
Vejteknisk Institut
Rapport 163
2008

Råstofforsyning
i Danmark
– Sand, grus og sten

Trykte publikationer kan købes hos:

Schultz Information

Telefon 4322 7300

Telefax 4363 1969

e-mail schultz@schultz.dk

Vejdirektoratet

Guldalderen 12

2640 Hedehusene

Telefon 7244 7000

Telefax 7244 7105

Vejdirektoratet.dk

Titel Råstofforsyning i Danmark – Sand, grus og sten

Dato Oktober 2008

Author Caroline Hejlesen og Michael Larsen

Udgivet af Vejdirektoratet, Vejteknisk Institut

Copyright Vejdirektoratet, eftertryk i uddrag er tilladt med kildeangivelse

Foto Caroline Hejlesen

Tryk Elektronisk

ISBN net 978-87-92094-36-0

Vejteknisk Institutt
Rapport 163
2008

Caroline Hejlesen
Michael Larsen

Råstofforsyning
i Danmark
– Sand, grus og sten

xx

 3

Indholdsfortegnelse

Sammenfatning .. 5
Summary .. 6
Forord .. 7
Foreword .. 8
1. Indledning ... 9
2. Råstofkvaliteter .. 11
 2.1 Veje og anlæg .. 11
 2.1.1 Stabilt grus .. 11
 2.1.2 Bundsikringsmateriale ... 13
 2.1.3 Opfyldningssand .. 14
 2.2 Beton ... 14
3. Råstoffer til transportkorridorer ... 19
 3.1 Jernbanenettet .. 20
 3.2 Statsvejnettet ... 26
4. Datagrundlag for råstofmængder .. 33
5. Region Nordjylland ... 37
 5.1 Nordjyllands amt ... 37
 5.2 Viborg amt .. 38
 5.3 Samlet råstofindvinding i Region Nordjylland 40
6. Region Midtjylland .. 43
 6.1 Ringkøbing amt ... 43
 6.2 Vejle amt ... 44
 6.3 Viborg amt .. 46
 6.4 Århus amt .. 48
 6.5 Samlet råstofindvinding i Region Midtjylland 49
7. Region Syddanmark .. 53
 7.1 Fyns amt .. 53
 7.2 Ribe amt .. 54
 7.3 Sønderjyllands amt .. 56
 7.4 Vejle amt ... 57
 7.5 Samlet råstofindvinding i Region Syddanmark 59
8. Region Sjælland ... 63
 8.1 Roskilde amt .. 63
 8.2 Storstrøms amt .. 64
 8.3 Vestsjællands amt .. 66
 8.4 Samlet råstofindvinding i Region Sjælland 67
9. Region Hovedstaden .. 71
 9.1 Københavns amt .. 71
 9.2 Frederiksborg amt ... 72
 9.3 Samlet råstofindvinding i Region Hovedstaden 74

 4

10. Bornholm .. 77
11. Råstofforsyning i Danmark .. 79
 11.1 Råstofindvinding og råstofforbrug .. 79
 11.2 Anvendelsesområde og kvaliteter ... 83
12. Ilandføring af råstoffer .. 89
 12.1 Havnenes udvikling ... 89
 12.2 Fremtidens råstofhavne? ... 91
13. Konklusion ... 97
14. Litteraturliste ... 101
Bilag 1A: Spørgeskema til grusproducenter .. 102
Bilag 1B Spørgeskema til betonproducenter .. 106
Bilag 2 Fordelingen mellem anvendelsesområder i regionerne 108
Bilag 3 Fordelingen mellem anvendelsesområder i amterne 109

 5

Sammenfatning

Indvindingen af sand, grus og sten er i dag varierende fra område til område med
hensyn til mængder og kvaliteter. Skal der i fremtiden sikres en stabil og miljømæssig
bæredygtig forsyning af sand, grus og sten over hele landet, er der behov en kort-
lægning af områder med mangel på sand, grus og sten, samt hvor de største fremtidige
behov må forventes.

Veje og jernbaner er ved udvidelser og nyanlæg storforbruger af råstoffer – sand, grus
og sten – derfor vil den nuværende viden om udvidelser og nyanlæg i transportkorri-
dorerne blive brugt som et skønnet grundlag for fremtidens store forbrug. Vurderingen
af behov og indvinding er opgjort i råstofkvaliteter inden for veje- og anlægsmate-
rialer, betontilslag samt andet.

Det samlede datagrundlag stammer fra perioden 2002 - 2006 og er indhentet hos Dan-
marks Statistik samt danske grus- og betonproducenter. Dataene er behandlet i områ-
der svarende til de amter, som eksisterede i den pågældende periode samt samlet
regionsvis, således at dataene kan bruges af de nye råstofmyndigheder.

Med udgangspunkt i den indsamlede viden laves der en vurdering af, hvor der generelt
er for lille en indvinding og om der er områder, hvor der er mangel på bestemte mate-
rialekvaliteter.

Desuden ses der på indvinding af sømaterialer og import fra andre lande.

Denne viden – sammenholdt med oplysninger om de områder, hvor der er mangel
og/eller stort behov for sand, grus og sten – bruges til at vurdere, hvilke havne der
eventuelt kunne være gode bud på fremtidens råstofhavne.

 6

 Summary

Extraction of sand, gravel and stones varies from area to area as regards amounts and
qualities. If a stable and environmentally sustainable supply of sand, gravel and stones
should be ensured throughout the entire country, there is a need to map the areas,
where there are not sufficient amounts of sand, gravel and stones, and where the
greatest needs must be expected.

Roads and rail require large amounts of raw materials – sand, gravel and stones - for
extensions or new constructions, and therefore the existing knowledge of projected
extensions and new constructions in the transportation corridors will be used as an
estimated base for consumption in the future. The evaluation of requirements and
extraction is estimated by the quality of raw materials for roads and construction
works, concrete additives and others.

The data is based on figures from the time period 2002 – 2006 obtained from
Danmarks Statistik (Statistics Denmark) and Danish producers of gravel and concrete.
The data is geographically sorted into areas corresponding to the counties which
existed during that period and now collected into regions, so that the data can be used
by the new raw material authorities.

Based on the knowledge collected, an evaluation is made on where there generally is
too low a level of extraction and where there are areas where certain material qualities
are lacking.

Furthermore, extraction of sea materials and import from other countries is examined.

This knowledge, compared to the areas where there is a lack and/or a large need of
sand, gravel and stones, is used to evaluate which harbours possibly could be
proposals for future harbours for raw materials.

 7

Forord

I de seneste år har der været en kraftig udvikling i indvinding af råstoffer til bygge- og
anlægsindustrien (sand, grus og sten) dels fra grusgrave på land, til dels fra havet i
form af sømaterialer. Den store indvinding har ført til knaphed på råstoffer i visse dele
af landet, hvilket har medført voksende transportafstande og stigende råstofpriser. I
forbindelsen med kommunalreformen er råstofadministrationen blevet ændret, så
regionerne udarbejder de nye råstofplaner, mens kommunerne skal give tilladelserne
til selve råstofindvindingen.

I løbet af 2007 har regionerne arbejdet hårdt på at få gjort råstofplanerne færdige til
anden høringsfase i starten af 2008. Processen i regionerne har været presset, idet
medarbejdere i de nye regioner skulle sætte sig ind i flere amters råstofplaner og
samtidig kortlægge nye mulige råstofområder, der tilsammen kunne blive til én
råstofplan, som sikrer råstofforsyningen til de kommende to planperioder – det vil sige
frem til 2032.

For at støtte regionernes arbejde med første generations råstofplaner blev det besluttet
at igangsætte et arbejde med kortlægning af råstofforsyningen af sten, grus og sand i
Danmark. Da en væsentlig del af den årlige indvinding af råstoffer går til udbygning
af veje og jernbaner, er dette projekt koncentreret om råstofforsyning til
infrastrukturanlæg – herunder den geografiske forsyningssituation med de forskellige
råstofkvaliteter, der bliver anvendt til veje, anlæg og tilslag til beton.

Til rapporten er der indhentet en masse informationer, som er blevet samlet, så det vil
være muligt at pege på de områder, hvor der er eller med stor sandsynlighed vil opstå
en knaphed på råstoffer (sten, grus og sand) og hvordan denne knaphed kan mindskes
ved øget brug af sømaterialer eller importerede materialer, hvilket forudsætter adgang
til havnefaciliteter til losning af disse materialer.

