter deres jorde og vil betyde store omveje for at kunne passe markerne samt give problemer omkring ha jord i forhold til dyrehold. Det vil betyde mistet indtjening lokalt og nationalt.

Vi er bekymrede for de lokale landmænds fremtid og indtjeningsmuligheder, som bliver berørt af linjeføringen. Vi anbefaler derfor, at de ovennævnte erhvervsinteresser samt fremtidsudsigter for disse bedrifter bliver grundigt undersøgt ved VVM-undersøgelsen for at klarlægge problematikker ved linjeføring

gennem området. Vi anbefaler ligeledes at der bliver redegjort for, hvordan man vil løse problematikkerne for disse landmænd – og i givet fald, hvordan man forestiller sig, at disse landmænd skal kompenseres for eventuelle tab som følge af større omkostninger m.m.

4. Skovrejsning nord/nordvest for Solbjerg – Naturreservat omkring Solbjerg

Skov- og Naturstyrelsen har opkøbt ca. 80 ha landsbrugsjord og målsætningen for skovplantning i området er 315 ha, som skal beplantes med skov i bestræbelserne på at beskytte en række drikkevandsboringer.

Vi er bekymrede for, at det rekreative område omkring Solbjerg bliver ødelagt, hvis toget skal køre gennem disse skovrejsningsprojekter. Vi vil derfor gerne anbefale, at forholdene omkring og konsekvenserne for skovrejsningsprojektet bliver belyst ved VVM-undersøgelsen.

5. Solbjerg Sø

Stilling-Solbjerg Sø er en 3,7 km² stor langsø, som forbinder Stilling og Solbjerg. På en 7 km lang strækning mellem Solbjerg og Stilling udfylder søen en dyb tunneldal, der fortsætter nord om Skanderborg. Søbassinet har i den vestlige ende mod Stilling stejle sider og en bund med tærskler samt huller ned til 18 m dybde. En stor del af søens omgivelser er dyrkede bakker og enkelte mindre skove.

Søen er et yndet udflugtssted, da den ligger fredeligt og idyllisk. Det betyder, at der foregår både fiskeri, vandsport og badning ved søen, som ikke er forurennet.

Der er en § 3 fredning af sø og mose på søens sydlige side ved Solbjerg. Vi vil derfor anbefale, at naturlivet og forholdene omkring søen grundigt undersøges ved VVM-undersøgelsen.

6. Astrup mosen

Astrup Mose er et særdeles rigt naturområde med op til 89 forskellige fuglearter (jf. DOF's database), og ifølge rapporten "Fuglelokaliteterne i Århus Amt, Bind 3" fra Dansk Ornitologisk Selskab er der tale om et rekreativt område, der udnyttes til jagt og lystfiskeri og et område, der har beskyttelsesbehov i forhold til fuglenes yngleperioder.

Astrup mose er et yndet naturområde med både eng og mose, hvor både jægere, fiskere og fritidsinteresserede kan gå på oplevelse i naturen. Der afholdes hvert år fiskekonkurrence ved mosen. Der er en bred og markant § 3 fredning af mose og eng på området omkring hele Astrup Mose, jf. dette kort fra Aarhus Kommune: <http://webgis.aarhus.dk/naturkvalitetsplan/kort.htm>.

Vi frygter, at støj- og vibrationspåvirkning fra højhastighedstogene vil belaste dyrelivet omkring Astrup Mose. Derfor anbefaler vi en nøje undersøgelse og vurdering af støjgenerne (alm. og lavfrekvent) i Astrup Mose, herunder bl.a. konsekvenserne for dyre- og fugleliv samt en vurdering af hvilke konsekvenser anlægget har for den vilde flora- og fauna (f.eks. flagermus beskyttet af EU's habitatdirektiv), forskellige naturtyper (bl.a. § 3 områder) og støjniveauet i Astrup Mose?

Vi anbefaler desuden en grundig undersøgelse af fredninger og indflydelser på naturen ved Astrup mose i VVM-undersøgelsen.

7. Løvfrøen og andre truede dyrearter/flora og fauna

Der er tre vandhuller på strækningen på den planlagte jernbanestrækning, hvor man kan lytte til løvfrøen, som er Danmarks eneste springfrø. Løvfrøen er totalfredet og beskyttet ifølge Habitatdirektivets bilag IV og Bernkonventionens liste II.

De fleste af de vandhuller, hvor den yngler, er beskyttede efter § 3 i naturbeskyttelsesloven. Løvfrøen er listet som opmærksomhedskrævende på den danske gulliste 1997. I Danmark findes løvfrøen få steder. Et af områderne er omegnen af Århus og derfra sydpå mod Odder.

Der er observeret løvfrøer i Astrup jf. fugleognatur.dk den 21. maj 2012. Se fund her:

<http://www.fugleognatur.dk/lokalitetintro.aspx?ID=31205>. Der er desuden observeret løvfrøer i Astrup v. hjørnet af Mustrupvej/Østergårdsvej, Ravnholt og Sønderskov (Syd for Tranbjerg). Se vedlagte kort over observationer (Bilag 1).

Der er observeret flagermus i en større radius omkring Astrup, Tiset, Onsted og Hvilsted kirke.

Der er desuden observeret ugler i området omkring Astrup kirke.

Vi mener derfor, at der er belæg for grundigt at undersøge de fremtidige forhold for løvfrøen, ugle og flagermusen i området samt inddrage analyser af udbredelse og forholdene for disse sjældne dyr og padder ved anlæggelse af et højhastighedsbane.

Iflg. naturkvalitetsplan er der ynglende "spidssnudet frø" (sjældent forekommende) i Testrup Mose. Det er ikke undersøgt, om den forefindes i andre vandhuller i området.

Det anbefales, at det undersøges nærmere, om spidssnudet frø lever i Astrup mose og omkringliggende vandhuller.

8. Krondyr og råvildt

Der har igennem en lang årrække været en større bestand af kronvildt og råvildt omkring Solbjerg (østsiden af byen ud mod landsbyen Onsted) på ca. 58 stykker kronvildt, der nyder godt af det grønne og rekreative område omkring byen (se eksempel på flokken i bilag 2). Hvis kronvildtbestanden bliver forstyrret og holdt tilbage/spærret inde af en linjeføring uden faunapassage, som den netop skitserede linjeføring lægger op til ved den østlige linjeføring omkring Solbjerg, må det nødvendigvis have indvirkning på dyrenes trivsel. Her vil man således ikke være i stand til at tage vare på, bibeholde ej heller udbygge en bestand, da en indespærring reelt vil isolere kronvildtet. Herved kommer bestanden til at mangle genetisk varians på sigt, og bestanden kan i sidste ende uddø.

Bestanden i Danmark er i forvejen sparsom og koncentreret kun om et par områder bl.a. i Østjylland.

Bestanden bør snarere beskyttes for at forhindre, at bestanden yderligere reduceres. Eftersom Naturstyrelsen ønsker biodiversitet og værner om naturpleje f.eks. i form af områder udlagt til jagt og rekreativ interesse, anbefales det at belyse dette forhold i VVM-undersøgelsen.

9. Kulturinteresser omkring Astrup og Tiset kirke

Astrup kirke er en gammel romansk kirke, som er anlagt i området omkring 1200-tallet. Både skib og kor er fra den romanske periode. Astrup kirkes fremtoning er i dag som en middelalderlig kirke, der er gennemrestaureret i 1500-tallet og igen i 1780, hvor der blev bygget tårn og våbenhus på.

Tiset kirke består af et romansk kor og skib fra slutningen af 1100-tallet. Tårn og våbenhus, der er bygget til omkring år 1500, er i gotisk stil. Kirken er blevet gennemrestaureret i 1973.

Den fredede præstegård i Astrup er bygget i årene omkring 1780 og fremstår som et stolt eksemplar på hovedhuse fra denne tid med synligt bindingsværk. Både kirke, præstegård og præstegårdshave er beskyttet af en Exnerfredning af 1952, som har til formål at sikre kirkens synlighed i landskabet. Tiset kirke er ligeledes beskyttet af Exnerfredning af 1952.

Vi vil gerne anbefale, at indvirkninger på begge kirkebeskyttelseszone undersøges ved VVM-undersøgelsen og at det klarlægges, hvorledes banelegemet forholder sig til indsigtlinjen til hhv. Astrup og Tiset kirke.

10. Kulturinteresser ved Trælborg og Rantzausgave

I Tiset sogn sydvest for Aarhus på Ingerslev Mark forefindes relikter af jernalderborgen Trælborg. Moesgård Museum har foretaget en arkæologisk undersøgelse af borgpladsen, hvor resultaterne er blevet offentliggjort i 1993 i tidsskriftet Skalk. Ved Moesgård Museums undersøgelse blev der afsløret en 165 meter lang voldgrav. Eftersom Trælborg endnu ikke er udgravet til fulde, er der grund til at tro, at der også vil være fortidsminder inden for et ikke nærmere defineret, større areal omkring jernalderborgen. En del af borgen kan formodes at befinde sig under markernes overflader. Hvis der i forbindelse med anlægsarbejder findes fortidsminder, er ethvert fortidsminde i princippet sikret og fredet via lovgivning, og må derfor ikke jævnes med jorden. Kulturstyrelsen skal hermed kontaktes samt det lokale museum – i dette tilfælde Moesgaard Museum, som bør gives mulighed for at foretage yderligere undersøgelser, inden anlægsarbejdet igangsættes. Dette for at sikre, at ingen fortidsminder går tabt. Da Trælborg er et fortidsminde, der har kulturhistorisk særpræg for området, bør dette område grundig analyseres i VVM-undersøgelsen, da den planlagte linjeføring må formodes at blive anlagt tæt ved dette fortidsminde.

Rantzausgave er en mindre herregård fra 1605 med middelalderlige aner. I 1700-tallet var den sædegård for adelslægten Rodsteen. Den ligger ca. 15 km syd for Århus og ca. 4 km syd for Solbjerg tæt på de to små landsbyer Onsted og Hvilsted. I dag fremstår herregården som et naturligt midtpunkt mellem landsbyerne Onsted og Hvilsted, og er et samlingssted for gå- og løbeture i området. Samtidig danner den et pittoresk varetegn, som indrammer landskabet omkring stedet grundet dets placering på et højdedrag. Herregårdens smukke og historiske have strækker sig ned over den bakkekam, som linjeføringen øst om Solbjerg efter planen skal gå igennem. Med linjeføringen øst om Solbjerg og vest om Astrup Kirke (Astrup-linjen) vil dette område blive berørt. Vi anbefaler derfor, at man undersøger tab herlighedsværdi for dette område i VVM-undersøgelsen.

11. Elektromagnetiske felter

Vi vil gerne have en undersøgelse af påvirkningerne på miljøet i forhold til elektromagnetisme, når henholdsvis elektrificeringen og hastighedsopgraderingen er gennemført for den valgte linjeføring til gennemførelse af Timemodellen.

Alternative linjeføringer:

Vi anbefaler, at Banedanmark ser på følgende alternative linjeføringer, som vi mener, bør indgå i VVM undersøgelsen omkring Ny bane hovedgård-Hasselager:

Forslag A: Linjeføringen Horsens – Skanderborg – Aarhus og E45.

I Togfonden DK er anvist 2 linjeføringer mellem Horsens og Aarhus. Se figuren nedenfor.

Figur 53. Mulige baneløsninger mellem Horsens og Aarhus

Togfonden DK Figur 53 side 67

Linjeføringen A9 er ikke behandlet i Togfonden DK, da den har "Forholdsmæssig høj omkostning pr. sparet minut". (Togfonden DK side 66 nederst).

Der er andre grunde til at strækning A9 eller lignende løsning bør undersøges nærmere. Dette skal ses i sammenhæng med at kombinere med linjeføringen over Skanderborg, det øgede passagergrundlag på strækningen Skanderborg – Aarhus, aflastning af E45 og en reduktion af køretidstillægget.

Togfondens tal viser et større passagergrundlag på strækningen Skanderborg – Aarhus end på strækningen Hovedgaard – Aarhus. (forskel 4,3 mio. rejsende pr. år.)

Desuden er E45 plaget af trængselsproblemer mellem Horsens - Skanderborg – Aarhus – Randers. Dette kan give et endnu større passagergrundlag, hvis det gøres muligt at kombinere bilisme og tog på disse strækninger med parker og rejs-anlæg.

Det er kendt, at jo flere skift der er nødvendig for at benytte kollektiv trafik, jo færre er interesseret i at benytte den, derfor skal der benyttes superlyntog for at bilisterne vil tilvælge togrejser.

En kapacitetsudvidelse på strækningen Horsens- Skanderborg-Aarhus kan, med baggrund i et øget passagergrundlag, være mere samfundsøkonomisk end valget af linjeføringen Horsens – Hovedgård – Aarhus, når der tages hensyn til både anlægs- og driftsøkonomi. (Dette fremgår i øvrigt til dels af Togfonden DK side 65 tabel 13).

Ved en kapacitetsforøgelse på strækningen Horsens-Skanderborg-Aarhus med 2 ekstra spor, kan der etableres gennemgående tog mellem Horsens-Aarhus og samtidigt Skanderborg – Aarhus.

I analysen af rejsetider på strækningen Horsens-Hovedgaard-Hasselager-Aarhus er der oplyst en rejsetidsbesparelse i forhold til den eksisterende linjeføring på 6 min. og i forhold til linjeføringen Horsens-Skanderborg-Aarhus via en ny strækning A9 er tidsbesparelsen 3 min. Kombineres Horsens - Skanderborg – Aarhus med strækning A7 og A9 er rejsetidsbesparelsen ved superlyntog via disse strækninger 6,2 min. (Samme rejsetidsbesparelse som strækningen Hovedgaard – Hasselager). (Togfonden Side 63, tabel 12)

DSB's køreplaner er udarbejdet efter et køretidstillæg på ca. 19%, hvor verdensorganisationen for togoperatører, UIC opererer med 5%. Da der løbende sker teknologiforbedringer, og henset til at etablering af Strækningen Hovedgård-Hasselager først er planlagt til etablering 2022 eller senere, vil det være forsvarligt at anvende det reducerede køretidstillæg på 5 %.

Ved at reducere køretidstillægget kan rejsetiden forkortes og overholdelse af timemodellen er ikke kun afhængig af linjeføringernes længde, og der kan gives mulighed for et ekstra stop. Desuden skal sikres at rejsetiderne, på de linjeføringer der sammenlignes, er fastlagt med den samme størrelse af køretidstillægget.

Ved at bevare Skanderborg som trafikknudepunkt beholdes den direkte forbindelse til Superlyntogene for rejsende fra Skjern – Herning - Silkeborg. Desuden kan superlyntogene gøres tilgængelige for bilister i midt- og østjylland til gavn for hele regionen.

Dermed samles infrastrukturen i en trafikkorridor langs E45 med respekt for de uberørte naturværdier i landet og faunaen lider derved mindst skade.

Ved at afskære Skanderborg kan udbredelsen af "Udkants Danmark" meget vel forøges, da en stor del af Midt og Vestjylland ikke får direkte adgang til Superlyntogene.

Spørgsmål:

Vil Banedanmark undersøge en kapacitetsforøgelse på banestrækningen Horsens-Skanderborg-Aarhus, med hensyn til rentabilitet, henset til det øgede passagergrundlag på strækningen i forhold til en kapacitetsforøgelse ved etablering af den nye strækning Hovedgård-Hasselager?

Kan trængslen på E45, især fra Skanderborg til Aarhus, afhjælpes ved at gøre superlyntogene tilgængelige for bilister på denne strækning? Der tænkes på etablering af Parker og Rejs anlæg eksempelvis i Horsens og /eller Skanderborg.

Vil Banedanmark udføre en nærmere analyse af bilisternes ønske om at skifte til tog på strækningen Horsens - Skanderborg - Aarhus ved valg af henholdsvis gennemgående superlyntog på strækningerne Horsens- Aarhus via Skanderborg eller Skanderborg-Aarhus kontra de kendte Intercity-lignende tog?

Vil Banedanmark fastlægge rejsetiden med et køretidstillæg på 5 % for superlyntogene fra Odense til Aarhus ved valg af linjeføringen:

1. Horsens-Hovedgård-Hasselager-Aarhus
2. Horsens-Skanderborg-Aarhus med den aktuelle linjeføring
3. Horsens-Skanderborg-Aarhus via A9

Forslag B: Ny linjeføring langs E45

Vi foreslår en alternativ og ny jernbanestrækning: Hørning – Lyngby (indtegnet på nedenstående kort) bundet sammen med en ny linjeføring, som vi har kaldt en Alternativ A9 (kort side 10)

Fordele og konsekvenser ved denne linjeføring:

- Togtiden vil blive væsentlig forbedret
- Sparet tid i forhold til Aarhus H: (23-7)min. = 16 min
- Det kræver en ny banegård "Aarhus V"
- Der skal laves en togforbindelse til Aarhus V fra Aarhus H.
- Letbanen er planlagt til Harlev
- Støjen kommer ud i transportkorridoren
- Strækningen: 12 km

Vi vurderer at en ny banegård - "Aarhus Vest" vil have følgende fordele for mange østjyder:

- "Aarhus V" bliver en "gennemkøringsstation"
- Mulighed for at lave gode P-pladser
- Trængsels- og pladsproblemer ved Aarhus H kan blive væsentlig forbedret
- Let at komme til fra Silkeborg, Herning, Grenå (motorvej)
- Let at komme til fra den planlagte motorvej til Viborg
- Togtiden mod nord til Aalborg bliver væsentlig forbedret – til gavn for flere af de nordjyske rejsende.