Der tages forbehold for, at de mængder, der er angivet til udvidelse og nyanlæg i
transportkorridorerne i denne rapport, er skønnet; de kan derved ikke betragtes som et
grundlag for statens fremtidsinvestering. Når der bliver taget beslutninger om konkrete
projekter, må der i givet fald lægges til eller trækkes fra i rapportens grundlag.

Rapporten er udarbejdet ved et samarbejde mellem By- og Landskabsstyrelsen
(tidligere en del af Skov- og Naturstyrelsen) og Vejdirektoratet. Rapporten er tænkt
som en hjælp til regionernes råstofplaner.

 8

Foreword

In recent years, there has been a growing development in the extraction of raw
materials for the building and construction industry (sand, gravel and stones) from
gravel pits in the country and also from the oceans as sea materials. The big
extractions have led to scarcity of raw materials in some parts of the country, which
again has led to growing transportation distances and increased prices for raw
materials. In connection with the municipal reform, the administration of raw
materials has been changed, so that the regions prepare the new raw material plans,
whereas the municipalities give permissions for raw material extractions.

During 2007, the regions have worked hard to complete the raw materials plans for the
second hearing phase in early 2008. The process in the regions has been under
pressure, since the employees in the new regions had to familiarize themselves with
the raw material plans of several counties and at the same time map new possible
areas of raw materials, which collected could make up a new raw material plan, which
ensures the supply of raw materials for the coming two periods – up to 2032.

In order to provide support from the work of the regions with this first generation of
raw material plans it was decided to start work on the mapping of the raw material
supply of sand, gravel and stones in Denmark. Since a large part of the annual
extraction of raw materials is used for the extension of roads and rails, this project is
concentrated on the supply of raw materials for construction of infrastructure –
including the geographical situation of supply of the different raw material qualities,
which are used for roads, construction and additives for concrete.

A great deal of information has been collected for this report, which has been
collected to make it possible to point out the areas where there is or with great
probability will arise a shortage of raw materials (stones, gravel and sand) and how
this scarcity can be reduced by increased use of sea materials or imported materials,
which presupposes access to harbour facilities for unloading of these materials.

Certain reservations are taken, since the amounts for the extension and new
constructions in the transportation corridors in this report are estimates; they can
therefore not be regarded as a basis for the government’s future investments. When
decisions are taken on concrete projects, additions and subtractions must be made
from the basis in this report.

The report is made in a cooperation between the Agency for Spatial and
Environmental Planning (previously a part of the Danish Forest and Nature Agency)
and the Danish Road Directorate. The report is hoped to provide some help for the raw
material plans prepared by the regions.

 9

1. Indledning

Udbygning og nyanlæg af veje og jernbaner er storforbrugere af råstoffer. En
forbedret viden om den forventede efterspørgsel på råstoffer (sten, grus og sand) til
disse bygge- og anlægsformål de kommende 12 - 24 år kan forbedre chancen for, at de
rette råstoffer kan findes regionalt/lokalt på de relevante tidspunkter. Gennem
kortlægning af planlagte udvidelser af eksisterende transportkorridorer eller etablering
af nye veje, krav til råstofmaterialer og -kvaliteter, geografisk lokalisering af de
planlagte infrastrukturanlæg og den forventede tidsramme for anlægsarbejdet, kan
regionernes grundlag for udpegning af regionale og lokale råstofudvindingsområder
og -interesseområder forbedres.

I nogle områder er der allerede i dag mangel på egnede råstoffer. I disse områder vil
det være nødvendigt at ”importere” råstoffer i form af landmaterialer, der transporteres
på lastbil fra andre dele af landet, alternativt anvende sømaterialer/importerede mate-
rialer, der losses i havne og kun transporteres det sidste stykke vej på lastbil.

Det kan være attraktivt at erstatte landmaterialer med sømaterialer/importerede
materialer, hvor det er teknisk muligt – både for at skåne landskabelige værdier for
råstofgravning og for at reducere lange og tunge miljøbelastende transporter. Men det
forudsætter, at den nødvendige infrastruktur er til stede i form af egnede havne og
tilslutningsveje til og fra havnene.

I den forbindelse er det problematisk, at mange kommuner inddrager havnearealer til
egentlige byformål, hvorved havnearealerne ændres fra havnefunktioner og industri til
attraktive bolig- og kontorområder, som vanskeligt kan sameksistere med ind- og
udskibning af råstoffer.

Såfremt en stabil og miljømæssig bæredygtig råstofforsyning skal sikres i områder,
hvor der planlægges større bygge- og anlægsprojekter, eller hvor der er mangel på
råstoffer, har kommunerne en planlægningsopgave med at sikre havne/havneområder
til industrielle havneformål, så losning, oplagring og borttransport af råstoffer kan
foregå uden miljømæssige problemer i forhold til by og natur.

Projektet tager udgangspunkt i råstofindvindingen og forbruget i perioden 2002 -
2006. Ud fra disse oplysninger vil det blive vurderet, hvor og hvornår der forventes at
opstå knaphed, på forskellige kvaliteter og materialer og hvor knapheden kan forven-
tes først. Samtidig vil transportafstande blive opgjort.

Formålet med denne rapport er at tilvejebringe et forbedret grundlag for regionernes
arbejde med planlægningen for råstofforsyning (sten, grus og sand) i Danmark i
planperioden 2008 - 2020, og om muligt for den efterfølgende planperiode. Affald fra
bygge- og anlægsvirksomhed anvendes i Danmark næsten fuldt ud til erstatning af
primære råstoffer. Andre materialer ville formentlig i nogen sammenhænge kunne

 10

erstatte de primære råstoffer sten, grus og sand, men det ligger uden for rapportens
formål, at inddrage denne problemstilling.

Regionerne har allerede under udarbejdelsen af 1. generations råstofplan haft adgang
til materialet i rapporten.

Rapporten består af tre overordnede dele: Første del omhandler anvendelsesområder
og kvaliteter inden for råstoffer samt fordelingen mellem disse. I anden del beskrives
råstofsituationen i de enkelte amter (opgørelsen er foretaget på data fra amterne, idet
data inden kommunereformen af 1. januar 2007 blev opgjort på dette niveau) efter-
fulgt af en samlet beskrivelse for de enkelte regioner. I tredje del samles oplysningerne
fra regionerne til et overblik på landsplan, og der oplistes de havne, som ideelt set – ud
fra den forventede bygge- og anlægsaktivitet – kunne være hensigtsmæssige for los-
ning af råstoffer. Endelig analyseres mængden af de allerede indførte råstoffer groft
for at få overblik over om udviklingen i den lossede råstofmængde har været stigende
eller faldende.

 11

2. Råstofkvaliteter

Normalt når råstofressourcerne (underforstået sand, grus og sten) er blevet opgjort, har
man ofte lavet et skøn over de samlede mængder af friktionsmateriale, der er til
rådighed. Men det er ikke alle friktionsmaterialer, der er af sådan en kvalitet, at de kan
anvendes inden for byggebranchen. Overordnet kan sand, grus og sten inddeles i nogle
få anvendelsesområder. Her er anvendelsesområderne defineret som beton, veje og
anlæg (broer og tunneler) samt andet.

2.1 Veje og anlæg
Vej- og anlægsmaterialer inddeles i forskellige typer og derved kvaliteter. De mest
normale kvaliteter inden for vej- og anlægsmaterialer er stabilt grus,
bundsikringsmateriale og opfyldningssand. Udover disse tre typer produceres der
blandt andet også ballastskærver og filtersand, men disse udgør en forholdsvis lille del
af den samlede indvinding til veje og anlæg, og vil i dette projekt høre til under
kategorien ’andet’.

Kvaliteterne for stabilt grus og bundsikringsmateriale er fra dansk side beskrevet i
udbudsforskrifterne ”Bundsikring af sand og grus” og ”Ubundne bærelag af stabilt
grus”. For bundsikringsmateriale og stabilt grus er de europæiske produktstandarter
indført, således at materialerne overholder de europæiske krav, men samtidig ligner de
materialer, vi kender fra DS 401. Der findes ingen udbudsforskrift for
opfyldningssand, men her sættes der normalt også kun krav til fillerindhold (materiale
mindre end 0,063 mm, silt og ler).

I det følgende vil de vigtigste krav for stabilt grus, bundsikringsmateriale og
opfyldningssand kort blive beskrevet.