Forslaget betyder dog, at der skal etableres en togforbindelse til Aarhus V fra Aarhus H. Men der er allerede planlagt en letbane til Harlev, og der vil være mulighed for at forlænge lokalbanen Herning-Silkeborg-Skanderborg hertil

Den røde linje er ny alternativ linjeføring.
 Det blå/grå felt indikerer et område, hvor en eventuel placering af en ny banegård i Aarhus V vil være relevant. (kortet er fra 2002)

Togfonden har udpeget en alternativ linjeføring A9, som skitserer en ny bane fra Horsens Nord til Skanderborg (Fig. 53 side 57 i Togfonden DK)

Her bliver følgende positive aspekter oplistet:

- Rejsetidsbesparelse på 3–4 minutter
- Togfondens egen afvisning af forslaget: *Forholdsvist høj omkostning pr. sparet minut*
- Mest direkte linje (Horsens Nord – Skanderborg)
- Mulighed for stop på Skanderborg Station (togforbindelse til Silkeborg – Ringkøbing)
- Kan kobles sammen med en videreførelse fra Hørning til Lyngby og ny 'Aarhus V'-banegård

Vi foreslår en alternativ rute, hvor den oprindelige indtegnede A9 er (blå)+ Alternativ A9 (rød) (kort fra 2002)

Dette forslag vil medføre følgende fordele for linjeføringen og Timemodellen:

- En rejsetidsbesparelse på 3–4 minutter – tilsvarende A9
- Mest direkte linje (Horsens Nord – Skanderborg)
- Mulighed for stop på Skanderborg Station (togforbindelse til Silkeborg – Ringkøbing)
- Kan kobles sammen med en videreførelse fra Hørning til Lyngby og ny 'Aarhus V'-banegård
- 2 km kortere end A9
- Højdeforskellene er ikke så store

- Forslaget krydser ingen større veje.
- Forslaget er i det åbne land og passere ingen byer

Alternativ forslag til A9 (kort fra 2002)

Højdeprofiler A9:

Højdeprofiler A9 – alternativ:

Vi vil derfor gerne anbefale Banedanmark, at man nøje vurderer de betragtninger, som vi har anført her ovenfor for en alternativ linjeføring samt opfordre til, at man indtænker de store trængselsproblemer, som p.t. findes i Aarhus C. Trængselsproblemer, som ikke vil blive afløst af den foreslåede Timemodel med et stop på Aarhus H. Derudover vurderer vi, at rejsenede uden for Aarhus C ligesom rejsende nord eller vest for Aarhus vil opnå væsentlig bedre forbindelser og rejsetider med toget med udgangspunkt i dette forslag. I dag bor der ca. 65.000 mennesker i Aarhus C, mens et langt større antal rejsende kommer fra oplandet og forstæderne. Det samlede befolkningstal på ca. 319.000 mennesker i Aarhus og med et opland på knap en million mennesker betyder, at langt størstedelen af de rejsende sandsynligvis kommer udenfor Aarhus C. Vi mener derfor, at man bør tilgodese denne store befolkning i Timemodellen.

Forslag C: Alternativ lokal linjeføring.

Som et lokalt alternativ foreslår vi, at lægge den vestlige linjeføring vest om landsbyen Blegind undersøges. Se nedenstående forslag til alternative vestlige linjeføringer, som vi mener, vil være mindre indgribende i lokalsamfundet omkring Solbjerg:

Forslag om at udrette den vestlige linjeføring Hovedgård – Hasselager langs landevejen. (8,9 km)

Forslag om, at anlægge den vestlige linjeføring vest om Blegind (8,3 km)

Vi beder derfor Banedanmark om at vurdere disse forslag i deres videre undersøgelser af forholdene ved Ny bane Hasselager-Hovedgård.

Afsluttende bemærkninger

Sluttelig vil vi anføre en bekymring over, at planlægningen af linjeføring for dette område ser ud til at bygge på forældede og ikke-opdaterede kort. Her tænker vi på Banedanmarks kort over området samt Togfondens viste kort over området, som ikke viser den større udbygning, som har fundet sted de senere år. Vi anbefaler derfor, at man nøje undersøger de reelle tilstande i området og tager højde for områdets kuperede terræn.

Vi vil desuden bede jer konkretisere, hvorfor man vælger at hente mange minutter på stykket mellem Aarhus og Odense, som ser ud til at være et af de mest udfordrende terrænområder i hele Timemodellen. Hvorfor har man ikke valgt at hente flere minutter f.eks. mellem Ålborg og Aarhus eller mellem Odense og København?

Forundring over Timemodellens beregninger:

A9 undersøgte man i 1997, og da beregnede man, at den ville koste 700 mio. og spare 10 min. I dag er den samme strækning beregnet til at spare 3-4 min, men i dag koster den nette sum af 4,6 mia. Det er samlet mere end det koster at bygge den nye jernbanebro over Vejle Fjord (4,3 mia).

Km-prisen på denne strækning er 278 mio. pr/km, og modstat alle mulige andre nye jernbanetrækninger i Togfonden, der koster ca. 150 mio. pr/km – er den næsten dobbelt så dyr pr km.

Vi vil derfor gerne opfordre til, at man ser på regnestykket igen for at verificere omkostningerne i forhold til de øvrige estimerede priser.

Togfonden.dk					
Strækninger	km	mia	mio/km	tid	omkost (mio.) i forhold til sparet tid
vest-fyn	35	5,40	154,29	6,5	23,74
vejle fjord	9	4,30	477,78	8,5	56,21
Solbjerg A11	23	3,40	147,83	6	24,64
Hor,-Skan A9	16	4,59	286,88	3,5	81,96
Horsens s-n A7	6	1,90	316,67	2,5	126,67
Aarh H		1,30			
Samlet	23	3,40	147,83	6	24,64

Vores forslag (tilsvarende A9)					
A9-alternativ	12	3,44	286,88	3,5	81,97
Hørning-Lyngby	12	3,44	286,88	16,0	19,13
Samlet	24	6,89		19,5	50,55

Vores forslag (tilsvarende A11)					
A9-alternativ	12	1,77	147,83	3,5	42,24
Hørning-Lyngby	12	1,77	147,83	16,0	9,24
Samlet	24	3,55		19,5	25,74

Vi imødeser Jeres analyser og vurderinger af indlæg omkring Ny Bane Hasselager-Hovedgård og ser frem til at se resultatet.

Med venlig hilsen

SPOR-Jylland

Marianne Gasbjerg	tlf. 4141 1193	m.gasbjerg@gmail.com
Jørgen Christensen	tlf. 2167 2422	jaachr@mail.dk
Arne Jensen	tlf. 2025 6504	jensenboegeskov@mail.dk
Karsten Stær	tlf. 4018 8708	karsten.staer@mail.dk
Charlotte Faarup	tlf. 2055 1398	charlottefaarup@hotmail.com
Henrik Høholt Jensen	tlf. 4219 0041	hoholt@profibermail.dk
Anita Klint Lindholm	tlf. 2028 7770	anitaklindt@mail.dk

Bilag 1: Observationer af løvfrøer i Solbjerg området

Løvfrøen er observeret lige eller tæt på den skitserede østlige linjeføring og observationerne er indrapporteret til <http://www.fugleognatur.dk/artsbeskrivelse.asp?ArtsID=737>

The image shows a Google Maps interface for the Solbjerg area. The map displays several green location pins indicating observation points for Løvfrø. The map includes labels for roads like Solbjerg Søvej, Blegindvej, and Østergårdsvej, and locations like Solbjerg Sø, Solbjerg, and Ballen. On the right side, there is a search interface with a search bar, a 'Søg art eller lokalitet' button, and a 'Vis lokaliteter i aktuelle kortudsnit' button. Below the search bar, there are checkboxes for 'Habitatområder' and 'Fuglebeskyttelsesområder'. A section titled 'Lokaliteter med observationer af Løvfrø' contains a photograph of a green frog on a leaf, credited to 'Foto: Werner Meng'. Below the photo, there are links for 'Artsstatus', 'Lokalitetsliste', and 'Seneste observationer'.

Link til denne side:

<http://www.fugleognatur.dk/vispaakort.aspx?artid=737>

Bilag 2: Observationer af kronhjorte og rådyr i området

Kronhjorteflok på en mark ved Onsted.

Rådyr i haven Tisetvej 26

Preben Melgaard Kristensen
 Stokrosevej 87
 8330 Beder
 (tlf. 86936756/21393721)

SCANNET
 07 AUG. 2015
 Banedanmark

Beder, den 31. juli 2015

Banedanmark
 Ny bane Hovedgård – Hasselager
 Amerika Plads 15
 2100 København Ø

VEDRØRENDE: HØRINGSSVAR TIL NY BANE HOVEDGÅRD - HASSELAGER

Herved følger mit høringssvar til en ny bane Hovedgård – Hasselager, som er en særdeles væsentlig delstrækning i togplanen (Togfonden). Men det er også særdeles vigtigt, hvordan vi bedst muligt kommer videre mod nord, og det er det mit høringssvar væsentligst handler om.

TOGPLANEN – ET SÆRDELES VIGTIGT BIDRAG TIL TOGMOTORVEJENE

Togplanen er et særdeles vigtig og væsentligt bidrag til Vestdanmark i forbindelse med de ”togmotorveje”, som skal etableres i det, som jeg har kaldt ”Det helt store H”, og som jeg lige helt kort vil beskrive.

”Det helt store H” omfatter i øst togmotorveje fra Stockholm/Göteborg/Oslo i nord via København/Øresund i midten og til Hamburg/Berlin i syd. I vest går togmotorvejen fra Frederikshavn/Hirtshals/(og Oslo/Sydvestnorge) i nord via ”Den Østjyske Millionby” i midten til Hamburg/Berlin i syd. Togmotorvejen fra Esbjerg i vest via Kolding/Fredericia/Odense i midten til København i øst fuldender ”Det helt store H”, som er endemålet! Og endemålet er det særdeles vigtigt at holde sig for øje undervejs!

I Østdanmark er man kommet rigtigt, rigtigt langt, idet det hele på det nærmeste er principbesluttet og er klargjort til de endelige beslutninger. Så om 10-15 år er togmotorvejen i Østdanmark forventeligt realiseret – det bliver et fantastisk projekt!

I Vestdanmark halter vi beklageligvis gevaldigt meget bagefter. Men togplanen, herunder timemodellen giver dog, som anført, et særdeles væsentligt bidrag til togmotorvejene i Vestdanmark. Det gælder på Fyn, det gælder til Esbjerg, og det gælder nordpå fra Fredericia, hvor ikke mindst jernbanebroen over Vejle Fjord er helt, helt, helt afgørende. Vi får ganske enkelt ikke en ordentlig togmotorvej i Østjylland, hvis samtlige tog inkl. godstog skal ”helt tæt forbi de fleste råduse” i de østjyske byer. Det vil være helt ødelæggende for togdriften i Jylland, og vi vil slet, slet, slet ikke få udnyttet det kæmpepotentiale, der er i togplanen.

HOVEDBANEN SKAL VEST OM ÅRSLEV ENGSØ LANGS MOTORVEJEN

Hvis togmotorvejene for alvor skal bliver effektive og give fuld valuta for pengene, skal de på sigt realiseres i sin helhed, og alle væsentlige ”stopklodser” skal elimineres i prioriteret rækkefølge.

Togplanen gør, som tidligere anført, op med den væsentligste ”stopklods” i den østjyske togmotorvej (Jyllandskorridoren), nemlig ved at få realiseret jernbanebroen over Vejle Fjord. Vi får den ekstremt nødvendige bro – helt tilsvarende bilmotorvejen, hvor en manglende bro også ville være fuldstændigt utænkelig.

Den næstvæsentligste ”stopklods” i den østjyske togmotorvej er det manglende banestykke vest om Årslev Engsø fra Hasselager/Hørning langs motorvejen og til den nordgående hovedbane til Aalborg i nærheden af Lyngby.

Det er helt afgørende, at vi hurtigst muligt får dette stykke bane realiseret. Vi vil slet, slet, slet ikke få forløst det kæmpepotentiale nord, vest og sådan set også syd for Aarhus, der er i den østjyske togmotorvej, hvis alle tog inkl. godstog skal spille en masse tid på at komme ind til Aarhus H og så ”bakke ud”. Det vil ganske enkelt være fuldstændigt ødelæggende.

HOVEDGÅRD-HASSELAGER SKAL FORBEREDES TIL BANEN MOD NORD

Med de foran anførte kommentarer har jeg anskueliggjort, hvor nødvendigt det er at se hele vort banesystem i en helhed, og talemåden, at ”ingen kæde er stærkere end det svageste led” kommer virkelig til sin ret her. Banen Hovedgård-Hasselager er utrolig vigtig i sig selv, og den skal naturligvis realiseres hurtigst muligt, som det er lagt op til. Men det er helt afgørende, at man ved planlægningen og anlæggelsen får banen forberedt og klargjort til videreførsel mod nord – vest om Årslev Engsø. Og det er ærindet med nærværende høringsbidrag. Så der skal allerede her på indledende stade tages højde for det, som skal komme! Og også gerne for det, der eventuelt kan komme!

Og det, som nødvendigvis - som absolut minimum - skal komme, er:

Banen skal videreføres mod nord vest om Årslev Engsø.

Der skal anlægges en ny supplerende jernbanestation ved Hasselager

Der skal anlægges et ”park and ride” system ved den ny jernbanestation

”Park and ride” systemet er medtaget, fordi parkeringsmulighederne ved jernbanestationerne er helt afgørende for, om togplanen og hele vort jernbanesystem virkelig for alvor kan blive en succes. Så det – og tilgængeligheden i det hele taget - skal der satses på ved alle stationer, og ved en ny jernbanestation ved Hasselager vil der være kolossale muligheder herfor.

Ved Hasselager er der efter min opfattelse endvidere muligt at etablere et egentligt jernbanekundepunkt, ligesom der tillige også kan etableres et bus- og bilknudepunkt. Dertil kan det være hensigtsmæssigt at placere en række andre aktiviteter i området. Hele denne problemstilling har jeg taget op i et debatindlæg til Jyllands-Posten (vedlagt som bilag).

Det er min opfattelse, at realiseringen helt eller delvist af det i debatindlægget beskrevne vil være en absolut nødvendighed for togmotorvejen i Østjylland, ligesom det tillige også vil være en kæmpefordel for Aarhus og hele det østjyske område. Derfor vil jeg indtrængende anmode om, at I allerede her ved planlægningen af banen Hovedgård-Hasselager bedst muligt får taget højde for banens helt nødvendige videreførsel vest om Årslev Engsø samt tillige også for de anlæg og aktiviteter, som skal, eller eventuelt kunne, komme i tilknytning hertil!

Jeg står gerne til disposition, såfremt der er forhold, der ønskes uddybet eller i øvrigt.

Venlig hilsen

Preben Melgaard Kristensen

Bilag (kopier):

1. Mit debatindlæg af 31. januar 2014 til Jyllands-Posten om ”Nyt trafikknudepunkt og ny banegård ved Hasselager” (bragt i redigeret form i JP Aarhus, torsdag, den 13. februar 2014).

BILAG 1

Preben Melgaard Kristensen
Stokrosevej 87
8330 Beder
(tlf. 86936756/21393721)

Beder, den 31. januar 2014

Debatredaktionen
Morgenavisen Jyllands-Posten
Grøndalsvej 3
8260 Viby J

NYT TRAFIKKNUDEPUNKT OG NY BANEGÅRD VED HASSELAGER

INDLEDNING

Den netop vedtagne togplan har kolossal, ja nærmest uvurderlig stor betydning for Aarhus og Aarhus Havn. Jernbanenettet bliver elektrificeret, udrettet og opgraderet, således at vi kommer til at kunne køre med godstog, almindelige persontog samt tillige meget hurtige persontog til/fra København og Aalborg samt ikke at forglemme Hamburg/Berlin, alt baseret på eltog med kendt og afprøvet teknik.

Men togplanen giver også store muligheder lokalt i relation til udviklingen af letbanen samt for trafikafviklingen mv. i det hele taget i og ved Aarhus. Blandt andet giver togplanen gode forudsætninger for at skabe et nyt, stort trafikknudepunkt med tilhørende ny banegård og ny busstation m.m. ved Hasselager.

NYT TRAFIKKNUDEPUNKT VED HASSELAGER

Trafikknudepunktet ved Hasselager skabes ved, at den netop besluttede nye jernbanestrækning fra Hovedgård ved Hasselager/Hørning laves sådan, at den naturligvis indføres i den nuværende jernbane til Aarhus H, men at den tillige videreføres ved en ny jernbanestrækning vest om Årslev Engsø langs motorvejen, hvor den kobles på den nordgående hovedbane til Aalborg i nærheden af Lyngby. Herved kan nord- og sydgående tog, herunder godstog, som ikke har ærinde på Aarhus H, køre vest om Aarhus.

Odderbanen skal så tillige suppleres med en kort, ny jernbanestrækning fra Tranbjerg og over til skæringspunktet for den nuværende hovedbane og den kommende nord/sydgående hovedbane, hvorved der opstår et stort "jernbaneknudepunkt", hvorfra der kan køre tog i alle retninger.

Dette jernbaneknudepunkt vil ligge meget tæt ved motorvejssystemet og den gamle hovedvej, og når vi så engang får lavet Bering - Beder vejen, vil der for meget små investeringer, integreret med "jernbaneknudepunktet", tillige kunne laves et stort trafikknudepunkt for bus- og biltrafikken. Herved er der skabt et meget stort trafikknudepunkt for såvel tog som biler.

NY BANEGÅRD OG NY BUSSTATION

Ved dette store, nye trafikknudepunkt skal der bygges en ny banegård og en ny busstation, hvorved der herfra bliver muligt på let vis at komme stort set alle steder hen såvel lokalt, regionalt, nationalt som til Hamburg/Berlin. Ved stationerne skal der naturligvis være samme faciliteter, herunder forretninger m.v., som det er normalt ved store trafikstationer.

KÆMPESTORT "PARK AND RIDE" SYSTEM

I tæt forbindelse med trafikknudepunktet skal der etableres et kæmpestort "park and ride" system, hvor der er gode og billige parkeringspladser "så langt øjet rækker".

Parkeringspladserne skal være til såvel kort- som langtidsparkering og skal være meget fleksible og lette at anvende uanset, hvilket ærinde man måtte have. "Park and ride" systemet er naturligvis åbent hele døgnet på alle årets dage, og der er gratis, små interne shuttlebusser, som gør det let at komme fra parkeringspladserne til og fra togene og busserne m.m. Hele dette arrangement vil gøre det særdeles let og attraktivt at tage med tog og busser herfra.

LETBANEN

Især af hensyn til letbanen skal vi have lavet endnu en kort, ny jernbanestrækning, nemlig en forlængelse af letbanen/Grenåbanen fra Lisbjerg og over til hovedbanen ved Geding, hvor forlængelsen kobles på hovedbanen.

Med denne korte, nye jernbanestrækning i tillæg til de tidligere anførte nye jernbanestrækninger og trafikknudepunktet med den ny banegård vil der være væsentlig mere kapacitet og fleksibilitet til rådighed for letbanen. Det vil tillige gøre det muligt og forholdsvis nemt at udvide letbanesystemet, så det med tiden kommer til at omfatte hele eller det meste af "den østjyske millionby".

Med busstation mv. vil der være gode forbindelser til øvrige trafikforbindelser, og "park and ride" systemet vil gøre det muligt på nemmeste vis at parkere bilen her og kommer hurtigt rundt i hele området med den offentlige trafik. Dette vil tillige kunne lette presset i Aarhus midtby for nogle af de mange, mange biler her.

ANDRE AKTIVITETER VED TRAFIKKNUDEPUNKTET

Det kan tillige være hensigtsmæssigt at placere en lang række andre aktiviteter ved og i tilknytning til trafikknudepunktet. De aktiviteter, som måske især kunne komme på tale, er aktiviteter, som har mange besøgende, tilskuere eller tilhørere, idet dette kræver gode trafikforbindelser samt gode tilkørsels- og parkeringsforhold. Der er mange muligheder, og jeg skal her blot give eksempler på nogle stykker, som eventuelt kan realiseres med tiden:

"Bankboksen" – en af de største, hvis ikke dén største, nye multiarena i Danmark.

Nyt messe- og udstillingscenter – alle store messer og udstillinger skal kunne afholdes her.

Nyt, "rigtigt" fodboldstadion - Aarhus er naturligvis en stor fodboldby!

Andre nye, store idrætsanlæg – det kunne f.eks. være en ny skøjtehal/vinterstadion.

Ny, stor koncert- og festivalplads – placeres måske lidt i periferien p.g.a. højt lydniveau.

Nyt togcenter – vedligeholdelsescenter og "parkeringsplads" for tog, som ikke er i drift.

Afslutningsvis anføres, at listen let kan gøres længere. Det anføres tillige, at et par af de nævnte forslag potentielt vil kunne åbne op for nye, store udviklingsmuligheder for såvel banegraven som området omkring vort nuværende stadion, herunder cykel- og travbanen.

Venlig hilsen

Preben Melgaard Kristensen

Grumstrup, 17.08.2015

Til

BaneDanmark
Ny bane Hovedgård - Hasselager
Amerika Plads 15
2100 København Ø

Samme hørings svar er samtidigt sendt til: hovedgaard-hasselager@bane.dk
Borgmesteren, Horsens Kommune

Hørings svar vedr. ny bane Hovedgård – Hasselager fra landsbyerne Assendrup, Vedslet og Grumstrup

Indledningsvis vil vi gerne sige tak for den helt nødvendige udsættelse af høringsfristen; Det er utrolig svært at samle folk, endsige få hjælp fra folk med faglig indsigt i en ferie-tid...

Nærværende hørings svar er resultatet af et møde for interesserede borgere i landsbyerne Vedslet, Assendrup og Grumstrup samt deres opland. Mødet blev afholdt i Grumstrup Forsamlingshus tirsdag 04.08.2015 på privat initiativ, da der ikke findes en egentlig officiel borgerforening i området. Til mødet var der samlet 25 personer – og flere har siden tilsluttet sig ved deres underskrift.

Med dette hørings svar vil vi forsøge at belyse de miljø- og værdimæssige påvirkninger, vi er bekymrede for, i forbindelse med det fremlagte linjeforslag. Hørings svaret indeholder således inputs, synspunkter og bekymringer men også spørgsmål i fht. det på nettet fremlagte debatoplæg for idéfasehøring – samt til borgermødet afholdt i Grumstrup Forsamlingshus 24.06.2015.

Støj og vibrationer

Generelt er der en stor bekymring vedr. støj og vibrationer i forbindelse med det foreslåede linjeforløb. Et af de største aktiver ved at bo på landet er netop ro, ren luft og frihed fra kompakt menneskelig aktivitets påvirkninger. Med det nuværende linjeforslag bliver en stor gruppe ejendomme ramt af væsentlig mere "direkte" støj, mens alle ejendomme i landsbyerne, samt opland, vil blive påvirket af mere indirekte støj/baggrundsstøj.

Spørgsmål: På borgermødet blev det forklaret, at erstatning for støj vil blive udregnet og afgjort før evt. udførelsen af baneprojektet. Derved må erstatningen blive beregnet på baggrund af teoretiske data. Det blev ligeledes fortalt, at disse teoretiske data bl.a. bygger på en samling af faktiske målinger langs eksisterende bane. Men hvordan kan man overføre sådanne målinger til en ny bane, hvorpå der køres med et helt nyt materiel og med hastigheder, man endnu ikke kører med herhjemme i Danmark? Som alle andre modeller kan disse vel også have indbyggede fejl, der ikke hjælper en særlig udsat ejendom?

Spørgsmål: Hvis en ejer af ejendom har fået tildelt erstatning for støjgener ud fra et teoretisk grundlag, er det vel muligt at få genoptaget sagen ved ekspropriationskommissionen indtil et år efter, banen er taget i brug – lige som det er gældende ved ekspropriationer for nye veje?

Spørgsmål: På hvilket tidspunkt og på hvilket grundlag, vil der blive oplyst om konsekvenserne af vibrationer og elektromagnetisme? Er det, som ved støj, udelukkende på baggrund af teoretiske modeller?

Uanset, hvordan erstatningen falder i fht. ovenstående, er et baneanlæg med højhastighedstog så tæt på boliger, meget svært foreneligt med værdien i at have valgt en bolig i et stille landområde. Meget af livet på landet foregår udenfor, hvorfor en erstatning til facadeisolering af en bolig kun delvist kompenserer for de nye støjgener, der opstår ved en ny højhastighedsbane i området. Det i sig selv er et stort værditab - ikke kun økonomisk men også menneskeligt - for os i området.

Natur og dyreliv

Området omkring vores landsbyer er naturligvis for en stor dels vedkommende udlagt til landbrug. Men flere geologiske og landskabsmæssige særpræg danner naturlige lommer og levesteder for et varieret dyreliv. Lokalt er der observeret flere frø-/tudsearter, flagermus og store (rov)fugle. Helt specifikt kan nævnes, at der findes rødglenter og fiskehejrer her. I umiddelbar nærhed til området findes ynglende natugler. Derudover er der flere §3-områder (eng, overdrev og fredskov), der netop er de helt nødvendige levesteder for dyrelivet i området. Det er naturligvis en stor bekymring i området, at disse områder og det særlige dyreliv herude vil blive påvirket og i værste fald ødelagt. En ny jernbane vil uden tvivl afskære store dele af den lokale befolkning fra de naturskønne områder, idet den udgør en væsentlig større barriere end den eksisterende hovedvej f.eks.

Fra kommunens side (Horsens Kommune) er området herude udlagt til skovrejsningsfrit område. Det vil derfor være svært at få erstatningskov i umiddelbar nærhed af vores landsbyer igen – hvilket er et stort tab, for folk, der helt bevidst har ønsket at bo tæt på en varieret natur.

Landskabet og geologi

Landskabet omkring Assendrup, Vedslet og Grumstrup udgør den østligste del af det østjyske søhøjland, og der findes i området flere interessante landskabselementer. Et af de mest markante ligger præcis der, hvor det nuværende projektforslag forløber i dalen, der krydser igennem i Grumstrup.

De markante, retlinede slugter/kløfter (1. langs med hovedvejen og 2. på bagsiden af Vedslet Kirke) er helt særlige landskabselementer, der definerer vores områdes karakter – og de er også af national interesse, idet de er beskrevet i "Geologisk set: Det mellemste Jylland" (Geografforlaget, 1994 – Miljøministeriet, Skov- og Naturstyrelsen). Et baneforløb, der afskærer, bryder eller decideret ødelægger disse elementer vil fuldstændig destruere de lokale landskabers særpræg for stedse. I dag kan man ganske let, ved blot at køre på hovedvejen eller ved at bevæge sig til fods i landskabet, tydeligt få en fornemmelse af de stærke kræfter, der har dannet landskabet netop her. Netop dramatikken i vores lokale landskab er noget af det, der fascinerer, når vi bruger vores område rekreativt.

Som nævnt i ovenstående afsnit er området, netop pga. de særlige landskabelige værdier udlagt til skovrejsningsfrit område.

Under borgermødet i Grumstrup Forsamlingshus blev det nævnt, at projektforslaget langs motorvej E45 i forundersøgelsen blev afvist grundet store økonomiske anlægsomkostninger pga. terrænet; men heromkring, er der såmænd heller ikke flad og god sandjord – tvært imod; her er bakker, slugter og vandlidende jorder med fed ler.

Arkæologi og kirkefredning

Sognet omkring Vedslet Kirke har en lang og meget spændende historie. Mange historiske ting kan stadig læses ved at kigge på bygninger og landskaber i og omkring landsbyerne.

Særligt kan nævnes Vedslet Kirke, der er fredet med en kirkefredning, men derudover har landsbyerne også deres særlige, interessante særpræg. Grumstrup med de mange, store gårde med gamle kampestens-

bygninger beliggende i landsbyen samt Rytterskolen. Vedslet med kirken og den lange udstrækning på byen – og Assendrup, der ligger og ”putter” sig i ly af bakken nedenfor Vedslet. Alt sammen særpræg og karakterer ved vores område, som vi alle sætter pris på i vores daglige færden i landsbyerne.

Trafikale forhold

Trods den umiddelbare afstand og tilbagetrækthed vores område ligger i- i fht. omkringliggende større byer (Odder, Skanderborg, Horsens, Aarhus) - er vi i dag begunstiget med gode trafikårer, der giver rigtig mange potentielle arbejdspladser, der kan nås indenfor en times rejsetid. Det er klart, at det er et af områdets største aktiver i fht. fremtidige tilflyttere og dermed byernes overlevelse. Det er derfor helt nødvendigt for vores lokale samfund, at vi ikke mister vores umiddelbare adgange til trafikårerne omkring. Det gælder både busruter (lokal som regional) samt hovedlandevejen.

Derudover er det naturligvis af største vigtighed for hele lokalsamfundet, at de helt nødvendige veje til vores livsnerve i Hovedgård, både under anlæg og i det endelige baneforløb, til en hver tid opretholdes. Det er her vi har indkøbsmuligheder, adgang til læge, apotek og bibliotek – og det er her vores børn går i skole. Adgangen hertil foregår i dag med bil og busser (skolebus 635 samt regionalbus 202). Begge busforbindelser har en helt særlig betydning herude, idet de forbinder vores børn og unge med skole og andre uddannelsessteder i bl.a. Hovedgård, Horsens og Aarhus.

Udover adgangen til verden omkring os, er den interne lokale bevægelighed også af enorm stor betydning for små samfund som vores. Med kirken i den ene landsby og forsamlingshuset i en anden, er det klart, at det er stærkt nødvendigt for os, at samtlige veje mellem vores landsbysamfund opretholdes. Og her tænkes landsbysamfund i bred forstand – idet mange af vores naboer bor i de omkringliggende gårde og husmandssteder i det åbne land. Herude kan selv den mindste vej være vejen, der betyder alt...

Spørgsmål: I dag er det desværre svært at færdes sikkert på cykel i vores område. Kan en øget let-trafiktilgængelighed evt. tænkes ind i projektet?

Spørgsmål: Hvad vil den fremtidige rejsetid være på en tur Grumstrup-København med bus/tog?

Vores fornemmelse herude efter beskrivelsen - der er givet i oplægget samt refereret ved borgermødet - er den, at vi får endnu ringere adgang til togrejser end i dag. Idet vi i stedet for Skanderborg St. (hvor adgangen er let og parkeringen er gratis), med den nye model skal til at tage til de større byer, for at komme med de ”hurtige” tog. Tager vi til Aarhus, starter vi med at køre ¾ time den forkerte vej og skal betale i dyre domme for parkering – og tager vi til Horsens, skal vi først med almindelig lyntog og lave et skifte i Odense, for at komme med det ”hurtige” tog. Det er temmelig svært for os at se fidusen – det er kun generne, der for alvor er til at få øje på herfra...

Landsbyernes særpræg og liv - i sammenhæng med oplandet

Når vi taler sammen i vores område, fremgår det ret tydeligt, at det at flytte på landet, har været et aktivt tilvalg. Det er ikke noget, vi har været tvunget til – men noget vi har ønsket, fordi det giver os adgang til værdier, man ikke finder i byerne. For det utrænede øje, kan disse værdier umiddelbart være svære at få øje på. Men det gør ikke værdierne mindre reelle eller mindre værd.

F.eks. sætter borgerne i Grumstrup rigtig stor pris på det grønne strøg, der går gennem byen i lavningen. Den giver udsyn til landskaberne bagved - til kirken og Vedslet - og den giver mulighed for vildt dyreliv og græsning for husdyr. Den giver et tydeligt billede af liv og variation hver dag, når vi kommer forbi. Det er en værdi, der sågar er nævnt i den gældende kommuneplan, som noget der skal søges bevaret i de afgrænsede landsbyer:

*”Grønne rum, dvs. græsklædte og/eller busk/
træbevoksede arealer der har udgjort et grønt*

rekreativt område eller naturområde for landsbyen i mange år, dvs. i mere end 30 år, fastholdes som grønt område. Udsigtslinjer, hvor man fra en landsby, har særlig værdifuld udsigt mellem bebyggelsen ud over landskabet udenom landsbyen, skal bevares og friholdes for bebyggelse.”

(Kommuneplan 2013-2025, Horsens Kommune)

Landsbyerne Assendrup, Vedslet og Grumstrup er af kommunen alle udpeget som "afgrænsede landsbyer". Af andre værdier kan nævnes den nemme og direkte adgang til rekreative områder. Det at vi har let og uhindret adgang til den rolige natur lige udenfor vores bagdør. En værdi, vi sætter stor pris på, uanset om vi er på tur til fods, på cykel, til hest – eller på kælke ned ad bakkerne om vinteren.

En anden stor værdi for os er sammenholdet, der vokser ud af nærheden og nødvendigheden af hinanden. Vi mødes ved sorger og glæder i både kirke og forsamlingshus – og det er derfor nødvendigt for landsbysamfundenes overlevelse at den frie bevægelighed - mellem byerne og fra oplandet til byerne - bliver opretholdt. At gennemskære vores byer, vil være som at amputere fællesskabet og sammenhængskraften. For os, der bor her, er det helt utænkeligt og nærmest utilgiveligt, at man kan finde på at gennemskære landsbyer, som det med nuværende forslag er lagt op til. Det virker som en hån mod de værdier, vi hver dag ser og sætter pris på. De kan synes små – men de føles store.

Allerede nu kan man spore en forholdsvis stor usikkerhed omkring projektet i vores område. Folk forudser og oplever, at det kan være svært at sælge ejendomme i området, hvis man får brug for det. Konkret har enkelte borgere mødt skepsis hos ejendomsmæglere ved forespørgsel på et nært forestående salg. De berørte her, er ikke blot dem, der er direkte berørt af det foreliggende projektforslag – men lige så meget alle andre ejendomme, idet usikkerheden på projektet smitter af på alle potentielle købere. Her er det særligt beklageligt, at den politiske beslutning er fremskudt til en gang midt i 2020'erne; det er længe at vente på opløsning af en de facto stavnsbinding af folk.

Alternativ til nuværende linjeforslag

Der findes et alternativ til at føre så indgribende anlæg som den nye højhastighedsbane gennem åbent, uberørt landskab. På den nye højhastighedsbane over Vestfyn (der også er et delprojekt i Timemodellen), arbejder man meget fast ud fra et princip om, at banen skal ligge i en eksisterende transportkorridor. Således planlægges der meget nøje hen mod, at den nye bane skal lægge sig helt op ad motorvej E20. Derved undgår man ikke at berøre ejendomme eller natur – men man undgår i langt større udstrækning at ødelægge uberørte landskaber og natur, svarende til det i vores område. Det er ikke omkostningsfrit, idet en stor gastransmissionsledning skal flyttes, for at baneprojektet kan realiseres på forsvarlig vis.

Spørgsmål: Hvad er begrundelsen for, at princippet om at lægge den nye bane i eksisterende transportkorridor er godt på Fyn – trods væsentligt øgede anlægsudgifter – men at det ikke er relevant i Jylland? Hvorfor har man valgt at fravige dette planlægningsprincip i en delopgave indenfor samme hovedopgave?

På borgermødet i Grumstrup blev afvisningen af en bane Horsens – Aarhus V langs motorvej E45 (undersøgt i en forundersøgelse) begrundet med en væsentlig fordyrelse af projektet pga. terrænforhold. Men flytning af mange kilometer gastransmissionsledning må være væsentlig mere bekostelig end nogle ekstra landskabsbroer og ekstra jordarbejder.

Spørgsmål: Hvilke overvejelser er der gjort i fht. at øge tilgængeligheden og dermed også kundegrundlaget til den nye højhastighedsbane? En ny samlet station i Aarhus V for både letbane og højhastighedsbane vil være tilgængelig for hele Aarhus samt for hele oplandet omkring. En højhastighedsbane Hovedgård –

Hasselager giver ikke folk i oplandet øget adgang til banen – hvilket betyder kundegrundlaget ikke vil ændre sig i forhold til i dag.

Spørgsmål: Hvilke overvejelser er der gjort i fht. den meget lille tidsmæssige besparelse, der er på projektforslaget Hovedgård – Hasselager? Særligt set i lyset af afhængigheden af andre del-projekter i fht. opfyldelse af Timemodellen? Er den lille besparelse overhovedet noget værd, hvis ikke de andre delprojekter gennemføres? Ved borgermødet i Grumstrup Forsamlingshus, blev der fra BaneDanmarks side netop lagt vægt på, at det ikke var denne ene tidsbesparelse ved Hovedgård – Hasselager, der alene var en forudsætning for opfyldelse af Timemodellen. Men at en opfyldelse netop krævede gennemførelse af de samlede projekter. (Her tænkes særligt i fht. delprojektet Ny bane over Vejle Fjord.)