2.1.1 Stabilt grus
Inden for vejbygning anvendes stabilt grus som bærelag. Bærelagets primære opgave
er at bære og lave en trykspredning af trafikbelastningen, således at der ikke opstår
sporkøring. Stabilt grus skal desuden være frostsikkert, frostbestandighed og have en
stor slidstyrke.

Stabilt grus er inddelt i to kvaliteter, SG I og SG II med følgende krav

Kvalitet I (SG I 0/31,5)

• Graderingen skal overalt være inden for de i tabel 2.1a og 2.1b for SG I
angivne værdier.

• Sandækvivalenten skal være mindst 34 %.
• Indholdet af uknuste partikler må højst være 50 %.

 12

Tabel 2.1a og 2.1b. Krav til stabilt grus af kvalitet I [Vejregler, 2003(A)].

SG I

 Gennemfald %

Deklarationsværdier

Sigte mm Min. Max.
Min. Max.

Tolerance1

63 100 – – – –

31,5 75 99 – – –

16 50 90 61 79 ± 11

8 30 75 41 64 ± 11

4 20 60 31 49 ± 11

2 13 45 22 36 ± 9

1 8 35 13 30 ± 5

0,5 5 25 10 20 ± 5

0,063 2 9 2 9

Fraktionsindhold i %

Sigte mm Min. Max.

8 – 16 7 30

4 – 8 7 30

2 – 4 7 20

1 – 2 4 15

Kvalitet II (SC II 0/31,5)

• Graderingen skal overalt være inden for de i tabel 2.2a og 2.2b for SG II
angivne værdier.

• Sandækvivalenten skal være mindst 30 %.
• Indholdet af uknuste partikler må højst være 70 %.

1 Tilladelige afvigelser fra valgte deklarationsværdier.

 13

Tabel 2.2a og 2.2b. Krav til stabilt grus af kvalitet II [Vejregler, 2003(A)].

SG II

 Gennemfald %

Sigte mm Min. Max. Deklarationsværdier

63 100 –

31,5 75 99

16 50 90

8 30 75

4 15 60

1 2 35

0,063 2 9

Ingen krav, men
evt. middelværdier
mellem min og
max. krav til
gennemfald.

Fraktionsindhold i %

Sigte mm. Min. Max.

8 – 16 5 35

4 – 8 5 35

2.1.2 Bundsikringsmateriale
Bundsikringsmaterialet anvendes til bundsikringslag. Bundsikringslagets primære
opgave er at sikre, at der ikke trænger vand op i vejens konstruktion samtidig med, at
det vand der eventuelt skulle komme til laget nemt strømmer bort. Dette sikres ved at
bundsikringsmaterialet har et lille fillerindhold2. Desuden skal bundsikringslaget have
den fornødne bæreevne, frostsikkerhed og frostbestandighed.

Lige som for stabilt grus findes bundsikringsmaterialet også i to kvaliteter.

Kvalitet I (BL I 0/63)

• Gradering:
o Ingen korn større end 90 mm
o Højst 15 % større end 63 mm
o Højst 5 % mindre end 0,063 mm

• Sandækvivalent mindst 40 %

2 Filler er det materiale, der passerer 0,063 mm sigten.

 14

Kvalitet II (BL II 0/63)

• Gradering:
o Ingen korn større end 90 mm
o Højst 15 % større end 63 mm
o Højst 9 % mindre end 0,063 mm

• Sandækvivalent mindst 30 %

[Vejregler, 2003(B)].

2.1.3 Opfyldningssand
Opfyldningssand anvendes til opfyldning de steder, hvor der er behov for at lave dybe
opgravninger. Et typisk eksempel på et sted med dybe opgravninger er blødbunds-
områder.

Opfyldningssandet kan inddeles i to kvaliteter, hvor kravene kun fokuserer på filler-
indholdet. Ved opfyldning under vandspejlsniveauet må fillerindholdet ikke være for
stort, da de kapillærer spændinger i materialet vil medføre et højt sekundært vandspejl.
Kapillarvandspejlet kan ved et stort siltindhold komme til at ligge så højt, at det kan
komme til at forsage skade helt op i vejens overbygning.

Gængse krav for opfyldningssand lyder på max. 22 % filler i opfyldningssand til tørre
opfyldninger og max. 16 % filler til opfyldning under grundvandsspejlet.

2.2 Beton
Beton fremstilles af cement, vand og tilslag (sand og sten). Den færdige betons
egenskaber afhænger af sammensætningen af disse tre komponenter samt
udstøbningen og hærdeforholdene. I denne rapport er tilslagene den interessante del af
betonen.

Den kvalitet beton skal have afhænger af, hvor det færdige produkt skal anvendes.
Denne inddeling i kvalitet kaldes normalt miljøklasser inden for betonverdenen. Der
opereres med fire miljøklasser Passiv (P), Moderat (M), Aggressiv (A) og Ekstra
aggressiv (E). I tabel 2.3 er der givet en kort forklaring af hver miljøklasse.

 15

Tabel 2.3. Beskrivelse af de fire miljøklasse inden for beton [Aalborg Portland, 2007].

Miljøklasse Beskrivelse Typisk konstruktion

Passiv

(P)

Tørt miljø, hvor korrosion
ikke forekommer

• Konstruktioner i indendørs tørt miljø og
jorddækkede fundamenter i lav eller
normal sikkerhedsklasse

Moderat

(M)

Fugtigt miljø, hvor der ikke er
risiko for frostpåvirkning i
kombination med
vandmætning, og hvor der
ikke i nævneværdig grad kan
tilføres alkalier og/eller
klorider til betonoverfladen.

• Fundamenter delvis over terræn,

• Jorddækkede fundamenter i høj
sikkerhedsklasse

• Udvendige vægge, facader og søjler,

• Udvendige bjælker med konstruktiv
beskyttet overside,

• Altanbrystninger,

• Installationskanaler,

• Ingeniørgange

• Elevatorgruber,

• Konstruktionsdele i svagt aggressivt
grundvand

Aggressiv

(A)

Fugtigt miljø, hvor der kan
tilføres alkalier og/eller
klorider til betonvarer, eller
hvor der forekommer kraftig
fugtbelastning med risiko for
vandmætning i kombination
med frostpåvirkning

• Udvendige dæk,

• Bjælker uden konstruktiv beskyttet
overside,

• Støttemurer,

• Lyskasser,

• Udvendige trapper,

• Kælderydervægge delvis over terræn,
samt

• Kanaler og gruber og andre konstruk-
tionsdele i moderat aggressivt grundvand

Ekstra
aggressiv

(E)

Fugtigt miljø, hvor der enten
tilføres eller ophobes store
mængder alkalier og/eller
klorider ved betonoverfladen

• Altangange,

• Altanplader og altankonsoller,

• Parkeringsdæk,

• Svømmebade,

• Søjler og kantbjælker på broer,

• Marine konstruktioner i splashzonen

Tilslagsmaterialerne skal være CE-mærkede og deklareres efter, hvilke miljøklasser de
kan anvendes i. Tilslagene kategoriseres desuden ofte efter, om de stammer fra grus-
grav (bakkematerialer), havet (sømaterialer) eller nedknust klippe (skærver).

 16

Søsten er sædvanligvis af bedre kvalitet end bakkesten, men dette er ikke altid
entydigt, idet såvel bakkematerialer som sømaterialer kan være af meget forskellig
kvalitet. Kvaliteten af tilslagene beskrives altså alene ved klassifikationerne P, M, A
eller E.

Overordnet inddeles tilslagene i sand (≤ 4 mm) samt sten (> 4 mm). Stene inddeles
sædvanligvis i tre fraktioner perlesten (4 - 8 mm), ærtesten (8 - 16 mm) og nøddesten
(16 - 32 mm) [Aalborg Portland, 2007]. I dette projekt vil tilslagene til beton kun blive
inddelt i sand – dvs. materiale mindre end 4 mm, og sten – dvs. materiale større end 4
mm.

For tilslag til beton er det vigtigt, at der ikke forekommer porøs og reaktiv flint i
miljøklasserne M, A eller E, da disse kan forårsage frostskader og alkalireaktioner i
forbindelse med vand. Tilslagets kornform, kornkurve, densitet og absorption er
vigtige at kende, da det har betydning for den færdige beton. Et velgraderet tilslag
bestående af runde korn vil kunne pakkes bedre i den færdige beton end et enskornet
materiale bestående af kantede korn, hvilket er en af årsagerne til, at sømaterialer
foretrækkes frem for bakkematerialer og skærver. Densiteten er nødvendig at kende
for at kunne beregne, hvor meget tilslaget fylder i betonen. Samtidig er det vigtigt at
kende absorptionen, idet det vand, der absorberes af stenene, ikke kan indgå i den
kemiske reaktion, der finder sted mellem cementen og vandet.