Så vidt de sammenfattede inputs fra borgere i Assendrup, Vedslet og Grumstrup med opland.
Er der kommentarer eller spørgsmål vedrørende ovenstående, kan de evt. rettes til initiativtager:

Helle Nedergaard Johansen
Langdammen 7, Grumstrup
8732 Hovedgård.

På foranledning af underskrevne:

A handwritten signature in blue ink that reads "Helle N. Johansen". The signature is written in a cursive style with a long, sweeping underline.

Vedlagt: 5 ark med i alt 77 underskrifter/bekræftelser.

Underskrift til bekræftelse af tiltrædelse af dokumentet

Hørings svar vedr. ny bane Hovedgård – Hasselager fra landsbyerne Assendrup, Vedslet og Grumstrup

Navn(e)	Adresse	Underskrift
Tine og Karsten Lorentsen	Lundgårdevej 4, Grumstrup	
 T. Lorentsen

 Steffen Kahr Pedersen	Grumstrupvej 17, Grumstrup	
 Bekræftet på mail 15/8-15
Kirsten og Jan Nielsen	Lundgårdevej 12 Grumstrup	Jan Kurt Nielsen Kirsten Jørgen Nielsen
Aage Frandsen	Kærsholmvej 25, Grumstrup	

Lene Bach Jensen	Grumstrupvej 31, Grumstrup	

Hanne og Peter Hansen	Grumstrupvej 57, Grumstrup	Peter Hansen Hanne W. Hansen
Linda og Lars Jørgensen	Grumstrupvej 50, Grumstrup	Linda Jørgensen Lars Jørgensen
Morten & Anneli Pedersen	Grumstrupvej 61, Grumstrup	

Mona og Mogens Mortensen	Vedsletvej 9, Vedslet	
 Mona Mortensen
Stig Buchardt	Troldkirkevej 2, Vedslet	Bekræftet på mail 15/8-15
Inge Volsgaard Kristensen	Grumstrupvej 35, Grumstrup	Inge V. Kristensen

 Inge Jensen og Torben Lind Jensen	Assendrupvej 6, Assendrup	Bekræftet på mail 16/8-15 Bekræftet på mail 14/8-15

Underskrift til bekræftelse af tiltrædelse af dokumentet

Hørings svar vedr. ny bane Hovedgård – Hasselager fra landsbyerne Assendrup, Vedslet og Grumstrup

Navn(e)	Adresse	Underskrift
Søren Lind Jensen	Langdammen 5, Grumstrup	

Per Nymann	Kærsholmvej 15, Grumstrup	Bekræftet på mail 16/8-15
Henrik Sønderup	Kærsholmvej 19, Grumstrup	Bekræftet på mail 15/8-15
Gitte Vilhelmsen	Grumstrupvej 65, Grumstrup	Bekræftet pr. telefon 16/8-15
Jan Lipsøe	Gl. Århusvej 36, Grumstrup	Bekræftet på note 14/8-2015
MOGENS SOELB ERIKSEN		Mogens Soelb Erikson
Pia Damgaard Eriksen	Tvilhøj 26, Grumstrup	Pia D.

Poul Lund	Kærsholmvej 9, Grumstrup	Bekræftet på mail 16/8-15
Henning og Helle N. Johansen	Langdammen 7, Grumstrup	Henning N. Johansen Helle N. Johansen
Lars Munk Svit	Kærsholmvej 2b, Grumstrup	Lars Svit
Marianne Bøgh Hansen	Lundgårdvej 6, Grumstrup	Marianne Bøgh Hansen
Jenny H. Knudsen	Lundgårdvej 6, Grumstrup	Jenny Knudsen
Anja & Dennis Knudsen	Grumstrupvej 19, Grumstrup	Dennis Knudsen
Hanne & Anders Jacobsen	Grumstrupvej 15, Grumstrup	Hanne Jacobsen Anders Knudsen

Underskrift til bekræftelse af tiltrædelse af dokumentet

Hørings svar vedr. ny bane Hovedgård – Hasselager fra landsbyerne Assendrup, Vedslet og Grumstrup

Navn(e)	Adresse	Underskrift
BERITH TOFTGAARD	Kærsholmvej 7, Grumstrup	Berith Toftgaard
Bjarne Kofod	Kærsholmvej 7, 8723	B. Kofod
KARINA JENSEN Niels-Viggo Brødegård	GRUMSTRUPVEJ 32	KARINA JENSEN Niels-Viggo Brødegård
JESPER E. ANDERSEN Camilla E. Andersen	GRUMSTRUPVEJ 50	Jesper Andersen Camilla E. Andersen
Hans-Jørgen Mathiasen Henning Mathiasen	Gt. Århusvej 51, Grumstrup	Hans-Jørgen Mathiasen H Mathiasen
Ellen Frandsen	Kærsholmvej 25	Ellen Frandsen
Lene Sørensen	Kærsholmvej 13	Lene Sørensen
Søren Sørensen	Kærsholmvej 13	Søren Sørensen
Hanne Danker Jensen	Kærsholmvej 2d	Hanne Danker Jensen
JØRGEN LORSTEN	Grumstrupvej 45	J. L.
Pius Frandsen	Kærsholmvej 25	Pius Frandsen
Lars Krogh	Lundgårdevej 2	Lars Krogh
Lone Krogh	Lundgårdevej 2	Lone Krogh

Underskrift til bekræftelse af tiltrædelse af dokumentet

Høringssvar vedr. ny bane Hovedgård – Hasselager fra landsbyerne Assendrup, Vedslet og Grumstrup

Navn(e)	Adresse	Underskrift
MARIA LIBORIUSSEN	GRUMSTRUPVEJ 90	

Birthe Justesen	Grumstrupvej 84	Birthe Justesen
Oluf Justesen	Grumstrupvej 84	Oluf Justesen
Hanne Signe Pedersen	Grumstrupvej 21	Hanne Pedersen
Ernst Pedersen	Grumstrupvej 21	Ernst Pedersen
Franck Louis Bondtzen	Lundgårdvej 1, Grumstrup	Bekræftet på mail ¹³ / ₈₋₁₅
Ulla Søndergaard	—	Bekræftet på mail ¹³ / ₈₋₁₅
Gitte Hye	Grumstrupvej 62, Grumstrup	Bekræftet på mail ¹³ / ₈₋₁₅
Tor Marcus Hye	—	Bekræftet på mail ¹³ / ₈₋₁₅
Morten Brandstrup	Grumstrupvej 92, Grumstrup	Bekræftet på mail ¹⁴ / ₈₋₁₅
Kirsten Brausen	Grumstrupvej 32, Grumstrup	Bekræftet på mail ¹⁴ / ₈₋₁₅
Mark Thorup	—	Bekræftet på mail ¹⁴ / ₈₋₁₅
Hanne Svit Hansen	Gf. Århusvej 61, Assendrup	Bekræftet på mail ¹⁴ / ₈₋₁₅

Underskrift til bekræftelse af tiltrædelse af dokumentet

Høringssvar vedr. ny bane Hovedgård – Hasselager fra landsbyerne Assendrup, Vedslet og Grumstrup

Navn(e)	Adresse	Underskrift
Frank-Ole Hansen	Gf. Århusvej 61, Assendrup	Bekræftet på mail 14/8-15
Jacob Rasmussen	Tvilhøj 30, Grumstrup	Bekræftet på mail 14/8-15
Maja Hjorth Schjædt	Grumstrupvej 24, Grumstrup	Bekræftet på mail 14/8-15
Jean Simone Christensen	Tvilhøj 8, Grumstrup	Bekræftet på mail 15/8-15
Jesper Skovhave	
	Bekræftet på mail 15/8-15
Claus Kreigmark	Lundgårdevej 9, Grumstrup	Bekræftet på mail 15/8-15
Lena Kreigmark	
	Bekræftet på mail 15/8-15
Hanne Sørensen	Troldkirkevej 2, Vedslet	Bekræftet på mail 15/8-15
Jens Lennard Picard	Grumstrupvej 59, Grumstrup	Bekræftet på mail 15/8-15
Nicoline Lajer Hyttel	
	Bekræftet på mail 15/8-15
Randi Heide	Grumstrupvej 77, Grumstrup	Bekræftet på mail 15/8-15
Martin Rastler	
	Bekræftet på mail 15/8-15
Hanne Lund	Kørsholmvej 9, Grumstrup	Bekræftet på mail 16/8-15

Ravnholt d. 12. august 2015

Høringsvar til VVM undersøgelse i forbindelse med togfonden/timemodellens forslag om anlæggelse af ny linjeføring mellem Hovedgård og Hasselager.

Tiset Kirke er beliggende i det åbne land nord for Solbjerg nær landsbyerne Ravnholt og Tiset. Tiset sogn omfatter landsbyerne Ingerslev, Ravnholt, Tiset samt den nordlige del af Solbjerg.

I Togfonden/Timefondens forslag til ny linjeføring mellem Hovedgård og Hasselager er der givet 2 alternativer omkring Solbjerg. Det østlige alternativ deler Tiset sogn fra syd til nord og vil således have en særdeles mærkbar effekt på området.

Den foreslåede linje går i den sydlige del af sognet overordentlig tæt på såvel gamle som nyudstykkede bydele i det nordlige Solbjerg .

Efterfølgende passerer linjen tæt imellem landsbyerne Tiset og Ravnholt, der som lokalsamfund adskilles fuldstændigt, ligesom adgangsmulighederne fra området øst for linjen til Tiset Kirke forringes væsentligt.

Tiset Menighedsråd er på baggrund af ovenstående meget bekymrede for, hvordan sogneliv og beboernes forhold i almindelighed vil blive påvirket.

Grundet de landskabelige forhold må man antage, at hvor Tiset Kirke passerer, vil det være nødvendigt at hæve sporet væsentligt over terræn. Tiset Menighedsråd er i den forbindelse alvorligt bekymrede for, hvordan kirkens omgivelser og funktion vil blive påvirket visuelt såvel som af støj under kirkelige handlinger. Yderligere er Tiset Menighedsråd betænkelig i forhold til, hvilket omfang vibrationer fra gennemkørende højhastighedstog samt godstog vil kunne påvirke kirkebygningen, som er fra 1200 tallet.

Tiset Menighedsråd håber, at disse bemærkninger vil blive taget til overvejelser i VVM undersøgelsen, ligesom vi håber, at der i dette arbejde kan findes en alternativ løsning, der i mindre grad er ødelæggende for vores sogn og lokalsamfund.

På vegne af Tiset Menighedsråd

Formand

Svend Erik Pedersen

Fra: [Eike Stubsgaard](#)
Til: [hovedgaard-hasselager](#)
Cc: [Ole Gregor](#)
Emne: VS: VVM af højhastighedsbane?
Dato: 13. august 2015 15:22:38

Lars Deigaard
Banedanmark

Angående drikkevandsinteresser ved ny bane Hovedgaard-Hasselager.

Banedanmark har sendt et forslag til ny bane mellem Hovedgård og Hasselager i høring og jeg har fra Ole Gregor fået en kopi af vores høringsvar.

Drikkevand er nævnt, men vi kan supplere yderligere, med følgende oplysninger om drikkevandsinteresser ved den østlige baneføring, Løsningsforslag 1.

Den nuværende vandindvinding i området syd for Hasselager består af 6 borerer tilknyttet Aarhus Vands kildeplads ved Ravnholt-Tiset, samt 13 vandforsyningsboringer tilknyttet 7 vandforsyninger (Hvilsted, Onsted, Løjenkær, Ask Store, Astrup, Solbjerg og Fastrup Mark). Hertil kommer ca. 15 borerer tilknyttet ejendomme i det åbne land med egen vandforsyning eller gartneri.

Den østlige baneføring passerer i den fremlagte skitse igennem beskyttelseszoner til følgende vandværkers kildepladser og borerer:

- Aarhus Vand, Ravnholt-Tiset kildeplads
- Astrup Vandværk
- Onsted-Kanne Vandværk

Indvindingen af drikkevand syd for Hasselager er væsentlig for Aarhus Kommune. Fra Ravnholt-Tiset indvindes ca. 1,4 mio m³ om året og ca. 200.000 m³ fra øvrige vandværker i området. Indvindingerne svarer til ca. 10 % af den samlede indvinding i Aarhus Kommune. Det er ikke muligt at undlade indvinding fra de lokale ressourcer, da der er begrænsede ressourcer i kommunen og de eksisterende ressourcer er stort set fuldt udnyttede. På grund af den pressede ressource har Aarhus Kommune egne retningslinjer, som blandt andet foreskriver, at der ikke anlægges større veje eller nye byområder i beskyttelseszonerne og sårbare områder.

Ved en eventuel anlæggelse af bane vil det derfor være vigtigt med overvejelser om linjeføring i så stor en afstand fra eksisterende borerer som muligt, herunder afbødende foranstaltninger, fx lokale erstatningsboringer, grundvandsbeskyttelse mv.

Kort med beskyttelseszoner ses nedenfor.

Du er velkommen til at ringe om drikkevandsdelen til mig og ellers er Ole kontakten

Med venlig hilsen

Eike Freeman Stubsgaard
Cand.techn.soc.
Vandmiljø og Landbrug
D +45 8940 4016 M +45 2920 8176 E eis@aarhus.dk

CENTER FOR MILJØ OG ENERGI
Teknik og Miljø
Aarhus Kommune

Grøndalsvej 1C, 8260 Viby J. Tlf: 8940 2213. EAN nr: 579 800 577 0176
miljoeoenergi@aarhus.dk
www.aarhus.dk

-

Høringsvar i forbindelse med idefasen ved VVM- undersøgelserne på "Hovedgård- Hasselager Banen" fra Borgerforeningen Ravnholt, Bryggervangen og Tiset

Grundvand og drikkevandsreservoirer

Den planlagte østlige baneføring i vores område vil gennemskære det store vandreservoir i Ravnholt/Tiset, som leverer 40 % af drikkevandet i Århus syd og 10 % af drikkevandet til "Århus Vand". Linjeføringen vil nedlægge tre ud af otte borer, som ligger ret tæt i området. Ravnholt/Tiset kildeplads har udvindingstilladelse til 1.500.000 m³ vand pr. år. Området er klassificeret som meget følsomt, og grundvandstanden er høj. Området er netop beplantet med skov og udlagt som fredskov. Kildepladsen ligger i højde over havet 70-83 m og er kun beskyttet af et tyndt lerlag. Området er desuden udlagt til Boringsnære Beskyttelsesområder (BNBO) og vedtaget som sådan i Aarhus Byråd (beskrevet i Miljøstyrelsens vejledning nr. 2, 2007) med en afstand på 300 m omkring boringen. Skov og Naturstyrelsen har gennemført en stor skovplantning af området nord for Solbjerg – senest har de i 2013 nyplantet 80 ha - netop for at fremtidssikre vandforsyningerne fra dette område og for at beskytte det tynde lerlag, som udgør sikringen af drikkevandsforsyningen.

Vi er bekymret for forurening ved vedligeholdelse af skinnerne, ved brug af pesticider. Vi anbefaler derfor, at man nøje undersøger indvirkning på drikkevandsmiljøet i VVM-undersøgelsen. Herlighedsværdien af skoven, der bliver delt i to af jernbanen forringes væsentligt.

Erhvervsinteresser

Jernbaneanlæg gennem området vil få store konsekvenser for erhvervslandmænd i området. Linjeføringen spalter deres jorde, og vil betyde store omveje for at kunne passe markerne. Det vil betyde mistet indtjening.

I et tilfælde vil landmandens marker ligge på den anden side af jernbanen i forhold til hans ejendom.

Støj og vibrationer

Vi frygter, at støj- og vibrationspåvirkning fra højhastighedstogene vil belaste landsbymiljøet omkring bebyggelserne Bryggervangen, Ravnholt og Tiset. Derfor anbefaler vi en nøje undersøgelse og vurdering af støjgenerne (alm. og lavfrekvent)

Natur

Vi mener man bør lave en grundig undersøgelse i forhold til løvfrøen, der er fundet i Tiset og Ravnholt. Ugler og flagermus er også observeret i området, og der bør inddrages analyser af udbredelse og forhold for disse sjældne dyr og padder ved anlæggelse af en højhastighedsbane.

Der bør undersøges den kulturhistoriske helligkilde Mariakilden:

<http://mariakilde.dk/om-mariakilde/mariakilden-ved-arhus/>

<http://www.battrupvej4.dk/newpage15.htm>

Omfartsvej

Når Aarhus kommune laver den sydlige omfartsvej "Beder-Bering-vejen" – vil en kommende jernbane skulle over/under denne omfartsvej uanset hvilken af de 3 løsninger Aarhus Kommune måtte vælge. Hvis Aarhus kommune vælger den sydlige linjeføring af vejen, vil jernbanen skulle hen over en rundkørsel.

Borgerforeningen

Vi er en borgerforening der består af tre bebyggelser, der bliver opsplittet af jernbanen. Vi har et stærkt socialt fællesskab, som bliver umuligt at opretholde ved en i gennemskæring. Desuden vil flere bygninger blive ramt af en jernbane.

Vi synes i Borgerforeningen, at det er mange penge at bruge på at spare 6 min på de 23 km jernbane, der anlægges omkring Solbjerg. Man kan få en meget mere visionær løsning ved at anlægge jernbanen langs Motorvej E45 og spare 19-20 min i forhold til at toget skal ind til Aarhus H.

Vi tilslutter os SPOR-Jyllands alternative løsning.

Med venlig hilsen

Borgerforeningen Ravnholt, Bryggervangen og Tiset

På Borgerforeningens vegne:

Anders Jørgensen

Høringssvar vedr. højhastighedsbanen nær Solbjerg og Virring

I forbindelse med vurderingen af linjeføring for den nye højhastighedsbane vest om Solbjerg, har vi i Virring Borgerforening samlet en del info omkring landskabet og området generelt. Disse informationer, samt en generel vurdering, skulle gerne være med til at påvirke beslutningstagerne om, at ved at vælge en linjeføring der går vest om Solbjerg, og tværs over Solbjerg sø, tilsidesættes enhver form for respekt for den fauna og flora der igennem mange år er etableret i området.

Borgerforeningen i Virring slutter fuld ud op omkring ”Spor Jylland” gruppen og arbejde ifm. Højhastighedsbanen og de udfordringer der er forbundet med at ligge denne omkring Solbjerg.