Figur 2.1. Vejledende kornkurver for største kornstørrelser 8, 16 og 32 mm [Aalborg Portland,

2007]

Af figur 2.1 fremgår det, at sandindholdet ligger mellem 35 % og 45 % alt efter,
hvilken maksimal kornstørrelse der vælges. Desuden har luftindblandingen,
kornformen og sandet (finkornet eller grovkornet) betydning for den mængde sand,
der skal i betonen. Rundekorn, høj luftindblanding og finkornet sand vil normalt
betyde, at gennemfaldet på 4 mm sigten kan vælges mellem 3 - 5 % lavere end det, der

 17

er vist i figuren; i modsat tilfælde – lav luftindblanding, kantede korn og grovkornet
sand – vil det betyde at gennemfaldet på 4 mm sigten skal være mellem 3 - 5 % højere
end det kornkurven viser.

Kornkurvefordelingen bestemmes ud fra vægt, men når tilslagene bliver tilsat betonen,
bestemmes dette ud fra volumen; derfor har densiteten af materialerne en betydning.
Det er normalt sådan, at densiteten stiger med faldende kornstørrelse, idet fine korn
kan pakkes tættere end store korn. Men selv om densiteten bliver taget i betragtning,
vil forholdet mellem sand og sten stadig ligge på ca. 40/60 [Aalborg Portland, 2007].

Det antages, at 40 % af tilslagene til beton er sand (≤ 4 mm), mens de resterende 60 %
er sten (> 4 mm).

 18

 19

3. Råstoffer til transportkorridorer

Transportbehovet forventes ifølge TransportForskning forsat at stige i de kommende
år. Således forventes det at efterspørgslen efter trafik på statsvejnettet vil stige ca. 70
% frem mod 2030. Det vil sige, at efterspørgslen i 2030 forventes at ligge på omkring
32,1 mia. km, hvor der i 2005 blev kørt ca. 18,7 mia. km. Fordelingen af trafikken i
2005 og den forventede trafik i 2030 kan ses af figur 3.1. De største udfordringer
ligger i udvidelser i tæt bebyggede områder og i korridorer, hvor trafikken er særdeles
stor og forventes at stige mest. Det handler således om hovedstadsområdet, Østjylland
og Vestfyn [Infrastrukturkommissionen, 2008].

2005 2030

Figur 3.1. Trafikken i et gennemsnitligt døgn i 2005 og i 2030 [Infrastrukturkommissionen, 2008].

For jernbanenettet forventes der ud fra fremskrivningen, at antallet af rejsende med
tog vil stige med mellem 5 - 10 % i løbet af de næste 25 år.

Ifølge Infrastrukturkommissionen (2008) vil det frem mod 2030 være afgørende at
forbedre mobiliteten og reducere trængselsproblemerne både for person- og gods-
trafik. Det vil stille krav til udvikling af såvel vej- som jernbanenettet, lige som
sammenhængende fra by- og industriområder til lufthavne og havne bliver central. I
en række korridorer, herunder især storbyområderne, hvor både trængsel og potentialet

 20

for den kollektive trafik er størst, vil det samtidig være vigtigt at satse målrettet på
udviklingen af den kollektive transport [Infrastrukturkommissionen, 2008].

Infrastrukturkommissionens rapport (2008) fremhæver seks hovedindsatsområder,
som gøres til omdrejningspunkt for prioriteringen i forbindelse med de kommende års
investeringsplaner.

De seks hovedindsatsområder for infrastrukturen er

1. Ringforbindelserne skal sluttes i hovedstadsområdet på både vej og bane.
2. Der skal udarbejdes en samlet plan for udviklingen af infrastrukturen i byregion

Østjylland.
3. Der skal sikres en effektiv opkobling af de enkelte landsdele til de overordnede

transportkorridorer og knudepunkter.
4. Danmarks porte mod udlandet skal indgå som en central del af et effektivt

transportnetværk.
5. Intelligente teknologiske løsninger skal sikre optimal udnyttelse af infrastrukturen.
6. Indsatsen for at begrænse transportens miljø, natur og klimapåvirkning skal

intensiveres.

Hovedindsatsområderne 1 - 4 kan fra råstofforsyningens indfaldsvinkel betragtes som
udvidelser og nyanlæg – altså til sammen områder, hvor der vil være/komme et behov
for sand-, grus- og stenmaterialer. Hovedindsatsområderne 5 og 6 er mere relateret til
trafikken som helhed, således at det bliver nemmere og mere miljømæssigt korrekt at
være en del af transporten – herunder også transport af råstoffer.

Hele transportnettet kan inddeles i forskellige områder. I denne rapport vil det
hovedsagligt blive jernbane- og statsvejsnettet, som bliver beskrevet.

3.1 Jernbanenettet
Jernbanenettet er rygraden i det samlede kollektive trafiksystem, og sikrer derved en
vis mobilitet for alle befolkningsgrupper. I de seneste år har den samlede
persontransport på banenettet været stigende, hvilket skyldes at transporten over
længere afstande har været positiv. Samtidig har brugen af den kollektive trafik på
lokalt plan været negativ, hvilket man f.eks. har set på S-togstrafikken i København.
Grunden til, at persontransporten over de kortere afstande er faldet, skyldes en
kombination af økonomisk vækst og mindre pålidelighed i togafgange og rejsetid.
Skal brugen af den kollektive trafik styrkes, kan indsatserne samles i tre
hovedoverskrifter:

• Sikring af pålidelighed i toggangen og øgning af frekvensen
• Hurtigere rejsetid
• Bredere geografisk dækning.

En anden, men mindre del af den trafik der foregår på banenettet, er godstransport.
Godstransport på banenettet er forholdsvis lille, idet der ofte er behov for omlæsning

 21

af godset undervejs samtidig med, at gods normalt har anden prioritet på nettet,
hvorved transporttiden kan blive længere. Skal mere gods transporteres på skinner
(lige som man gør i Sverige), vil der være behov for at den infrastrukturmæssige
forbedring først og fremmest understøttes gennem udbygning af kapaciteten i de
korridorer, der har betydning for godstrafikken, så som:

• København - Padborg (før Femern bælt forbindelsen),
• København - Rødby (efter Femern bælt forbindelsen), og
• Trekantsområdet - Padborg (efter Femern bælt forbindelsen).

Desuden vil overhalingsspor på udvalgte steder gøre det lettere at planlægge
godstrafik, samtidig med at persontrafik forsat kører, som den skal. Tilsvarende spiller
etablering af private sporforbindelser til virksomheder og gode sporforbindelser til
fremtidens basishavne en vigtig rolle [Trafikstyrelsen, 2007].

I Trafikstyrelsens rapport ”Strategiske perspektiver for udvikling af
baneinfrastrukturen” fra 2007 beskrives tre investeringsstrategier:

• Konsolidering,
• Aflastning, og
• Fordobling.

Strategierne er primært beskrevet ved de største investeringer.

I den første strategi ”Konsolidering” satses der på at bevare og forny den bestående
infrastruktur kombineret med enkelte nye projekter, som betegnes som samfundsøko-
nomisk rimelig, eller som er resultatet af trufne eller forventede politiske beslutninger.
De enkelte nye projekter kan f.eks. være afhjælpning af flaskehals-problemer eller
etablering af landanlæg ved en fast forbindelse over Femern bælt. De større nye
projekter er opstillet i punktform herunder og er vist i figur 3.2.

• Ny bane, København - Ringsted
• Dobbeltspor, Nordvestbanen
• Opgradering, Ringsted - Odense 200 km/t
• Dobbeltspor, Orehoved - Rødby og elektrificering, Ringsted - Rødby; samtidig

med fast forbindelse over Femern bælt
• Modernisering, Hobro - Aalborg
• Metrocityring, København
• Hurtigtog på visse midtjyske baner
• Dobbeltspor, Vamdrup - Vojens

 22

Figur 3.2. De større, nye projekter i Konsolideringsstrategien [Trafikstyrelsen, 2007].