1. Dyreliv og flora

Der er et veletableret dyreliv og en flora og fauna som sjældent er set i Danmark. Naturen her er smuk, men også ganske skrøbelig – givetvis også hvorfor området er erklæret fredet. Området er et yndet tilflugtssted for folk der fisker, dyrker sejlsport og for dykkere. Et rekreativt område for folk der ønsker et afbræk for en travl hverdag, og som kommer ud og nyder naturen, dens smukhed og fredlighed.

På og omkring søen yngler bl.a.;

- Gråand
- Gravand
- Knopsvane
- Blishøne
- Rørhøne
- Toppet- og sorthalset lappedykker
- Nattergale
- Kærsanger
- Rørsanger

Ydermere er søen en vigtig rasteplads for eksempelvis Taffeland, Troidand og Hvinand. Gæs trækker også i store flokke fra Skanderborg sø til Solbjerg sø, hvilket man bør tage med i betragtningerne, når man tænker højhastighedstog der kommer farende med 250 km/t – og her tænkes på sikkerheden.

Gæs ved Solbjerg sø

Steder der vil blive berørt af højhastighedsbanen ved en "vest" linjeføring

Musvågepar i Lille Virring

Solbjerg Sø, hvor gæssene lander og hvor banen, efter planen, skal gå

Gæs på mark ca. 100 meter fra Solbjerg Sø

Gæs på mark ca. 150 meter fra Solbjerg Sø

Gæs på mark ca. 100 meter fra Solbjerg Sø

2. Miljøet og økonomien

Hvad angår bebyggelse i Bane Danmarks forslag skriver man, at en alternativ linjeføring forløbende vest om Solbjerg er vurderet. Denne løsning har færre konsekvenser for bebyggelse, men større miljømæssige påvirkninger end den østlige linjeføring, da den på en lav bro må passere over Solbjerg sø. Med den højde forskel der er må det da blive en høj bro. Og det er svært at få øje på det grønne og miljø rigtige i at lave en bro over søen. Forslaget ligger endda op til, at man vil gå over søen, hvor den er bredest og dybest, hvilket ingen mening giver overhovedet. Det vil desuden blive en meget bekostelig løsning ud fra perspektivet omkring stedet man ønsker at etablere en bro.

Middelalderkirke ruin på mark lidt øst for Virring

3. Lokalområdet

Der er netop udstykket nye grunde til etablering af parcelhuse, hvilke vil blive stærkt berørt af banen. Det er givetvis de færreste i Århus kommune der mener dette er et problem, da banen over søen (vest for Solbjerg) jo kommer til at gå i Skanderborg kommune. Med en bane så tæt på Virring bliver de nye huse nærmest værdiløse, og med udsigten til en evt. højhastighedsbane i baghaven, bliver det mere end ualmindelig svært at udvikle byen med nye udstykninger og tilflyttere. Skole og børnehave vil også lide under det, og Virring vil med tiden blive en spøgelsesby. Der er meget snak på Christianborg omkring det stigende problem, hvor flere og flere flytter væk fra yderområderne/landet og ind til byen. Med en højhastighedsbane i baghaven, vil en evt. udflytning til Virring være dødsdømt, og vil være dødsstødet for Virring by, der i forvejen kæmper for at forblive en attraktiv landsby for børnefamilier.

Vi har i Virring også en middelalderkirke ruin som skal udgraves, såfremt der skal bygges i området. En højhastighedsbane må vel betegnes som et byggeri, hvorved denne ruin vil skulle udgraves og "flyttes" – hvilke kan tage meget lang tid (med alle tilladelse og inddragelse af museum og arkæologer). Ca. 150 meter fra omridset af kirken ruinen, ligger et over flade bassin hvor frøer, brune skrubbusser, firben og salamander holder til. Desuden holder en lille rådyr bestand også til her, givetvis pga. vegetationen og let adgang til drikke. Alt dette og meget mere ligger rigtig tæt på, eller direkte i på linjen, hvor det vestlige linje forslag er udpeget til at gå.

Vi har også et musvåge par der bor fast ved Virring by, og et år fik de endda unger her. Vi har et rigt dyre liv vi gerne vil værner om, for os selv men lige så vel for fremtiden, vores børn og efterkommere.

Virring borgerforening tilslutter sig forslaget om at føre banen ved E45 (A9 linjeføringen) og flytte Århus banegård ud, som "Spor Jylland" foreslår, og dermed spare 25 min. i stedet for 6 min. - til en pris på kr. 3,4 mia.

Med venlig hilsen
Verring Borgerforening

Bane Danmark

Solbjerg den 18. august 2015

Amerika Plads 15

2100 København Ø

Hørings svar til idéfasen for projektet *Ny bane Hovedgård - Hasselager*

Undertegnede fremsender hermed kommentarer til det kommende projekt med den nye baneføring mellem Hovedgård og Hasselager.

Jeg er landmand og producerer 6.700 slagtesvin om året og dyrker i alt 140 ha. Af kortet her ses, at den østlige banestrækning kraftigt vil ændre min arrondering af jorden i forhold til ejendommen og desuden vil give en defigurering af markerne.

Banepacering i forhold til mine arealer

Det er min vurdering at den østlige linjeføring vil påvirke flere produktionslandbrug end den vestlige linjeføring, der primært vil påvirke hobbylandbrug. På et produktionslandbrug med husdyr vil en gennemskæring af markerne få store konsekvenser ved at reducere mulighederne for at udbringe husdyrgødning rationelt. En screening af dyreholdet indenfor 100 meter fra de påtænkte banestrækninger viser, at der er ca. 50 % flere dyr tæt på den østlige strækning.

Dette understøttes desuden af Århus Kommunes udpegnings af "særligt værdifulde landbrugsområder", der fremgår af kortet nedenfor, hvor udpegnings af særligt værdifulde landbrugsområder fremgår med gul farve.

Varetagelsen af jordbrugsmæssige interesser har siden 1979 været en del af region- og kommuneplanlægningen – især med henblik på sikring af arealer til jordbrugsformål over for byvækst og andre arealkrævende dispositioner.

Baneplacering i forhold udpegning af særligt værdifulde landbrugsområder i Århus Kommune.:

Den østlige linjeføring gennemskærer et indvindingsområde for drikkevand ved Tiset, hvor der årligt oppumpes ca. 1,2 millioner m³ vand. Boringerne er placeret ret højt i landskabet, så det må forventes, at anlæggelse af banestrækningen i området kræver, at banen skal nedgraves i en slugt. Placeringen af nuværende drikkevandsboringer i området fremgår af næste kort:

Baneplassering i forhold til vandværksboringer – især ved Tiset

Den østlige baneføring vil nødvendigvis komme tættere på et byzoneområde end den vestlige. Baneføringen mod øst går meget tæt på byzonen ved Solbjerg og passerer samtidig indenfor kirkebyggelinien ved Astrup Kirke. Dermed er linjeføringen "presset" fra 2 sider.

Baneplacering i forhold til byzoner i Virring og Solbjerg og kirkebyggelinien ved Astrup Kirke:

Den vestlige linjeføring er ca. 810 meter kortere end den østlige.

Jf. overstående vil jeg gerne have, at der i VVM-redegørelsen inddrages en vurdering af:

1. De akkumulerede ulemper for landbruget ved de 2 linjeføringer
2. Støj og andre gener i Solbjerg byzone
3. Visualisering af baneføringen forbi Astrup Kirke
4. Risiko for forurening af grundvandsressourcerne i området – specielt af eksisterende indvinding ved Tiset

Med venlig hilsen,

Arne Møller Jensen

Bøgeskovvej 2

8355 Solbjerg

Mail: jensenboegeskov@mail.dk

Tlf. 20256504

Indsendt for Arne Møller Jensen af

konsulent Børge O. Nielsen

LMO Rådgivning

8700 Horsens:

Mail: bon@lmo.dk

Tlf. 20328265

A handwritten signature in black ink, reading "Børge O. Nielsen". The signature is written in a cursive style with a prominent initial 'B'.

Børge O. Nielsen

SBSYS 05.00.00-P20-4-15

Ny bane Hovedgård-Hasselager – Idéfasehøring, Juni 2015 - høring i Horsens Kommune.

Indledning

Idet Horsens Kommune takker for Banedanmarks høringsbrev fremsendes hermed Horsens Kommunes høringssvar til Banedanmark med henblik på den videre miljøvurdering og raffinering af forslaget.

Indledningsvist vil Horsens Kommune hilse forslaget om den planlagte opgradering af banen velkommen, herunder en ny bane mellem Hovedgård og Hasselager, og ser i den forbindelse frem til en konstruktiv dialog med Banedanmark så der opnås den for alle parter bedste løsning.

Banedanmark har ved mail af 8. juni 2015 fremsendt "Ny bane Hovedgård-Hasselager – Idéfasehøring, Juni 2015" i høring hos Horsens Kommune, med en svarfrist til den 8. august 2015, med senere udsættelse af svarfristen til den 21. august 2015 foranlediget af Horsens Kommunes mail af 1. juli 2015 til Banedanmark med anmodning om tidsfristforlængelse.

Resume

Transportministeriet har tidligere ved brev af 27. januar 2014 (j. nr. 2013-4974) til Horsens Kommune fremsendt lovforslag om en moderne jernbane og ændring af lov om jernbane i høring.

Horsens Kommune fremsendte den 20. februar 2014 sine administrative bemærkninger til Transportministeriet hvori følgende blev anført:

"Hermed høringssvar fra Horsens Kommune. Høringen er alene behandlet administrativt.

Horsens Kommune hilser forslaget om den planlagte opgradering af banen velkommen, herunder den nye bane mellem Hovedgård og Hasselager.

Den nye bane byder dog på en række udfordringer i Horsens Kommune, idet den skitserede linjeføring nord for Hovedgård vil forløbe tæt på landsbyerne Grumstrup, Assendrup og muligvis også Vedslet samt tæt på Vedslet Kirke.

Endvidere er linjeføringen mere eller mindre sammenfaldende med landevejen Horsens – Hovedgård – Aarhus.

Den skitserede bane krydser endvidere en række kommuneveje og private fællesveje.

Øst for Hovedgård går den skitserede bane gennem et større skovområde.

Der skal desuden gøres opmærksom på, at linjeføringen tilsyneladende gennemløber beskyttet natur, levesteder for bilag IV arter, områder udlagt til ny natur m.m., som der ved detailplanlægningen skal tages hensyn til i videst muligt omfang.

I forslaget om opgradering af eksisterende bane indgår udretning af 9 kurver mellem Horsens Nord og Hovedgård.

Endvidere udretning af 2 kurver mellem Daugård og Horsens – det fremgår ikke hvor disse ligger.

Da forslaget kan få omfattende konsekvenser for vejbetjeningen i den nordøstlige del af Horsens Kommune, herunder en overordnet vejforbindelse, de fremtidige udviklingsmuligheder i 3 landsbyer, en kirke samt forventede indgreb i et skovområde ønsker Horsens Kommune snarest inddraget i det videre arbejde med en nærmere fastlæggelse af linjeføringen."

Bemærkninger og forslag til alternative linjeføringer

Da Banedanmark oplyser, at alle krydsninger med eksisterende vejanlæg skal foregå i niveaufri skæringer enten med banen før eller efter vejanlæggene eller under vil den valgte løsning medføre store terrænreguleringer hvor vejene eller banen skal placeres i afgravning eller på dæmning.

På vedhæftede kortbilag ses et forslag til alternativ linjeføring udarbejdet af Horsens Kommune, ligesom linjeføringen udarbejdet af Trafikstyrelsen i forbindelse med for-høring af projektet.

Den viste alternative linjeføring skal ses som et oplæg til debat mellem parterne. Den viste linjeføring bør undersøges nærmere frem til den anden offentlige høring, og i forbindelse hermed og senere i projektførelsen justeres under hensyntagen til de mange indbyrdes afhængige parametre.

På baggrund af modtagelsen af Banedanmarks mail af 8. juni 2015 med høring mht. "Ny bane Hovedgård-Hasselager – Idefasehøring, Juni 2015" har Horsens Kommune, gennemført en grov vurdering af det af Banedanmarks viste banetracé fra Hovedgård til kommunegrænsen ved Odder Kommune.

Det fremgår af høringsmaterialet, for så vidt den viste foreslåede banetracé, stort set er identisk med det materiale som Transportministeriets medsendte ved sin henvendelse af 27. januar 2014 (j. nr. 2013-4974) til Horsens Kommune (vedrørende lovforslag om en moderne jernbane og ændring af lov om jernbane).

Nærværende høringssvar er derfor i det store og hele en gentagelse af de bemærkninger Horsens Kommune tidligere har fremsendt administrativt, jf. ovenfor stående. Horsens Kommune har dog i denne omgang udarbejdet et forslag til alternative banetracé/linjeføring i Horsens Kommune. Det skal understreges, at dette alternativ på ingen måde er gennemarbejdet, da det ikke på det foreliggende grundlag, og med den meget korte tidsfrist for høringssvaret, har været muligt gå dybere i vurderingen af den mest optimale løsning. Horsens kommune har således ikke kunnet inddrage samfundsøkonomiske aspekter, herunder anlægsomkostninger, topografiske forhold, geotekniske forhold, grundvandsforhold, forhold til bebyggelse og naboarealer, miljømæssige konsekvenser, naturforhold, beskyttede områder, kulturhistorisk forhold mmm.

Man kan udtrykke det således, at kommunen kun har "tegnet en streg i sandet" som opfordring til Banedanmark, via dialog med de berørte parter, at finde den mest optimale løsning, som i endnu højere grad end det er tilfældet i forhold til Banedanmarks forslag, tilgodeser de lokale forhold.

Der henvises i den forbindelse til høringssvaret med underskriftsindsamlingen fra Helle Nedergaard Johansen dateret 17. august 2015, som er fremsendt til Banedanmark, Hasselager med kopi til Horsens Kommune.

Det vil i øvrigt være af stor værdi for Horsens Kommune, i den videre dialog med Banedanmark, hvis Banedanmark vil fremsende de informationer/baggrundsmaterialer som danner baggrund for Banedanmarks overvejelser i forbindelse med det udarbejdede forslag til linjeføring af banen mellem Hovedgård og Hasselager, med oplysninger om der har været anvendt særlige kriterier for valget af linjeføringen.

A. Banedanmarks forslag til linjeføring

A1. Natur- og miljøforhold:

Banedanmarks linjeføring fra Hovedgård til kommunegrænsen er på ca. seks km.

På denne strækning gennemskærer 2,2 km af strækningen områder med forskellige naturinteresser. Ca. 1,6 km er skov, beskyttet natur og beskyttet vandløb.

De beskyttede naturarealer og vandløb er beskyttet af Naturbeskyttelseslovens §3.

Kortet viser banens linjeføring igennem Hovedskov

Hovedskov er en meget gammel skov. Skoven fremgår af videnskabernes selskabs kort fra 1723, og der har med stor sandsynlighed været skov ved Hovedgård siden sidste istid. Skoven fremstår i dag som driftsskov, med løvskov og partier af nål. Skovbunden er bevokset med typiske skovurter, herunder brombær, bredbladet mangeløv, skovsyre, skovfladstjerne, dunet steffenurt m.m. Under besigtigelse blev der også fundet en orkide, skovhullæbe.

Udsnit af videnskabernes selskabs kort fra 1723, hvor Banedanmarks strækning af vist med rødt. Med blå Horsens Kommunes forslag til alternativ linjeføring (korridor).

Foto af Hovedskov ved Hovedgård

Foto af græsningsskov i den nordlige udkant af Hovedskov.

Fra Hovedskov mod Grumstrup er banestrækningen placeret i beskyttet natur på en strækning på ca. 390 meter. Det drejer sig om beskyttet eng, overdrev og vandløb.

BaneDanmarks linjeføring krydser to markante ådale, dels ådalen fra Hovedskov igennem Grumstrup mod og dels ådalen der løber fra syd mod nord forbi Vedslet. Ådalen ved Grumstrup ligger op til 12,5 meter under de øverste bakker og ådalen ved Vedslet ligger ca. 18 meter under de øverste bakker.

Kortudsnittet viser forslaget til banelinjeføring igennem ådal ved Grumstrup. Banestrækningen er markeret med rød linje. Farvede og skraverede områder er beskyttede eller udpegede naturområder.

Foto af ådal ved Hovedskov, der løber mod Grumstrup. Banen krydser her ådalen på en ca. 380 meter lang strækning.

Foto af ådalen igennem Grumstrup. Banen krydser her ådalen på en ca. 150 meter lang strækning.

Foto af ådalen efter Vedslet, hvor to vandløb mødes. Banen krydser her ådalen på en ca. 80 meter lang strækning.

Ud over at ådalene rummer beskyttede naturarealer og er levesteder for sjældne dyr og planter, fungerer ådalene, som vigtige spredningskorridorer og markante landskabselementer.

Horsens Kommune vurderer, at forslaget til linjeføring fra Banedanmark vil have stor landskabelig indflydelse. Det er især ved fragmentering af Hovedskov og ved krydsning af ådalene.

Banedanmarks strækning vil berøre eller fjerne natur og skovområder, der vanskeligt eller ikke kan genskabes. Her er det især Hovedskov med dens lange kontinuitet og ådalene, der ikke kan genskabes andre steder.

Grundvand

Hele området i den nordlige del af kommunen er OSD. Området dækker arealer i både Horsens, Skanderborg og Odder kommuner og indeholder nogle af kommunens vigtigste grundvandsressourcer. Indenfor kortlægningsområdet i Horsens Kommune er der 13 vandværker. Området er karakteriseret ved en kompliceret geologi med dybe forkastninger der har haft stor betydning for den geologiske dannelseshistorie og for udformningen af den kvartære lagserie helt op til terræn. Der gøres opmærksom på at der i den videre planlægning skal tages hensyn til OSD og NFI udpegningerne i Horsens Kommune.

Naturstyrelsen har i 2012 afsluttet den statslige kortlægning af områdets grundvandsforhold og i den forbindelse er en del af området blevet udpeget som nitratfølsomt indvindingsområde, som er områder hvor grundvandsmagasinerne er sårbare på grund af en manglende naturlig beskyttelse. Området rummer nogle af kommunens vigtigste grundvandsmagasiner, som der selvfølgelig skal tages tilstrækkeligt hensyn til, således at den nye bane ikke medfører en risiko for forurening af grundvandet.