I den anden strategi ”Aflastning” satses der på at kanalisere en del af den stigende
trafik på vejene over på skinner ved at gøre banetrafikken mere tilgængelig og
attraktiv for brugerne. I vurderingen af investeringerne inddrages de aflastende
effekter i form af CO2, trængsel og arealeffekter mv. Rammevilkårene for bil- og
flytrafik forudsættes i øvrigt uændrede. I denne strategi koncentreres indsatsen om
flere og hurtigere tog samt pendlertrafikken til og fra hovedstadsområdet og Danmarks
andre store byer. Udover de nye projekter, der er listet under Konsolideringsstrategien,
indeholder Aflastningsstrategien følgende nye projekter, som også kan ses af figur 3.3.

 23

• Kapacitetsforbedring, Københavns Hovedbanegård
• Timemodel, København - Aalborg med baneudretninger, Vejle Fjord, ny bane

Eriknaur – Skanderborg og 200 km/t på øvrige dele af Odense - Aalborg
• Kapacitetsforbedringer, Kastrup
• Overhalingsspor, S-banen mod Hillerød og Frederikssund
• Skinnebåret tværforbindelse, Københavns vestegn
• Udvidelse af metroen mod Brønshøj/Husum, Sydhavn og Nordhavn
• Hurtig tog, Kystbanen
• Lokal-/letbaner, Århus, Odense og Aalborg
• Dobbeltspor og opgradering, Køge - Næstved
• Opgradering, Holbæk - Kalundborg
• Dobbeltspor, Sønderjylland
• Kombiterminal, Køge

Figur 3.3. De større, nye projekter i Aflastningsstrategien [Trafikstyrelsen, 2007].

 24

I den tredje strategi ”Fordobling” satses der bevidst på at gøre togtrafikken i stand til
at aflaste vej- og flytrafikken i et større omfang, hvis ændringer i betingelserne for
disse to transportformer måtte gøre det nødvendigt. Som mål skal jernbanen i denne
strategi rustes til at kunne afvikle en dobbelt så stor trafik som i dag – på landsplan. I
denne strategi vil der være behov for at øge passagerantallet i korridorer, hvor
potentialet er lavt.

Udover de nye projekter, der er listet under Konsoliderings- og Aflastningsstrate-
gierne, indeholder Fordoblingsstrategien følgende nye projekter, som også er markeret
i figur 3.4.

• Grundlag for ”S-togsdrift” i Østjylland
• Ny bane, Odense - Horsens 250 km/t (erstatter bro over Vejle Fjord)
• Muligheden for at køre mindst to tog i timen på alle baner
• Ny bane, Århus - Silkeborg
• Ny bane, Århus - Randers 250 km/t
• Opgradering, Snoghøj - Esbjerg 200 km/t
• Elektrificering, Odense - Aalborg/Esbjerg
• Dobbeltspor, Aalborg - Hjørring
• Dobbeltspor, Silkeborg - Herning
• Nyt 3. og 4. spor, Ringsted - Slagelse vest 250 km/t
• Stor supplerende udvidelse af metroen, Cityring II
• Ekstra godsspor, Amager
• Ny bane, Køge vest - Orehoved 250 km/t
• Ny forbindelse over Guldborgsund vest om Nykøbing Falster

 25

Figur 3.4. De større, nye projekter i Fordoblingsstrategien [Trafikstyrelsen, 2007].

For alle tre strategier tages der udgangspunkt i, at skinnernes kvalitet er blevet
genoprettet og at signalsystemet er blevet fornyet senest i 2020, samtidig med at andet
udstyr løbende vedligeholdes og fornyes [Trafikstyrelsen, 2007].

Med udgangspunkt i størstedelen af Trafikstyrelsens rapport (2007) har
Infrastrukturkommissionen (2008) analyseret sig frem til, at følgende anlæg og
udvidelser på jernbanenettet vil føre til at de seks hovedindsatsområder bliver dækket.

I hovedstadsområdet har Infrastrukturkommissionen (2008) identificeret tre
fokusområder:

• Håndfladen (den centrale del af hovedstaden),
• Byfingrene (de store indfaldskorridorer på veje og bane), og
• Ringene (forbindelserne på tværs af byfingrene).

 26

I håndfladen (centrum) vil den nye Metrocityring, som forventes åbnet i 2018, inde-
bære betydelige forbedringer af grundlaget for den kollektive transport. Samtidig vil
en række andre projekter på sigt kunne styrke grundlaget for den kollektive trafik. Det
gælder en udvidelse af kapaciteten på Københavns Hovedbanegård og på strækningen
mellem København H og Østerport. Samtidig vil mulige afgreninger på Metrocity-
ringen til Nordhavn, Brønshøj/Husum, Sydhavn og Ny Ellebjerg øge brugen af den
kollektive trafik.

I byfingrene (indfaldskorridorerne) fokuseres der først og fremmest på at styrke jern-
banekapaciteten mellem København og Ringsted. Der arbejdes her med to mulige
løsninger:

• Et nyanlæg af en bane over Køge, eller
• Et ekstra spor mellem København H. og Høje Tåstrup.

Samtidig vurderes det, at der er yderligere potentiale i S-togskorridoren mod Hillerød,
hvor etablering af et ekstra spor kan være en mulighed.

I ringene (ringvejene på tværs af indfaldskorridorerne) vurderes den kollektive trafik
at have et potentiale i Ring 3-korridoren. Her er befolknings- og arbejdspladstætheden
tilstrækkelig stor til at etablere en jernbaneløsning.

I Østjylland er der igangsat udarbejdelse af et beslutningsgrundlag for udvidelsen af
kapaciteten fra fire til seks spor. Samtidig er der igangsat en undersøgelse vedrørende
mulighederne for etablering af en letbaneløsning (S-tog) ved Århus.

Desuden vil der være mulighed for, at der ved en eventuel fast forbindelse mellem
Bogense og Juelsminde vil være behov for at etablere en jernbane mellem Odense og
Horsens.

I forbindelse med Danmarks porte nævner Infrastrukturkommissionen, at det er vigtigt
med gode forbindelser mellem lufthavne, havne, internationale vej- og
baneforbindelser. Derfor må der forventes lokale opgraderinger af jernbanenettet på
Falster Lolland og Fyn.

Ud fra Trafikstyrelsens strategier og Infrastrukturkommissionens vurderinger må
forbruget af sand, grus og sten til udvidelse af banenettet således blive størst på
Sjælland og den østlige del af Jylland, men der må også forventes et råstofforbrug på
Falster, Lolland og Fyn.

3.2 Statsvejnettet
Med den viden, der i øjeblikket ligger om udvidelser og ny etableringer på stats-
vejnettet, må det samlede forventede råstofforbrug i den kommende planperiode (2008
- 2020) være som angivet i tabel 3.1. Samlet forventes det, at der inden for de kom-
mende 12 år skal anvendes godt 21 mio. m3 sand, grus og sten på udvidelse af stats-
vejnettet. 21 mio. m3 er en stor mængde råstoffer, men en råstofanalyse for stræknin-

 27

gen Kliplev - Sønderborg har vist, at der ved etablering i gennemsnit anvendes ca.
63.000 m3 råstoffer pr. kilometer 4-sporet motorvej.

Fordelingen mellem materialekvaliteterne til vejbygning er:

• 28 % stabilt grus,
• 40 % bundsikringsmateriale, og
• 32 % opfyldningssand

Dette er en smule anderledes end i forhold til den delfordeling, der er for indvindingen
på land og hav. Fordelingen for de indvundne materialer er:

• 21 % stabilt grus,
• 33 % bundsikringsmateriale, og
• 46 % opfyldningssand (fyldsand anvendt til kystfodring og havneudvidelser er ikke

medregnet).

Til vejbygning anvendes der fordelingsmæssigt mere stabilt grus og bundsikrings-
materiale end hvad der fordelingsmæssigt indvindes på landsplan, hvilket betyder at
andre anlægsprocesser anvender mere opfyldningssand end bundsikringsmateriale og
stabilt grus.

Tabel 3.1. Et skøn over det samlede råstofforbrug til etablering og udvidelse af statsvejnettet i

perioden 2008 - 2020, afrundet til nærmeste 5000 m3 [Hejlesen, 2007].

Materialeforbrug i 1.000 m3

Region
Stabilt
grus Bundsand

Opfyldnings-
sand

– max. 16 % filler

Opfyldnings-
sand

– max. 22 % filler

Samlet
råstofforbrug

Nordjylland 805 1.085 425 425 2.740

Midtjylland 2.160 3.325 1.435 1.435 8.355

Syddanmark 1.855 2.730 1.080 1.080 6.745

Sjælland 390 595 250 250 1.485

Hovedstaden 610 730 255 255 1.850

Sum 5.820 8.465 3.445 3.445 21.175

Af tabel 3.1 fremgår det, at det er i regionerne Midtjylland og Syddanmark, hvor det
største materialeforbrug til statsvejnettet må forventes at finde sted. Tilsammen vil
Region Midtjylland og Region Syddanmark stå for mere end 70 % af det forventede
materialeforbrug til statsvejene. I modsætning hertil vil Region Sjælland være den
region, hvor råstofforbruget vil være mindst – nemlig kun ca.7 % af forbruget på

 28

landsplan, hvilket svarer til små 1,5 mio. m3. Det skal dog bemærkes, at der i løbet af
den kommende planperiode kan komme flere statsvejsprojekter, end dem der kendes i
dag.

De nuværende og kommende statsvejsprojekter, som danner grundlag for forventede
mængder i tabel 3.1, kan ses i figur 3.5.

Figur 3.5. Kommende og igangværende statsvejsprojekter (efteråret 2007)

[http://www.vejdirektoratet.dk/dokument.asp?page=document&objno=82253].

Ifølge Infrastrukturkommissionens rapport (2008) vil der ud fra en langsigtet frem-
skrivning af transportefterspørgslen for statsvejnettet blive størst fremkommeligheds-
problemer i hovedstadsområdet, omkring de større byer i Østjylland og på Vestfyn

 29

I hovedstadsområdet har Infrastrukturkommissionen (2008), lige som for jernbane-
området, arbejdet med de tre fokusområder: håndfladen, byfingrene og ringene.

I byfingrene er der først og fremmest behov for at fokusere på mulighederne for en
videre udvidelse af den sydlige del af Køge Bugt-motorvejen, som er Danmarks mest
befærdede motorvej. Samtidig vil en højklasset vejforbindelse i Frederikssundsfinge-
ren sikre en effektiv sammenkobling mellem hovedstadsområdet og den nordvestlige
del af Nordsjælland. På længere sigt vil det være relevant at analysere trafikmængder-
ne i byfingrene Helsingør og Hillerød.

I ringene vil det være relevant at overveje at udvide kapaciteten i Ring 4-korridoren,
som i dag kun har motorvejsstandard på den sydlige del. Udvidelse af den nordlige del
af Ring 4 vil forbedre mulighederne for at komme hurtigere rundt på tværs af byfing-
rene og dermed komme uden om håndfladen. På lang sigt vil en højklasset vej i Ring
5-korridoren (Køge - Helsingør), kunne lede trafikken rundt om hovedstaden og
derved aflaste såvel håndfladen som byfingrene.

I håndfladen er der stillet forslag om etablering af en højklasset østlig ringvej i form af
en havnetunnel eller lignende. Idéen er at skabe en ny forbindelse mellem de sydlige
og nordlige byfingre, samtidig med at Københavns centrum bliver aflastet for gennem-
kørende trafik [Infrastrukturkommissionen, 2008].

I Østjylland løber lokal, national og international trafik fra nord, syd, øst og vest
sammen. Dette betyder stigende trafik og øgede krav til infrastrukturen – hvilket
tilsammen skaber behov for at tænke langsigtet ved planlægning af infrastrukturen.

Infrastrukturkommissionens (2008) trafikprognoser indikerer, at der på længere sigt
kan forventes behov for yderligere kapacitet i det østjyske, herunder ved Vejle Fjord
og omkring Lillebælt. Til løsning af disse kommende trængselsproblemer er der skit-
seret tre mulige løsningsmodeller i form af en ny, parallel vejforbindelse en ny, fast
forbindelse (både bil og tog) fra Bogense til Juelsminde og en ny vejkrydsning af
Lillebælt syd om Middelfart og Kolding. Overvejelserne vedrørende valget af forbin-
delsen ved Lillebælt skal sammentænkes med overvejelserne om udvidelserne af den
øvrige infrastruktur over Vestfyn, omkring Trekantsområdet samt Vejle og Århus.

For alle landets enkelte regioner/områder er det vigtigt, at disse er effektivt koblet
op til det Store Motorvejs H, således at infrastrukturen understøtter de erhvervs-
sektorer, der er med til at tegne Danmarks profil i den internationale konkurrence.
Samtidig skal lokale kapacitetsproblemer på vejnettet begrænses. I byer vil mindre
ombygninger af kryds, anlæg af ekstra svingbaner og f.eks. omfartsveje være med at
løse lokale trængselsproblemer. På landeveje kan flaskehalsproblemerne ofte minime-
res ved at etablere under- og overkørsler i stedet for krydsende veje. Desuden vil en
bedre hængsling mellem de lokale anlæg og den overordnede infrastruktur mindske
problemerne med kapaciteten [Infrastrukturkommissionen, 2008].

For Danmarks porte er det vigtigt, at en effektiv transport af varer kan fremmes
gennem effektive vejforbindelser til de centrale havne, lufthavne, transportcentre og

 30

terminaler. Infrastrukturkommissionen (2008) mener, at adgang for modulvogntog til
de vigtigste havne og transportcentre bør være et væsentligt indsatsområde.

De vigtigste godsruter går sydpå via den dansk-tyske grænse ved Padborg og over
Femern Bælt. De vigtigste ruter mod nord er via Øresundsbroen og Helsingør – Hel-
singborg.
I fremskrivningen af godsmængderne på vej forventes det, at de største vækstrater vil
være koncentreret i korridorerne fra Trekantområdet ned gennem Østjylland mod
Hamborg og Bremen. Endvidere forventes strømmene omkring hovedstadsområdet at
stige markant, ikke mindst i korridoren Helsingborg - Helsingør - København - Køge.
Samtidig vil godstransporten forsætte med at vokse markant over Femern Bælt,
selvom der ikke er taget højde for etablering af en fast forbindelse i analysen
[Infrastrukturkommissionen, 2008]. Den forventede udvikling af godstransporten på
vejene kan ses af figur 3.6. Områderne med de største øgede godsmængder er
sammenfaldende med dele af de korridorer, hvor persontransporten også forventes at
stige mest.

Figur 3.6. Udvikling i den årlige internationale godsmængde [Infrastrukturkommissionen, 2008].

 31

De regioner, hvor det kunne tænkes der kommer udvidelser og nyanlæg (ud fra
Infrastrukturkommissionen anbefalinger), men som endnu ikke er medregnet i tabel
3.1, kunne for eksempel være:

• Region Midtjylland:

o Udvidelser omkring de større byer i Østjylland (Århus - Skanderborg - Vejle).

• Region Sjælland:
o Udvidelser på de store veje ind mod København
o (Udvidelse i forbindelse med en fast forbindelse over Femern bælt).

• Region Hovedstaden:

o Udvidelser af vejene omkring København og ind mod København.

• Region Syddanmark:
o Udvidelser i trekantsområdet (evt. ny bro mellem Fyn og Østjylland)
o Vejen i det østlige Jylland mellem trekantsområdet og den dansk-tyske grænse.

 32

 33

4. Datagrundlag for råstofmængder

For at opnå et så stort datagrundlag som muligt til denne rapport er der udsendt
spørgeskemaer til betonproducenter og sand-, grus- og stenindvinder. I disse spørge-
skemaer er der stillet spørgsmål om mængder i forskellige kvaliteter, transportafstande
og meget andet. Desuden er der brugt informationer fra forskellige tabeller i Dan-
marks Statistik – herunder også data, som ikke er frit tilgængelige i Statistikbanken.

Proceduren for spørgeskemaerne har været at kontakte den enkelte virksomhed og
lave en aftale med en person med den relevante information om at udfylde spørge-
skemaet og derefter at sende det. I denne proces er der blevet kontaktet 79 beton-
producenter, hvor 75 sagde ja til at deltage, og der er indkommet 40 udfyldte spørge-
skemaer. Det er altså kun godt halvdelen af de betonproducenter, som sagde ja til at
deltage, der udfyldte spørgeskema. På tilsvarende måde blev 33 sand-, grus- og sten-
producenter kontaktet, hvoraf nogle har flere grusgrave enten inden for et mindre
område eller spredt ud over hele landet. Heraf sagde 30 firmaer ja til at deltage og der
er kom 38 udfyldte spørgeskemaer retur. Nogle af de grusindvindere, der har flere
grave, returnerede flere skemaer, mens andre efter aftale havde valgt at samle deres
besvarelser kommune- eller amtsvis – således er mere end 38 grusgrave repræsenteret
ved undersøgelsen.