Begge de på kortbilaget viste linjeføringer, dvs. både Banedanmarks og Horsens Kommunes alternative forslag til linjeføring, løber igennem et eller flere vandværkers indvindingsoplande bl.a. Vedslet, Vedslet Heden, Gangsted Elbæk, Åes og Højballegårdværket. Ingen af de viste linjeføringer ligger dog meget kildepladsnært, bortset fra Grumstrup Vandværk som har borerig beliggende ca. 300 meter fra Banedanmarks forslag til linjeføring.

Langs de foreslåede linjeføringer er der flere private husholdningsboringer.

I forbindelse med selve anlægsarbejdet må der også forventes at opstå behov for midlertidige grundvandssænkninger. Midlertidige grundvandssænkninger kan medføre gener hos nogle af områdets vand-

indvindere, såvel vandværker som private husholdningsboringer m.fl., og kan derfor udløse behov for etablering af anden vandforsyning på/til de pågældende ejendomme.

I driftsfasen kan der måske også opstå behov for at foretage en mere permanent grundvandssænkning/bortledning af grundvand, som også vil kunne påvirke områdets vandindvindere, såvel vandværker som private husholdningsboringer m.fl..

Området rummer vigtige grundvandsressource, som primært skal bruges til at sikre en god og tilstrækkelig drikkevandsforsyning af kommunens borgere. Horsens Kommune har på den baggrund betænkeligheder ved at tillade sænkning og bortledning af store grundvandsmængder.

Horsens Kommune går ud fra, at den kommende VVM-redegørelse i detaljer vil belyse risikoen for påvirkning af områdets vigtige grundvandsressource ved anlægning af en ny baneføring, både i forhold til risikoen for forurening samt risikoen ved midlertidige eller permanente grundvandssænkninger.

A2. Planmæssige forhold:

Banekrydsningen i Grumstrup er kritisk af flere årsager:

1. Den foreslåede linjeføring løber igennem et lavbundsareal i den grønne kile der løber gennem Grumstrup. I kommuneplanens retningslinjer står der *"De udpegede lavbundsarealer skal så vidt muligt friholdes for byggeri og anlæg, som kan forhindre, at de naturlige vandstands- og afstrømningsforhold kan genskabes i området, eller som kan hindre muligheden for at styrke det vilde dyre- og planteliv i området"*.

Dette skal blandt andet ske fordi lavbundsarealerne er vigtige levesteder for mange vilde planter og dyr. De kan rumme ganske store mængder vand, og har et stort potentiale for at fjerne kvælstof, som tabes fra landbrugsjordene.

Klimaet i Danmark forventes at ændre sig markant i de kommende år. Klimaforskerne forventer en stigning i vinternedbør og generelt flere episoder med kraftig nedbør, særligt i efteråret. I vækstsæsonen vil vi formentlig opleve flere perioder uden nedbør.

For at modvirke overbelastning af Horsens Kommunes vandløb og kloaksystemer og tørke på landbrugsjordene i sommerperioden, vil det være fornuftigt at forsøge at holde nedbøren "oppe i landskabet" så længe som muligt og her spiller lavbundsarealer en vigtig rolle.

Kortudsnit visende en del af Grumstrup

2. Den af Banedanmark foreslåede linjeføring løber i en planlagt økologisk forbindelse udpeget i kommuneplanen: *”Udpegede områder til ny natur og til nye økologiske forbindelser skal så vidt muligt friholdes for byggeri, anlæg og arealanvendelse, der forringer muligheden for at oprette nye naturområder og for at skabe sammenhænge mellem eksisterende naturområder. I de udpegede områder til ny natur og til nye økologiske forbindelser, skal der i forbindelse med byggeri og anlæg, der nødvendigvis skal placeres i områderne, stilles krav om tiltag, der sikrer hensynet til etablering af en mere sammenhængende natur.*

Hvor nye anlæg, f.eks. veje, skal passere et område udpeget til ny natur eller til ny økologisk forbindelse, skal der stilles krav om etablering af faunapassager i det omfang, der vurderes at være behov for det. Dette gælder også ved ændringer/ombygning af eksisterende anlæg, der kan side-stilles med nyanlæg”.

Hensigten med de økologiske forbindelser er at forbedre mulighederne for genetisk - og arts-mæssig spredning og genindvandring i forskellige naturområder. Det er vigtigt, at naturens bestande af vilde dyr og planter ikke isoleres, men at der er mulighed for en stadig udveksling for at opretholde en rig, sund og mangfoldig natur.

3. Landsbyen skæres over i to dele, hvilket vil være problematisk i forhold til byens struktur og sammenhængskraft.

Retningslinje for landsbyernes grønne rum i kommuneplanen: *”Grønne rum, dvs. græsklædte og/eller busk/træbevoksede arealer der har udgjort et grønt rekreativt område eller naturområde for landsbyen i mange år, dvs. i mere end 30 år, fastholdes som grønt område. Udsigtslinjer, hvor man fra en landsby, har særlig værdifuld udsigt mellem bebyggelsen ud over landskabet udenom landsbyen, skal bevares og friholdes for bebyggelse”.*

Grumstrup er lokaliseret i et topografisk markant landskab udpeget som nationalt geologisk interesseområde. De geologiske landskabstræk skal bevares og ikke må sløres af bebyggelse eller beplantning f.eks. skov.

Den åbne grønning øst for Grumstrupvej og nord for Kærsholmvej friholdes for bebyggelse. To markante slugtformationer, der løber nordsyd, dels vest for landsbyen, og dels gennem landsby-

ens østlige del, skal friholdes for bebyggelse af hensyn til landsbyens kulturhistorie med markante landsbygårde samt det helt særlige geologiske landskab.

Landsbyafgrænsningen skaber mulighed for opførelse af nye boliger i Grumstrup i begrænset omfang. Beskyttede diger, nationale geologiske interesse områder, potentielle vådområder (lavbundsarealer) samt områder for ny natur skal respekteres.

4. Der er en del eksisterende beboelse som kommer til at ligge meget tæt på den af Banedanmark viste linjeføring, som ikke er udformet med hensyntagen til støj og vibrationer fra en jernbane. Disse boliger vil blive påvirket af at have et hurtigt kørende tog som nærmeste nabo. Den foreslåede linjeføring vil påvirke hele Grumstrup, som landsby og bosætningsmulighed i Horsens Kommune.

Foto af Grumstrupvej. Foto er taget fra Gl. Århusvej og ind mod Grumstrup. På marken mellem bebyggelsen vil banen krydse Grumstrup.

Foto af Grumstrupvej. Banen vil krydse mellem den røde ejendom og den hvide ladebygning på højre side af vejen.

Kulturmiljø & kirkeomgivelser

Linjeføringen berører kirkeomgivelserne omkring Vedslet Kirke. I Kommuneplanen er der følgende retningslinje for kirkeomgivelserne.

"Indenfor beskyttelseszonen omkring kirkerne kan der kun opføres bygninger, tekniske anlæg m.v., hvis det kan ske uden at hensynet til kirkernes landskabelige beliggenhed eller samspil med landsbymiljøet herved tilsidesættes".

Store tekniske anlæg, som f.eks. højspændingsmaster samt vej- og baneanlæg, vil ligeledes kunne virke uheldigt dominerende eller ødelæggende for et fint samspil mellem kirke og landskab.

A3. Trafik- og vejforhold:

Vejkrydsninger:

Den viste banelinjeføring vil blive placeret i eller på den eksisterende hovedlandevej/primære trafikvej Gl. Århusvej over ca. 800 m og krydse Gl. Århusvej igen i en meget spids vinkel ca. 800 m nord herfor. Det vil nødvendiggøre en forlægning af Gl. Århusvej mod vest hvorved linieføringen af Gl. Århusvej vil blive forringet køreteknisk og sikkerhedsmæssigt.

Banelinjeføringen vil desuden krydse de primære lokalveje Køruplundvej, Grumstrupvej, Ørredvej og igen hovedlandevej/primære trafikvej Gl. Århusvej før banen føres ind i Odder Kommune.

B. Horsens Kommunes forslag til alternativ linjeføring – Alternativ forslag.

Det primære sigte med dette alternative forslag er at placere banen udenfor tættere bebygget område, herunder Grumstrup og i nærheden af det eksisterende højspændingsanlæg (luftledninger) som er placeret syd-øst for Gl. Århusvej. I tilgift placeres banen i god afstand til Gl. Århusvej, således at skæve og betydelige niveaufri krydsninger af Gl. Århusvej undgås.

B1. Natur- og miljøforhold:

Den alternative linjeføring, som Horsens Kommune foreslår, kan anlægges, så strækningen forløber syd om Hovedskov og kun berører et beskyttet natur og vandløb på ca. 300 m af strækningen.

Foto af området syd for Hovedskov, hvor Horsens Kommune foreslår at banestrækningen placeres.

Det vurderes også at den alternative linjeføring vil have en langt mindre påvirkning på natur og landskab. Dog vil strækningen skulle krydse ådalen syd for Vedslet og her berøre beskyttede naturområder. Den kan dog placeres sydligere, så den landskabeligt ikke bliver særlig dominerende, og kun mindre dele af beskyttede naturarealer berøres.

B2. Planmæssige forhold:

Med den viste alternative linjeføring vil der ikke være bysamfund som påvirkes direkte og linjeføringen sikre at afstanden til eventuelle senere byudviklingsområder i f.eks. Assendrup, Vedslet og Grumstrup ikke påvirkes.

B3. Trafik- og vejforhold:

Vejkrydsninger:

Den viste alternative linjeføring vil blive placeret væk fra den eksisterende hovedlandevej/primære trafikvej Gl. Århusvej.

Banelinjeføringen vil krydse de primære lokalveje Helmesvej, Engmarksvej, Køruplundvej, Kirkedal og Hadrupvej to steder før banen føres ind i Odder Kommune.

Andre alternativer

Ud over ovenstående alternative forslag til linjeføring af banen, bør det vurderes om banens linjeføring kan placeres i nærheden af Gl. Århusvej, således at Gl. Århusvej og den nye bane lægges indenfor en snæver transportkorridor. I den forbindelse kan det overvejes om Gl. Århusvej måske på strækninger hvor der er sammenfald mellem bane og vej omlægges i et nyt tracé.

Opsummering

Ved ovenstående er der påpeget flere problematikker ved Banedanmarks linjeføring, samt åbenlyse fordele ved en alternativ banekorridor (foreslået af Horsens Kommune), herunder mindre støj og visuel påvirkning af bysamfund og natur, bedre topografiske forhold og mindre indvirkning på den eksisterende infrastruktur. Det anbefales derfor, at Banedanmark inkluderer den alternative banekorridor i deres videre arbejde.

Horsens Kommune hilser en udretning mellem Hovedgård og Hasselager velkommen idet at det vil være til gavn for området, at få indført timemodellen hurtigst muligt. Horsens Kommune vil også i videst muligt omfang være behjælpelig i det videre planlægningsarbejde.

Bilag. Kort visende linjeføringer- Tegning 30.1, dateret 14. august 2015

Hovedgård

Grumstrup

Gjesing

Vedstet

Tvingstrup

Torrild

SIGNATURFORKLARING:

- Eksisterende banestrækning mellem Horsens og Århus (via Skanderborg)
- Ny linjeføring mellem Hovedgård og Hasselager (Banedanmark)
- Alternativ banekorridor (af Horsens Kommune)
- Gl. Århusvej
- Højspændingsledninger

NOTE:
Alle ubenævnte mål er i meter.
Der må ikke måles på tegningen.

Revision	Dato	Ændringer
3		
2		
1		

HORSENS KOMMUNE
Teknik og Miljø
Affald og Trafik

Ny bane mellem Hovedgård og Hasselager
Høringsvar - Horsens Kommune
Alternativ linjeføring

Sags nr.	05.00.00-P20-4-15
Tegn./proj.:	Horsens Kom.
KS.:	
TSR.:	
Dato.:	14/8 2015
Mål.:	1:20.000
Tegn. nr.:	30.1

Fra: [Peter Bamberg Jensen](#)
Til: [hovedgaard-hasselager](#)
Cc: [Christel Bamberg](#)
Emne: Ny bane fra Hovedgård til Hasselager
Dato: 21. august 2015 11:34:59

Høringsproces "Ny bane Hovedgård-Hasselager"

Afsender: Christel og Peter Bamberg Jensen, Møddebro Parkvej 99, 8355 Solbjerg

Til hvem det måtte vedrører:

Vi købte i juni 2013 en grund i fase 2 udstykningen ved Møddebro Parkvej i Solbjerg. Grunden er beliggende helt ud til den østlige afgrænsning af udstykningen. Vi havde valgt grunden pga. den smukke og rolige beliggenhed som sidste matrikel på en "blind" villavej op mod et større landbrugsareal.

Det var derfor også en kæmpe overraskelse, at vi efterfølgende i medierne kunne konstatere at der var planlagt en højhastighedsbane som umiddelbar nabo til vores fremtidige hus. Århus kommune havde ikke informeret os om dette i hverken lokalplan, på hjemmeside eller i forbindelse med den direkte dialog omkring grundsalget. Dette er på trods af, at regeringen allerede d. 1. marts 2013 annoncerede plan og forslag til linjeføring for højhastighedstog. Regeringens plan indikerede tydeligt, at der ville komme en ny linjeføring mellem Hasselager og Horsens, og det er derfor uforståeligt, at dette ikke har givet anledning til opmærksomhed hos de ansvarlige for grundudstyknin g i dette område af Århus kommune - og at dette ikke førte til ændrede oplysninger til potentielle købere af grunde i Solbjerg umiddelbart efterfølgende.

Den planlagte linjeføring og usikkerheden om dens faktiske realisering har allerede medført en række uheldige effekter i form af:

- stor usikkerhed om fremtidige planer i området og konsekvenserne heraf:
 - Støj
 - Sikkerhed for børn
 - Udsigt
 - Værdi af ejendom og dermed lånemuligheder/tab ved evt. salg mv..
- manglende salg af udstykninger - og dermed næsten ingen naboer og tilhørende nabofællesskab. Vi føler os isoleret ude på ødemarken, hvilket ikke var planen og i overensstemmelse med drømmen om et godt og trygt hjem for hele børnefamilien.
- tomme tilstødende grunde med kraftigt voksende ukrudt
- ingen mulighed for at færdiggøre terræn i skel pga. højdeforskelle til nabogrunde. Dvs. i dag er vores hæk mod vest eksempelvis plantet 1,5 m inde på vores grund.

Det er derfor vores største håb, at der hurtigst muligt findes en afklaring af, om der i

givet fald kommer en højhastighedsbane.

Hvis det er tilfældet - hvilke konkrete foranstaltninger vil kommune og stat tage i forhold til at mindske de negative konsekvenser for de berørte borgere i Solbjerg ved Møddebro Parkvej?

Er det ikke muligt at opnå en hurtig politisk afklaring pga. anden proces (VVM redegørelse mv.) vil det imidlertid stadig være givtigt, hvis der blev fremlagt konkrete planer fra kommune/stat for de evt. afbødende foranstaltninger. Det er vigtigt, at de er meget konkrete og bindende, så usikkerheden kan mindskes mest muligt.

Vi ser frem til en videre konstruktiv dialog herom.

Med venlig hilsen

Christel og Peter Bamberg Jensen
Møddebro Parkvej 99
8355 Solbjerg

Afsender: Solbjerg Fællesråds Forretningsudvalg

Modtager: Banedanmark
*Sendt pr. e-mail: hovedgaard-hasselager@bane.dk
 i henhold til debatoplæg af juni 2015*

Emne: Høringssvar vedr. Ny bane Hovedgård til Hasselager

Solbjerg Fællesråd
 Forretningsudvalg

Solbjerg Fællesråds forretningsudvalg har ud over dette høringssvar indgivet kommentarer til debatoplæg ved borgermødet afviklet i Solbjerg Hallen af Banedanmark d. 25. juni 2015.

21. august 2015

Tillige er der indgivet kommentarer på et borgermøde i Solbjerg d. 17. august 2015 til repræsentanter fra Aarhus Kommune ved Rådmand for Teknik og Miljø, Kristian Würtz, byrådsmedlem for venstre Hans Skou samt Bente Lykke Sørensen, chef for Center for byudvikling og mobilitet. Et borgermøde arrangeret af Solbjerg Fællesråd i samarbejde med Spor Jylland. Tilstede var 200-250 borgere fra Solbjerg og omegn.

c/o
 Brian Jonassen
 Hasselvangen 30
 8355 Solbjerg

Ved begge borgermøder er der fremsat stor forundring over, at der kun foretages én VVM undersøgelse Horsens – Aarhus for at belyse de muligheder der måtte foreligge for at sikre timemodellen fremsat af Trafikstyrelsen i "Trafikplan for den statslige jernbane 2012-2027"

Cvr-nr. 18837846
 Reg. nr.
 Konto nr.

En frygt for at Trafikstyrelsen er så fastlåst af sine screeningsrapporter, at der ikke kan tænkes i mulige alternativer eller anden mere visionær linjeføring for at opnå timemodellen mellem Odense og Aarhus. Er Trafikstyrelsen så forblændet på, grundet den politiske beslutning om 60 min fra Odense til Aarhus, at en ny linjeføring mellem Horsens og Aarhus SKAL ligge enten øst eller vest om Solbjerg ligegyldigt, hvad en nærmere VVM undersøgelse måtte belyse af ikke allerede kendte udfordringer og at anlægsudgiften dermed viser sig at blive langt større end nogle af de alternativer der i screeningsprocessen blev fravalgt?

E-post:
 brianjonassen@gmail.com

Hjemmeside:
 www.Solbjergnu.dk

Vil Trafikstyrelsen være villig til at træde et skridt tilbage og se på alternativer, når der er foretaget en VVM undersøgelse af mulighederne øst/vest om Solbjerg, hvis det viser sig at disse er forbundet med for stor risiko for miljøet, borgerne og økonomien?

På borgermødet i Solbjerg d. 25.6.2015, hvor også Trafikstyrelsen var repræsenteret, stod det ikke klart, om Trafikstyrelsen kun havde linjeføringen mellem Horsens og Aarhus, øst/vest om Solbjerg, med i betragtning ud fra et spørgsmål om tid og at Trafikstyrelsen var villig til at investere et milliardbeløb på 23 km gennem ubrudt natur ene og alene for at "hente" 6 min i forhold til ønsket/kravet om 60 min mellem Odense og Aarhus.

Vil trafikstyrelsen dermed, denne gang, besvare om tid sættes over miljøet, borgerne og økonomien?

Er denne linjeføring øst/vest om Solbjerg gennem ubrudt natur, den mest fordelagtige alene ud fra en betragtning om at aflaste kapaciteten af banelegemet mellem Aarhus og Skanderborg eller ville det være mere skånsomt for den danske natur, hvis den ekstra kapacitet blev foretaget ved udvidelse af banen ved allerede etablerede banestrækninger eller motorvejsstrækninger, hvor indhugget i naturen allerede er foretaget?

Hvordan ser kapaciteten ud mellem Aarhus og Skanderborg, hvis linjeføringen Silkeborg – Galten – Aarhus udføres som en del af timemodellen?

For Trafikstyrelsen, Banedanmark og de politiske partier bag Togfonden.dk skal det stå klart, at Solbjerg by og lokalområde med ét d. 14. juni 2014 ved indgåelse af den politiske aftale, Togfonden.dk, fik bremset alt bymæssig udvikling og stavnsbundet en lang række borgere. Stavnsbindingen og opbremsningen af byudviklingen med tilhørende konsekvenser ruller i skrivende stund ud på sit andet år. Én dag med stavnsbinding er én dag for meget.

Solbjerg Fællesråd har blandt andet til formål, ”at skabe et fælles forum til fremme af lokale behov og ønsker indenfor by- og oplandsudviklingen” og bistår vore medlemmer med ”problemløsninger samt forhandler med offentlige myndigheder” Solbjerg Fællesråd er talerør for over 50 medlemmer, hvor ét af vore medlemmer, den lokale forening Spor Jylland (*fremadrettet anført som Spor Jylland*) ligeledes fremsender høringsvar til Banedanmark angående, Ny bane Hovedgård til Hasselager.¹

Derfor refereres der fremadrettet til høringsvar fra Spor Jylland, der meget detaljeret belyser problematikkerne i og omkring Solbjerg, herunder blot oplistet,

- **At linjeføringen ikke giver værdi for udviklingen i området**, da milliard investeringen i området ikke er tænkt ind i ”Samspil 2025 – Aarhus Letbane” eller at den øgede kapacitet kan medføre et stoppested i byen som en del af et regionaltog mellem Aarhus og Horsens.
- **At byens udviklingsmuligheder bremses helt op**, da byen mod vest er begrænset af fredning omkring Solbjerg Sø og kommunegrænse til Skanderborg.
Mod syd er byens udvikling begrænset af området Astrup mose.
Mod nord er byens udvikling bremset af skovrejsningsprojekt med anlægning af 315 ha skov til beskyttelse af drikkevandsindvindinger Ravnholt/Tiset.
Mod øst er netop igangsat grundsalg, lokalplan nr. 854 Møddebro Parkvej stort set stoppet efter forslag om linjeføring direkte op af området.
I VVM undersøgelsen ønskes mulighederne for fremtidig byudvikling taget med i betragtning.
- **Støj og vibrationsgener**, hvor vibrationsgenerne giver størst anledning til bekymring, da det ikke fremgik klart og entydigt på borgermødet d. 25. juni om det rent faktisk var muligt at måle på inden anlægning af jernbanenettet.
- **Opspaltning og splittelse**, herunder vejnettet, der binder området sammen. En risiko for at områder i lokalsamfundet og dermed borgere bliver isoleret ved nedlægning af mindre biveje.
Herunder en opsplitning af landbrugsarealer og manglende tilgængelighed til markarealer for landbrugsmaskiner, hvilket også skal belyses i en VVM undersøgelse.
I VVM undersøgelsen skal ligeledes tages i betragtning, at Solbjerg Skole med sine 635 elever har et stort skoledistrikt bundet sammen med 3 linjer af skolebusser, rute 207, 208 og 209.
- **Tidshorisonten for de berørte områder**, herunder at der ved borgermødet d. 25.6.2015 ikke blev udvist meget forståelse for de menneskelige hensyn. Den økonomiske betragtning blev fremlagt omkring valg af linjeføring og den miljømæssige betragtning ud fra punkter i VVM undersøgelsen. Tilbage sad 200-300 borgere i salen med følelsen af, at der blev udvist størst hensyn til grønne frøer og flagremus end de stavnsbundne borgere.
Bliver der i VVM undersøgelsen belyst de personlige og psykiske konsekvenser for den enkelte borger bosiddende omkring forslag til linjeføring eller tages der kun i betragtning om husstanden indgår under lov om ekspropriering eller ej?

¹ Vedhæftet som bilag 1 til høringsvar fra Solbjerg Fællesråd

Med i betragtning til VVM undersøgelsen ønskes resultatet af pilotprojektet gennem Realdania "Landsbyklynger – kan landsbyerne mere sammen?" belyst, da den tager udgangspunkt i nogle af de udfordringer mindre landsbyer står overfor i forvejen. Et pilotprojekt startet op i 2015 med forventet afslutning 2016
<http://www.realdania.dk/samlet-projektliste/landsbyklynger>

Indledningsvist i høringsvaret fra Solbjerg Fællesråd blev der spurgt til, om Trafikstyrelsen var villige til at gå ét skridt tilbage i sin betragtning af linjeføring, hvis VVM undersøgelserne viste for store konsekvenser for miljøet, borgerne og økonomien?

Her tænkes der især på, om Trafikstyrelsen i screeningsprocessen, hvor valg og fravalg primært er foretaget ud fra et økonomisk aspekt ikke er vidende om, hvilke geotekniske forhold man støder på ved Solbjerg.

I henhold til bevarelsen og beskyttelsen af drikkevandet i Aarhus kommune henvises til beskrivelsen af dette i hørings svar fra Spor Jylland afsnit 2 "Grundvand og drikkevandsreservoirer"

Herunder skal endnu engang påpeges, at de oversigtskort der blev fremvist af Banedanmark ved borgermødet d. 25.6.2015 ikke var senest opdaterede i forhold til beplantede arealer til beskyttelse af drikkevandet.

En del af skovrejsningen nord for Solbjerg skal ligeledes fungere som "erstatningsskov", hvilket betyder, at fældes der fredsskov i et sted i Aarhus kommune så skal et tilsvarende areal tilplantes ved Solbjerg. I alt er planen at rejse 315 ha skov i området.

Dette bedes taget med i betragtning i forhold til VVM undersøgelsen.

De geotekniske forhold omkring drikkevandsboringerne nord for Solbjerg er et område beliggende i et morænelandskab fra sidste istid (*Weichsel*), med udprægede dødisrelieffer. Undergrunden er udformet med en række helt eller delvist begravede dalstrukturer, hvor der i områder er højliggende vandbærende lag, hvilket kan have stor konsekvens, hvis der med anlæggelse af banelegeme skal graves ned i højderygge for at sænke hælningskoefficienten på banen.

Øst for Solbjerg ligger Solbjerg Sø, der i fremsendte hørings svar fra Spor Jylland afsnit 5 "Solbjerg Sø" belyses i forhold til søens dybdemeter og fredningsarealer. Solbjerg Sø er et aktiv for byens udvikling og danner ramme for sundhedsfremmende aktiviteter med Solbjerg Søsport, der anvender søen til sejlads, kano og kajaksport. Samtidig ligger der som en del af fredningen, at der i søens sydlige ende ikke må anvendes motoriseret sejlåde grundet støjforhold.

Solbjerg Fællesråd stiller sig undrende over, hvordan det vil være muligt for Banedanmark at opnå dispensation i forhold til disse støjmæssige restriktioner og fredninger. Når byens udvikling har været underlagt disse siden 1965. Fredningsforhold ved søen bedes medtaget i VVM undersøgelsen.

Syd for Solbjerg ligger Astrup Mose, der er bekræftet i fremsendte hørings svar fra Spor Jylland afsnit 6 "Astrup Mose"

Astrup Mose har været anvendt for udgravning af tørv helt frem til 2. verdenskrig og er i henhold til Kommuneplan 2013, Aarhus Kommune side 98/99 udpeget som potentiel kulturmiljø på baggrund af tørvegravene.

Det skal ligeledes medtages i den økonomiske betragtning, samt miljømæssige konsekvens for dette område, at der i hørings svar fremsendt fra Aarhus Kommune Teknik og Miljø bilag 1 af 3. juli 2015 er anført, at det kan blive nødvendigt med en længere landskabsbro for at sikre sammenhæng i området hen over Aastrup Mose. Solbjerg Fællesråd stiller sig tvivlende på om de geotekniske forhold er til en fundering i tørvemose. Ligeledes er der stor bekymring for støjgener gennem dybdedalen og ikke mindst en landskabsbros udtryk i naturen, da denne samtidig ville skulle bære ledninger og master for elektrificerede tog.

Ud over de kulturmæssige betragtninger ved Astrup Mose, så henvises der ligeledes til kulturinteresser beskrevet i hørings svar fra Spor Jylland under punkterne 9 og 10.

Vi ser i Solbjerg Fællesråd frem til at modtage Banedanmarks analyser og vurderinger af indkomne indlæg omkring Ny Bane Hasselager – Hovedgård. Herudover forventes et tæt samarbejde mellem Banedanmark og Aarhus Kommune for at sikre borgerne i og omkring Solbjerg mod en langvarig stavnsbinding.

Med venlig hilsen

Solbjerg Fællesråds Forretningsudvalg

Finn Kroglund Jensen
Henning Bramsen
Jens Sejr Jensen
Karsten Stær
Sussie Olafsson
Susanne Juul Jakobsen
Brian Jonassen

28189091

brianjonassen@gmail.com

Høringssvar Idefasehøring – Ny bane Hovedgård - Hasselager

Notat
21. august 2015

Cyklistforbundet og Dansk Cykelturisme skal hermed kommentere på idefasehøringen om den ny bane mellem Hovedgård - Hasselager publiceret 15. juni 2015.

Høringssvar
jam

Vi anser gennemførelsen af Timemodellen og elektrificeringen af jernbanen, som et betydeligt - og nødvendigt - løft af den kollektive transport i Danmark. Med denne opgradering af togtrafikken ser vi en oplagt mulighed for at tænke supercykelstier og rekreative ruter ind langs nye og allerede etablerede jernbaner i Danmark til gavn for både cykelpendlere og cykelturisterne. Dette naturligvis parallelt med anlægs-/sporarbejdet. Desuden vil det være oplagt at se på mulighederne for at forbedre tilgængeligheden til stationerne for cyklister – her tænkes primært på ny cykelparkering ved de evt. involverede stationer.

Vi håber derfor, at muligheden for anlæggelse af tryk og sikker cykelinfrastruktur konsekvent tænkes ind, når planlægningsarbejdet af nye som gamle jernbanestrækninger foregår.

Umiddelbart bør det undersøges, hvad etablering af cykelinfrastruktur vil koste i forbindelse med eksempelvis kurvedretningen af banen. Vi vurderer, at der må være økonomiske fordele, hvis cykelinfrastruktur og opgradering af jernbanen samtænkes.

Vi vurderer, at der både er et rekreativt- og pendlerpotentiale i strækningen mellem Hasselager og Hovedgård. En betydelig del af borgerne i området omkring Skanderborg, Odder og Horsens arbejder i Århus og vil – med en supercykelsti langs banen – nemmere kunne flyttes fra bil til cykel. Som rekreativ rute er den også et godt og sikkert alternativ til andre mere snoede muligheder, hvorfor vi ser et stort uudnyttet potentiale i forhold til at tiltrække cykelturister til området.

I dag cykler en fjerdedel af de udenlandske turister under deres ophold i Danmark. Det tal kan blive langt højere, hvis Danmark får et sammenhængende netværk af stier og veje, der er lette at finde, sikre at køre på og går gennem smuk natur. En cykelrute langs jernbanestrækningen vil opfylde netop dette.

Der vil formentligt være ekstra omkostninger ved at indtænke cykelinfrastruktur i den kommende opgradering af de danske jernbaner, men med tiden vil disse blive tjent ind, når de samfundsøkonomiske effekter af øget cykelpendling og øget cykelturisme bliver indregnet.

Med venlig hilsen

Klaus Bondam
Direktør

Jesper Pørksen
Sekretariatsleder

Cyklistforbundet er en medlemsbaseret interesseorganisation, der kæmper for Danmarks 4,5 millioner cyklister. Via en bred vifte af aktiviteter og målrettet politisk lobbyisme skaber vi bedre forhold, større tryghed og oplevelser for cyklisterne.

Dansk Cykelturisme er en forening, som har til formål: at udvikle cykelturismen i Danmark, at skabe sammenhæng mellem cykelturismeindsatser i Danmark, og at skabe vækst i turismeerhvervet via cykelturisme.

Fra: [Jeppe Tejs Just \(JTJU\)](mailto:Jeppe.Tejs.Just@DTU)
Til: [hovedgaard-hasselager](mailto:hovedgaard-hasselager@bane.dk)
Emne: VS: Idéfasehøring for Ny bane Hovedgård - Hasselager
Dato: 10. august 2015 09:35:09

Fra: Rune Jon Jensen [DSB] [<mailto:rujj@dsb.dk>]
Sendt: 5. august 2015 09:18
Til: Jeppe Tejs Just (JTJU)
Cc: DSBPOST [DSB]
Emne: SV: Idéfasehøring for Ny bane Hovedgård - Hasselager

Hej Jeppe

DSB har kun den bemærkning at tilslutningen af den ny bane til den eksisterende skal ske med mindst mulig gene for trafikafviklingen på den eksisterende bane.

Mvh Rune
24 68 67 76

Fra: Jeppe Tejs Just (JTJU) [<mailto:JTJU@BANE.dk>]
Sendt: 8. juni 2015 10:57
Emne: Idéfasehøring for Ny bane Hovedgård - Hasselager

Projektet *Ny bane Hovedgård – Hasselager* er i nu i idéfasehøring.

Høringen gennemføres for at indhente forslag og kommentarer fra borgere, foreninger og interesseorganisationer. Det kan være forslag til alternative løsninger, information om særlige forhold som Banedanmark skal være opmærksomme på, ideer til at begrænse påvirkninger af lokalområdet eller andre relevante ideer eller kommentarer.

Høringssvar indsendes til Banedanmark på hovedgaard-hasselager@bane.dk inden d. 8. august, hvor høringen slutter.

Mere information om projektet kan findes på projektets hjemmeside:
<http://www.bane.dk/hovedgaard-hasselager>.

Der vil være borgermøder på følgende steder og datoer:

Den 24. juni kl. 19
Grumstrup Forsamlingshus
Lundgårdevej 7
8732 Hovedgård

Den 25. juni kl. 19 (dørene åbnes kl. 18.30)
Solbjerg Skole
Kærgårdsvej 4
8335 Solbjerg

Med venlig hilsen

Banedanmark
Att.: Jeppe Tejs Just
Anlægsudvikling
Amerika Plads 15
2100 København Ø

21. august 2015

Idéfasehøring for Ny bane Hovedgård - Hasselager

Dansk Erhverv har modtaget Banedanmarks idéfasehøring af 8. juni 2015 vedrørende forslag til ny bane Hasselager Hovedgård.

Vi støtter generelt tankegangen bag en timemodel og er således positive over for høringen.

Dansk Erhverv har ingen specifikke bemærkninger til de konkrete forslag til linjeføring.

Vi ser dog gerne, at man tænker linjeføringen ind i eksisterende infrastruktur og udnytter muligheden til at bygge ny. Dansk Erhverv skal i den forbindelse foreslå, at man kombinerer etableringen med den nye bane med udbygning af cykelstier i forbindelse med denne.

Med venlig hilsen

Jesper Højte Stenbæk
Politisk chefkonsulent

JHS/ATH
jhs@danskerhverv.dk

Side 1/1
-
Vores ref.: SAG-2015-02672
-
519892

Realiseringen af timemodellen og elektrificeringen af hovedbanerne vil føre til en væsentlig forbedring af den offentlige transport i Danmark. På strækningen Odense–Aarhus er det klart at det er togene uden stop der driver designet. Den nøjagtige køretid for togene uden stop er mindre kritisk. Samtidig synes det også klart den foreslåede pakke af projekter på strækningen ikke vil levne megen luft i køreplanen og at blandingen af de nye baner og de eksisterende med to spor vil føre til betydelige bindinger i køreplanerne. Givet dette er jeg interesseret i at høre hvilke overvejelser der er gjort angående følgende punkter:

1. Koordinering mellem den ny bane Hovedgård–Hasselager og elektrificeringen. I følge dokumentet "Strategisk analyse af elektrificering – Begrundet anlægsoverslag Fredericia – Aarhus" (BA) skal mange broer mellem Hasselager og Aarhus H udskiftes. Vil disse to projekter blive koordineret så der vil være mindst mulig forstyrrelse af togdriften?
2. Kapaciteten Skanderborg–Aarhus H er allerede tæt på UIC max. Med de ekstra tog Hasselager – Aarhus H vil kapacitetsudnyttelsen blive endnu højere på denne delstrækning, specielt hvis der stadig skal kunne stoppe tog i Viby J. Er det i den forbindelse overvejet at have tre eller fire spor fra den niveaufrie krydsning i Hasselager mod Aarhus H? En udvidelse vil være en udfordring igennem Viby, men der burde være plads fra Hasselager til omkring krydsningen af 02, hvilket stadig vil være en væsentlig forbedring.
3. Mellem Hasselager og Viby J er der i følge BA kun een bro der ikke enten allerede er bred nok eller alligevel skal udskiftes, nemlig bro nr. 20829 der overfører Genvejen. Bro nr. 20826 er allerede bred nok til tre spor. Om der er plads til fire spor skal jeg ikke kunne sige, men tre spor er stadig en forbedring.
4. Det kunne måske også overvejes at forbeholde et eller to af sporene til tog med høj hastighed og benytte en større overhøjde end normalt hvilket kunne benyttes til at øge hastigheden.
5. Hvis en sådan udvidelse ikke pt. er nødvendig kunne man måske stadig lave plads til tre eller fire spor under de broer der alligevel skal udskiftes i forbindelse med elektrificeringen.
6. Et tilsvarende arrangement kunne overvejes i Hovedgård enden af den ny bane, men her er kapacitetsudnyttelsen pt. lavere.
7. 4. Er det overvejet at designe til hastigheder mellem 200 km/h og 250 km/h, specielt nær tilslutningerne af den nye bane?
8. 5. Forventes der brugt højhastighedssporstifter ved tilslutningerne?
9. 6. Er det overvejet at bygge den nye bane enkeltsporet på hele eller det meste af strækningen? Naturligvis med plads under broer mm. til to spor og på en måde så der ikke vil kræves større lukninger hvis et andet spor senere bygges.