Spørgeskemaet til sand-, grus- og stenproducenterne indeholder spørgsmål om
producerede mængder inddelt i forskellige kvaliteter under anvendelsesområderne
veje og anlæg, beton og asfalt. Udover spørgsmål om kvaliteter og mængder
indeholder spørgeskemaet også spørgsmål om bagharpning3, transportafstande og
reserver i graven.

På tilsvarende måde er der lavet et spørgeskema til betonproducenterne, hvor der
stilles spørgsmål om, hvordan fordelingen er mellem de fire miljøklasser P, M, A og E
opdelt i sand og sten. Ligeledes stilles der også spørgsmål om transportafstande for
såvel råmaterialerne som de færdige produkter.

Ud fra en mængdebetragtning er 39 % af grusgravene repræsenteret ved
spørgeskemaerne, mens kun 24 % af betonproducenterne er repræsenteret. Således er
transportafstande, reserver, mængder der bagharpes og fordelingen mellem de fire
miljøklasser repræsenteret ved disse procentsatser.

Fordelingen mellem de fire miljøklasser inden for beton er ud fra spørgeskemaerne
fundet til 39 % P-materialer, 23 % M-materialer, 12 % A-materialer og 26 % E-
materialer. Det antages, at denne fordeling er repræsentativ for hele landet, hvorved de
indvundne mængder vil blive holdt op mod tallene i tabel 4.1.

3 Bagharpning: hvor store mængder af de indvundne materialer, der lægges tilbage i graven,
fordi der kan være så stort et indhold af en fraktion, at det er meget svært at komme af med

 34

Tabel 4.1. Fordeling af tilslag til beton i de fire miljøklasser.

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv

Sand [%] 16 14 10

Sten [%] 23 14 7 16

Som det ses af tabel 4.1 er M-sand og A-sand slået sammen. Dette skyldes, at der
stilles de samme materialekrav til sandet i disse to miljøklasser. M- og A-sand vil i det
følgende blive kaldt A-sand.

Spørgeskemaerne til sand-, grus- og stenindvinderne samt betonproducenterne kan ses
i bilag 1A og 1B.

For at få så fyldestgørende et overblik over – ikke bare den samlede indvinding af
sand, grus og sten – men også en inddeling i forskellige kvaliteter, er der hos Dan-
marks Statistik indhentet informationer, som har dækket dette behov. Således er det
muligt at inddele vej- og anlægsmaterialer i opfyldningssand, bundsikringsmateriale
og stabilt grus, beton i sand og sten og disse i forskellige miljøklasser samt finde, hvad
der ellers produceres i de enkelte amter.

Fordelingen på landsplan mellem anvendelsesområderne er angivet relativt i tabel 4.2.

Tabel 4.2. Den relative fordeling mellem anvendelsesområderne.

Anvendelsesområde Veje og anlæg Beton Andet

Fordeling [%] 68 24 8

Indvindingen af råstoffer består ikke kun af indvinding på land, men også til havs.
Oplysningerne om indvinding til havs er hentet hos Danmarks Statistik. De indvundne
råstoffer inddeles i de syv kategorier sand, ral og sten, grus, fyldsand, grabsten og
søsten, skaller og andet. Af disse syv kategorier betragtes kategorierne sand, ral og
sten, grus samt grabsten og søsten, som værende dem, der bidrager til forbruget på
land. Fyldsand anvendes normalt til kystfodring og opfyldning ved havneudvidelser.
Skaller er ikke blandt den type råstoffer, som dette projekt behandler. Kategorien
Andet kan dække over meget forskelligt; derfor er disse ikke medregnet i den samlede
råstofmængde, som anvendes på land. I tabellerne for indvinding på havet er den
totale indvinding givet, samt den andel der anvendes på land. Dette er med til at give
et godt indtryk af, hvor store mængder fyldsand der anvendes og hvor. Forskellen
mellem den totale indvinding og den andel, der bliver anvendt på land, kan betragtes
som fyldsand, idet skaller og andet udgør mindre end 1 % af den totale indvinding.

 35

Den nationale transport af sand, grus og sten til søs er det meget svært at sætte
mængder for, idet Danmarks Statistik her registrer, at der i gennemsnit kommer små
2,0 mio. m3 nationale råstoffer ind i de danske havne, mens der kun bliver sendt
224.000 m3 ud. Det vil sige, at der kommer ca. 1,75 mio. m3 flere råstoffer ind i
havnene, end der kommer ud.

Det er undersøgt, om denne forskel i de to mængde angivelser skyldes indvindingen
på havet, men ved sammenligning her er der heller ikke nogen overensstemmelse. Der
indvindes betydeligt mere på havet, end det der er registreret i de danske havne – også
selvom de mængder, der er indvundet på havet reduceres for fyldsand. Fra Danmarks
Statistik var der ikke andre kommentarer end, at grunden til der nationalt kom mere
ind i havnene end der blev sejlet ud, skyldes indvindingen på havet og at tabellerne for
godstransport og indvinding på havet ikke kunne bruges sammen.

Den mængde råstoffer der bliver transporteret nationalt ad søvejene må altså være på
ca. 224.000 m3 om året, svarende til 0,7 % af den samlede mængde råstoffer.
Indskibningen af råstoffer nationalt foregår hovedsagligt fra de fire havne, som er
angivet i tabel 4.3, men hvor råstofferne bliver sejlet hen vides ikke.

Tabel 4.3. Indskibning af råstoffer nationalt.

Sted Bornholm Thyborøn Esbjerg København

Mængde 58.000 50.000 25.000 24.000

National transport af råstoffer via havet vil ikke blive beskrevet nærmere, da
informationerne er for usikre.

Informationerne om den internationale transport af råstoffer til søs er hentet fra
Danmarks Statistik, og i modsætning til den nationale transport ser mængderne
fornuftige ud. Råstofferne er ikke inddelt i kvaliteter, hvorved det kun er rene
mængder, der behandles.

Ved at lave nogle gennemsnitlige betragtninger på landsplan er det sådan, at hver
borger i gennemsnit over de sidste fem år (2002 - 2006) har brugt 5,6 m3 sand, grus og
sten pr. år, når der tages udgangspunkt i befolkningstallene fra 1. januar 2005, angivet
i tabel 4.4.

Sand, grus og sten dækker her over både land- og sømaterialer. Dog er fyldsand fra
havet ikke taget med, idet dette typisk bruges til kystfodring og havnebyggeri.

 36

Tabel 4.4. Befolkningstal pr. 1. januar 2005.

Region
Nord-

jylland

Midt-

jylland

Syd-

danmark

Sjælland

Hoved-

staden

Hele

Danmark

Befolk-

ningstal
577.005 1.212.988 1.183.823 805.954 1.631.537 4 5.411.307

På By- og Landskabsstyrelsens Råstofmøde d. 8. - 9. oktober 2007, fortalte Tøger
Flagsted i sit indlæg om Danmarks Statistik, at der på grund af kommunalreformen
havde været problemer med indberetningerne fra grusgravene. De amter, der normalt
skulle have modtaget indberetningerne, var lukkede og det var derfor svært at samle
alle tallene. Derfor vil der sammen med statistikken for 2007 komme nogle rettelser til
statistikken fra 2006.

I nærværende rapport er der et enkelt sted undladt at anvende mængderne fra 2006, da
disse ser ud til at være behæftede med en vis fejl.

4 Af befolkningstallet for Region Hovedstaden udgør Bornholms befolkning 43.347 personer.

 37

5. Region Nordjylland

Region Nordjylland består af det tidligere Nordjyllands amt og kommunerne
Hanstholm, Morsø, Sydthy og Thisted fra det tidligere Viborg amt. De resterende
kommuner i det tidligere Viborg amt er blevet en del af Region Midtjylland og vil
blive beskrevet under det efterfølgende kapitel.

5.1 Nordjyllands amt
I Nordjyllands amt indvindes der sand, grus og sten i 25 af de tidligere 27 kommuner.
De to kommuner, hvor der ikke er indvundet råstoffer inden for de seneste fem år er;
Dronninglund og Hadsund, derudover har indvindingen i Frederikshavn været mindre
end 1000 m3 inden for den samme periode. I modsætning her til har den samlede
indvinding været på mere end 1 mio. m3 i kommunerne Brønderslev, Pandrup, Sæby,
Aalborg, Nørager og Aars. Disse kommuner med den store indvinding er forholdsvis
jævnt fordelt ud over amtet, hvorved en minimering af transporten burde være sikret.