Det er klart dette vil føre til en meget lavere kapacitet, men stadig større end på de tilstødende strækninger. Reelt er der jo kun et tog i hver retning per time der afhænger af den ny bane. Det er klart at den køreplan for superlyntoget med stop i Vejle og Horsens der er foreslået i Togfonds dokumenterne formodentlig ikke kan gennemføres med et spor.

Superlyntogene med stop kunne med fordel føres over den eksisterende bane og stoppe i Skanderborg. Det vil føre til en væsentlig forbedret service til Skanderborg+Silkeborg, som ellers er blandt de byer der får mindst fordel af Timemodellen. I den forbindelse kan den bemærkes at indbyggertallet i Skanderborg+Silkeborg tilsammen er ca. 62000, hvilket er mere en både Vejle (54000) og Horsens (56000). Endnu bedre kunne disse tog køre udenom Vejle som så i stedet kunne have et separat system der fortsætter mod Herning. Det vil være en forbedring for alle de involverede byer. Alternativt kunne det andet superlyntog køre på et andet tidspunkt der er kompatibelt med et spor.

Men måske ville tog til/fra Aarhus fra/til Fredericia/Kolding–Esbjerg/Tyskland med ingen eller få andre stop give mere mening? Sådanne tog kunne nemt passes ind på et enkelt spor med ankomst måske 5 minutter før og afgang 5 minutter efter timetogene.

Besparelsen der opnås med enkeltspor (formodentlig flere hundrede millioner) kunne så anvendes andetsteds til kapacitets eller hastighedsforbedringer. For eksempel 1. eller 2. overfor, et spor vest om Horsens, hastighedsopgradering nord for den nye Vejlefjords bro, ekstra spor omkring lillebælt, niveaufri krydsninger i Snoghøj og Taulov, osv. Der er ikke mangel på steder hvor der kan laves forbedringer.

Høringssvaret vedr. banestrækningen Hovedgård- Hasselager

Vi har i 2013 valgt, at bygge et hus på en grund i en offentligt udstykning, nærmere betegnet Møddebro Parkvej i Solbjerg. Efter købet af grunden viser det sig til vores store frygt, at Aarhus Kommune havde "glemt" at informere os, som køber, at der var en reel mulighed for, at en højhastighedstogbane vil blive placeret ca. 100m fra vores matrikel. Den matrikel der ligger tættest på er iflg. kortet kun 20m fra banen. I forbindelse med VVM- processen, vil vi på det kraftige opfordrer til, at der tages hensyn til borgere der har valgt, at ligge deres livs største investering i et hus, som nu ikke er til at sælge. Endvidere vil vi gerne understrege at udviklingen i området og ikke mindst udsigten til at få flere naboer er bremset fuldstændigt, grundet togbanen. Yderligere vil vi påpege, det faktum at en togbane øst for Solbjerg på sigt vil genere hele 223 familier, bare i vores lokale udstykning af nye byggegrunde.

Der ud over vil placeringen af en togbane også effektivt sætte en stopper for udvidelsen af Solbjerg by, da den mest naturlige vej at udvide byen på, er øst for de allerede eksisterende udstykninger.

Endvidere vil en togbane placeret øst for Solbjerg ligeledes kuglegrave hele grundlaget for, hvorfor vi netop valgte at bygge i Solbjerg, som var at få en dejlig udsigt over markerne og ikke mindst udsigten til Astrup kirke. Netop udsigten til Astrup kirke vil i den grad blive spoleret ved en evt. togbane, hvilket strider mod den lokalplan som forligger området, da der i § 1 i denne lokalplanen står at: Lokalplanen har til hovedformål at sikre, kig fra centrale friarealer til Astrup Kirke.

Desuden er der ét specifikt punkt i lokal planen der også skal overholdes af udefrakommende.

Der står under § 10. Støjforhold: Ved opførelse af ny bebyggelse skal det sikres, at det konstante udendørs støjniveau på bebyggelsen og opholdsarealer, ikke overstiger 58 dB(A)Lden på døgnbasis fra trafikstøj. Trafikstøj er trafikstøj, om end det kommer fra villa veje eller fra tog, så skal lokal planen overholdes.

Vi vil på det kraftigste opfordrer til, at man kigger på en alternativ linjeføring. I materialet fra Togfonden DK Figur 53 side 67, vil man kunne finde en lineføring ved navn A9. Denne Linjeføring er ikke behandlet, da denne ifølge Togfonden DK, har "Forholdsmæssig høj omkostning pr. sparet minut".

Forslag A: Linjeføringen Horsens – Skanderborg – Aarhus og E45.

I Togfonden DK er anvist 2 linjeføringer mellem Horsens og Aarhus. Se figuren nedenfor.

Figur 53. Mulige baneløsninger mellem Horsens og Aarhus

Togfonden DK Figur 53 side 67

Linjeføringen A9 er ikke behandlet i Togfonden DK, da den har "Forholdsmæssig høj omkostning pr. sparet minut". (Togfonden DK side 66 nederst).

Vi vil på det kraftigst anbefale, at denne linjeføring bør indgå i VVM undersøgelsen, da den generer langt færre borgere og endvidere vil det bevare Skanderborg som trafikknudepunkt og derved beholdes den direkte forbindelse til Superlyntogene for rejsende fra Skjern – Herning - Silkeborg. Dermed samles infrastrukturen i en trafikkorridor langs E45 med respekt for de uberørte naturværdier i landet og faunaen lider mindst skade.

Fra: [anonym](#)
Til: [hovedgaard-hasselager](#)
Emne: Høringsvar.
Dato: 21. august 2015 23:31:23

Til Banedanmark

Astrup Kirke:

I forbindelse med ved VVM-undersøgelsen synes jeg det bør indgå i analysen, at Astrup Kirke har et helt fantastisk klokkespil. Klokkespillet er så vidt jeg ved, doneret af et tidligere bysbarn. Klokkespillet lyder flere gange om dagen, og bringer en helt særlig stemning til byen.

Prioritering af Skanderborg:

Jeg mener man burde prioritere passagerer vest for Århus og Skanderborg højere end ved denne løsning, der godt nok også skulle givet hurtigere tog fra Skanderborg end i dag. Ved løsningen med det nye banestykke mellem Hasselager og Hovedgård, har man ikke taget passagerer grundlaget vest for Århus og Skanderborg tilstrækkeligt med i løsningsforslag. Der er et meget stort antal mennesker, som er afhængig af at kunne komme til stationen i bil, og parkere den her. Disse mennesker burde tilgodeses i lige så høj grad, som dem der bor i centrum af Århus. Løsning tilgodeser de få i høj grad, og de mange i ringe grad.

Samfundsøkonomisk analyse:

Det er ikke lykket mig at finde den samfundsøkonomiske analyse, der ligger til grund for valget af løsningen med den nye bane mellem Hasselager og Hovedgård. Jeg vil sætte stor pris på, hvis Banedanmark vil fremsende information om, hvor denne er offentliggjort.

Med venlig hilsen
Anonym

Fra: [Kenneth Asmussen](#)
Til: [hovedgaard-hasselager](#)
Emne: Høringsfasen, Hovedgård-hasselager
Dato: 21. august 2015 23:57:14

Astrup 21.08.2015

Kenneth Asmussen
Østergårdsvej 234
8355 Solbjerg

Landsbyen Astrup, har været min families bopæl siden 1993, den fine landsbystemning, med klokkespil som kan høres i hele landsbyen.
Den fine placering på kanten af Astrup mose og dog lige op af byen Solbjerg, der byder på alt, indkøb, skole, sport og den nyplantede skov, der strækker sig fra Solbjerg og nordpå mod Tranbjerg og Aarhus.

Her igennem det fine landskab vil i bygge en højhastighedsbane, uden tanker på det miljø som vi nyder at være i.

Det værste for mit vedkommen, historien her; jeg blev skilt fra min x-kone i 2008, jeg købte hende ud af huset, for børnenes skyld, dog med tanke på et salg senere.

Så kom finanskrisen, hvor jeg ikke kunne sælge uden tab, da den så ud til at være slut for ca. et år siden.

Læste jeg om timemodellen.

På kortet med de to alternative ruter, går den ene lige i kanten af min grund.

Trods jeg godt er bekendt med at det ikke er en endelig placering, er det et faktum at mit hus ikke kan sælges, så længe sagen ikke er afgjort.

Det kan jo først ske i 2024, om 9 år, på det tidspunkt, har jeg nok boet alene på 250 m² i 5 år.

Tanken om et kæmpe økonomisk tab, eller at være helt stavnsbunde, er i sandheden ikke hvad jeg havde tænkt mig da jeg byggede det hele om i 2004.

Så er der jo en stor procentdel af Aarhus's vandforsyning. Der ligger, ikke ret langt under jorden, i bakkerne nord for Astrup kirke, der kan man vel ikke bare pløje banen igennem.

Vh Kenneth Asmussen

Sendt fra min iPhone

Bane Danmark

Amerika plads 15

2100 København Ø

21 august 2015

Vedr. Ny bane Hovedgaard – Hasselager.

Som grundejer i Solbjerg ser vi meget forundret på de mulige linjeføringer omkring Solbjerg. Især linje øst om Solbjerg er vi meget skeptisk overfor af flere årsager.

- Øst banen vil blive anlagt tæt på et stort nybygger kvarter (Møddebro parkvej) med blot 50 meter fra banen til de nærmeste grunde. Dette vil påvirke rigtig mange mennesker som de sidste par år har bygget huse i kvarteret. Vi har, ligesom mange andre, selv bosat os i dette kvarter med den forudsætning om at man får et roligt børnekvarter og en go udsigt. En øst linje vil udover at påvirker det store nybygger kvarter også løbe tæt på Astrup, Ravnholt og Tiset og vil derved påvirker rigtig mange mennesker.
- En fremtidige udbygning af Solbjerg vil bliver svært med en østlig linjeføring, fordi man vil afskærer byen for at kunne vokse øst på. Da man har mosen mod syd, skovrejsning mod Nord og søen mod Vest, vil man med andre ord "lukke" Solbjerg inde med en øst linje. Kommunens nuværende planer for yderlig udbygning af Møddebro parkvej vil også blive umulige at gennemføre med et tog i baghaven. Der er allerede byggemodnet på en stor del af grundene og denne investering vil være spildt.
- Den østlige linje vil ramme også ramme store mængder af Aarhus Syd's vandforsyning der er placeret ved den østlige linjeføring.

Vi vil opfordre Bane Danmark til at man vægter de overnævnte kommentar højt da øst linjen påvirker rigtig mange mennesker, forhindre videre udbygning af Solbjerg samt kører igennem en stor drikkevands forsyning.

Med venlig hilsen

Martin Hansen

Møddebro parkvej

8355 Solbjerg.

Fra: [Peer Toft](#)
Til: [hovedgaard-hasselager](#)
Emne: Forslag om kørsel gennem fjendeland.
Dato: 24. august 2015 22:57:07

Hvis man vil spare tid, for under 1% af den danske befolkning, og ikke unødvendigt skære landet over, så ret togbanen ud langs den nord sydgående motorvej gennem Jylland. Det kan feks være ud for Århus, det vil give en besparelse på godt 20 min, hvis man flytter Århusbanegård ud til motorvejen. Så har man også løst parkeringsproblemerne ved banegården. Togbane langs motorvejen giver den største tidsbesparelse, og genere ikke lokalbefolkningen, ved unødvendigt at dele området. Det værste ved forslaget om at spare 6 min, er det dumsmarte slogan " En time mellem storbyerne " Et slogan til 3,3 milliarder, bare her ved os.

Under et borgermøde i Grumstrup 24/6-2015 blev borgerne i Grumstrup og omegn opfordret til i høringsfasen at komme med forslag og forbedringer inden for den udstukne korridor til baneføringen mellem Hovedgård og Gjesing – en ca. 6½ km strækning, der vedrører områdets beboere.

Ud over det forslag, som borgerne i Grumstrup, Assendrup og Vedslet fremsender, og som vi også støtter, vil vi gerne komme med to alternative forslag vist med gule og orange linjer i syv PDF-filer i vedhæftede mappe.

Der vil umiddelbart være store anlægsbesparelser – såvel tidsmæssigt som økonomisk – at hente ved at "flytte" banestrækningen 300-400 meter i østlig retning i forhold til det nuværende skitserede baneforløb på nævnte strækning.

Vore to alternative forslag vil indebære færre og ikke mindst enklere under/overføringer sammenlignet den af BaneDanmark skitserede linjeføring med mindre naturligvis man vælger at omlægge/flytte Gammel Århusvej i stedet for at udgrave til underføringer (i særdeleshed jfr. bilag Øst_1).

Det foreliggende udkast til linjeføring fra BaneDanmark indebærer fire under/overføringer af Gammel Århusvej samt fire under/overføringer af tværgående veje.

Vore to alternative forslag indebærer syv hhv. otte enkle over/underføringer af tværgående veje, hvoraf flere er små private veje, ergo en betydelig anlægsbesparelse.

Antallet af ekspropriationer ved vore to alternative forslag er minimale sammenlignet med BaneDanmarks forslag.

Topografisk udgør østsiden af hovedvejen, hvor vore alternative linjeføringer ligger, langt mindre anlægsmæssige udfordringer end på vestsiden. Kun de sidste ca. to kilometer synes anlæg af linjeføring på østsiden at være mere kompliceret.

Bemærkes skal også, at i bilag Øst_5 er der i det eksisterende forslag vist en under/overføring af Gammel Århusvej med et uheldigt krydsningssted, der krydser en vej, før den krydser Gammel Århusvej. Det er uheldigt, fordi en tunnel eller bro vil skulle være ret lang for at krydse her, med store anlægsmkostninger til følge. Her kan bemærkes, at begge vore to alternative forslag blot krydser Krogstrupvej på nemmest mulige vinkelrette måde.

Vore forslag vil umiddelbart ikke indebære en mærkbar længere banestrækning mellem Hovedgård og Gjesing og bør af BaneDanmarks ingeniører under detailprojekteringen kunne udformes således, at kravene til kurveradier m.m. overholdes.

Ulla Vibeke Hjuler – Akademisk medarbejder på Aarhus Universitet

Søren Lind Jensen – Lektor på Ingeniørhøjskolen i Horsens

Langdammen 5 – Grumstrup, 8732 Hovedgård

Ny Bane Hovedgård - Hasselager

juli 20, 2015

- - - Forslag til ny bane - Østlig løsning Adresser
- - - Forslag til ny bane - Vestlig løsning Bynavne
- 25m linje
- Eksisterende Jernbane
- Matrikelskel
- Kommune

1:9.028

Banedanmark
 Esri, HERE, DeLorme, MapmyIndia, © OpenStreetMap contributors,
 Esri, HERE, DeLorme, MapmyIndia, © OpenStreetMap contributors,
 and the GIS user community

Ny Bane Hovedgård - Hasselager

juli 20, 2015

- - - Forslag til ny bane - Østlig løsning Adresser
- - - Forslag til ny bane - Vestlig løsning Bynavne
- 25m linje
- Eksisterende Jernbane
- Matrikelskel
- Kommune

1:9.028

Banedanmark
 Esri, HERE, DeLorme, MapmyIndia, © OpenStreetMap contributors,
 Esri, HERE, DeLorme, MapmyIndia, © OpenStreetMap contributors,
 and the GIS user community

Ny Bane Hovedgård - Hasselager

juli 20, 2015

- - - Forslag til ny bane - Østlig løsning Adresser
- - - Forslag til ny bane - Vestlig løsning Bynavne
- 25m linje
- Eksisterende Jernbane
- Matrikelskel
- Kommune

1:9.028

Banedanmark
 Esri, HERE, DeLorme, MapmyIndia, © OpenStreetMap contributors
 Esri, HERE, DeLorme, MapmyIndia, © OpenStreetMap contributors,
 and the GIS user community

Ny Bane Hovedgård - Hasselager

juli 20, 2015

- - - Forslag til ny bane - Østlig løsning Adresser
- - - Forslag til ny bane - Vestlig løsning Bynavne
- 25m linje
- Eksisterende Jernbane
- Matrikelskel
- Kommune

1:9.028

Banedanmark
Esri, HERE, DeLorme, MapmyIndia, © OpenStreetMap contributors
Esri, HERE, DeLorme, MapmyIndia, © OpenStreetMap contributors,
and the GIS user community

Ny Bane Hovedgård - Hasselager

juli 20, 2015

- - - Forslag til ny bane - Østlig løsning Adresser
- - - Forslag til ny bane - Vestlig løsning Bynavne
- 25m linje
- Eksisterende Jernbane
- Matrikelskel
- Kommune

1:9.028

Banedanmark
 Esri, HERE, DeLorme, MapmyIndia, © OpenStreetMap contributors
 Esri, HERE, DeLorme, MapmyIndia, © OpenStreetMap contributors,
 and the GIS user community

Ny Bane Hovedgård - Hasselager

juli 20, 2015

- - - Forslag til ny bane - Østlig løsning Adresser
- - - Forslag til ny bane - Vestlig løsning Bynavne
- 25m linje
- Eksisterende Jernbane
- Matrikelskel
- Kommune

1:9.028

Banedanmark
 Esri, HERE, DeLorme, MapmyIndia, © OpenStreetMap contributors
 Esri, HERE, DeLorme, MapmyIndia, © OpenStreetMap contributors,
 and the GIS user community