Ifølge Danmarks Statistik er fordelingen af sand, grus og sten, der er indvundet i
Nordjyllands amt over de sidste 5 år, som angivet i tabel 5.1.

Tabel 5.1. Indvinding af sand, grus og sten i Nordjyllands amt (tal i 1.000 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 1.849 1.629 1.813 2.264 2.363 1.984

Beton 645 469 454 497 742 561

Andet 425 289 298 230 438 336

Total 2.919 2.387 2.565 2.991 3.543 2.881

Af tallene i tabel 5.1 ses det, at den samlede produktion falder fra 2002 til 2003 for
efterfølgende at stige. Forbruget til veje og anlæg følger tendensen for den totale
indvinding, mens forbruget til beton falder fra 2002 til 2004 for derefter at stige.
Mængden af råstoffer der anvendes til andet følger samme tendens, som den der ses
for betonmaterialerne.

Af tabel 5.1 fremgår det, at den gennemsnitlige indvinding på land i Nordjyllands amt
for perioden 2002 - 2006 har været på knap 2,9 mio. m3. Af de 2,9 mio. m3, anvendes
19 % til beton, mens 69 % bruges til veje og anlæg. De resterende 12 % er brugt til
andet, så som støbesand, singels og større sten (> 32 mm), kvartssand, stenmel, og
ballastskærver.

 38

Fordelingen under vej- og anlægsmaterialerne er:

• 65 % opfyldningssand,
• 22 % bundsikringsmateriale, og
• 13 % stabilt grus.

I afsnit 3.2 er fordelingen for landsplan fundet til 46 % opfyldningssand, 33 % bund-
sikringsmateriale og 21 % stabilt grus. Dette viser, at der i Nordjyllands amt
fordelingsmæssigt er mangel på kvalitetsmaterialer til bundsikring og bærelag.

For betonmaterialerne er fordelingen mellem sand og sten 57/43, hvilket betyder der
fordelingsmæssigt indvindes mere sand end behovet. Den relative fordeling mellem
sand, sten og miljøklasse for tilslagene til beton i Nordjyllands amt er angivet i tabel
5.2.

Tabel 5.2. Fordeling af tilslag til beton i Nordjyllands amt.

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 17 7 12 21

Sten [%] 23 5 0 0 15

Der indvindes for lidt sand i miljøklassen Aggressiv lige som der heller ikke indvindes
tilstrækkelig med sten i miljøklasserne Moderat, Aggressiv og Ekstra aggressiv.

Af det materiale, der indvindes i Nordjyllands amt, bagharpes ca. 2 %. Dette betyder,
at 2 % af det indvundne materiale ikke bliver brugt og blot køres tilbage i grusgraven.

5.2 Viborg amt
I forbindelse med dannelsen af regionerne blev Viborg amt delt, således at
kommunerne nord for Limfjorden og Morsø kom med i Region Nordjylland. Som
tidligere nævnt drejer det sig om kommunerne Hanstholm, Morsø, Sydthy og Thisted.

Der indvindes sand, grus og sten i alle fire kommuner. Den største indvinding sker i
den tidligere Thisted kommune, hvor den samlede indvinding over perioden 2002 -
2006 har været på godt 1 mio. m3. I de tre andre kommuner har indvindingen været på
godt 600.000 m3.

Indvindingen af sand, grus og sten i den nordlige del af Viborg amt – fordelt ud på
anvendelsesområderne beton, veje og anlæg samt andet – er angivet i tabel 5.3

 39

Tabel 5.3. Indvinding af sand, grus og sten i Viborg amt (Region Nordjylland, tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 294 280 304 458 582 384

Beton 185 124 121 104 102 127

Andet 92 63 84 81 78 80

Total 571 467 509 643 762 591

Ved at betragte mængderne, der er angivet i tabel 5.3 kan det ses, at den totale pro-
duktion og mængden der anvendes til veje og anlæg følger samme tendens, som den
der er for Nordjyllands amt: først faldende, derefter stigende. Den mængde, der an-
vendes til beton, er faldende over hele perioden – der er dog en tendens til at faldet
klinger af. Den del af de indvundne råstoffer, der anvendes til andet, svinger omkring
ca. 80.000 m3.

Af de gennemsnitlige mængder i tabel 5.3 fremgår det, at der fra 2002 til 2006 i
gennemsnit indvindes små 600.000 m3, heraf anvendes de 65 % til vej- og anlægs-
materialer, 22 % til betonmaterialer og 13 % til andet, som i dette tilfælde dækker over
støbesand, singels og større sten (> 32 mm), kvartssand, ballastskærver og frilæg-
ningsgrus. Frilægningsgrus er produkter til kirkegårde, parker og lignende.

Fordelingen af kvaliteter under vej- og anlægsmaterialerne er:

• 83 % opfyldningssand,
• 8 % bundsikringsmateriale, og
• 9 % stabilt grus.

Lige som for Nordjyllands amt er der et stort underskud på bundsikringsmaterialer og
stabilt grus.

For betonmaterialerne er fordelingen sådan at 42 % af det indvundne er sand og 58 %
er sten. Den relative fordeling mellem sand og sten i miljøklasserne i Viborg amt er
angivet i tabel 5.4.

 40

Tabel 5.4. Fordeling af tilslag til beton i Viborg amt (Region Nordjylland).

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 15 18 0 7

Sten [%] 7 20 1 0 32

Der indvindes ingen sand og sten i miljøklasse E. Samtidig indvindes der for lidt sten i
miljøklasserne P og A.

Bagharpning i den nordlige del af Viborg amt er på 3 %.

5.3 Samlet råstofindvinding i Region Nordjylland
I perioden 2002 - 2006 har behovet for råstoffer set ud fra indbyggertallet i Region
Nordjylland været 3,2 mio. m3 pr. år. I den tilsvarende periode har indvindingen på
land været på små 3,5 mio. m3, se tabel 5.5. Der indvindes i alt ca. 300.000 m3 mere
end behovet – men idet der bagharpes godt 2 %, bliver overskuddet reduceret til
230.000 m3.

Tabel 5.5. Indvinding af sand, grus og sten i Region Nordjylland (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og Anlæg 2.142 1.909 2.117 2.722 3.045 2.387

Beton 830 593 575 601 844 689

Andet 517 352 381 311 416 395

Total 3.489 2.854 3.073 3.634 4.305 3.471

Af de 3,5 mio. m3 der indvindes, er 20 % blevet brugt til beton, mens 68 % er blevet
brugt til veje og anlæg. De resterende 12 % er brugt til andet, såsom støbesand,
mørtelsand og frilægningsgrus. I forhold til den gennemsnitlige fordeling på landsplan
(se kapitel 4) produceres der den rigtige mængde til veje og anlæg, mens der
produceres for lidt til beton og for meget til andet.

 41

Betragtes vej- og anlægsmaterialerne for sig er det sådan at der i Region Nordjylland
produceres:

• 69 % opfyldningssand,
• 19 % bundsikringsmateriale, og
• 12 % stabilt grus.

Denne relative fordeling i Region Nordjylland er noget anderledes end landsgennem-
snittet (se afsnit 3.2), men selv om der tages hensyn til den mindre overindvinding, er
der stadig et underskud på stabilt grus og bundsikringsmateriale samtidig med der pro-
duceres betydeligt mere opfyldningssand, end hvad regionen selv burde have behov
for.

For betonmaterialerne er fordelingen mellem miljøklasserne som givet i tabel 5.6. Ud
fra den relative fordeling produceres for lidt sten i alle miljøklasser, og lige i under-
kanten af A-sand, mens der produceres de rigtige mængder sand i miljøklasserne P og
E. Men idet den samlede produktion af tilslag ligger lavere end landsgennemsnittet, vil
der faktisk være en mangel på alle typer tilslag. Dog er der størst mangel på sten-
materialerne.

Tabel 5.6. Fordelingen af tilslag til beton i Region Nordjylland.

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 17 9 10 18

Sten [%] 20 8 0 0 18

Manglen på stenmaterialer til beton afspejles også i betonproducenternes spørge-
skemaer, hvor mange fra Region Nordjylland svarer, at de får deres A- og E-sten fra
Thyborøn eller Aalborg, da disse er sømaterialer.

Fra de besvarede spørgeskemaer i Region Nordjylland kan det ses, at der er en meget
stor spredning i den reserve, der er i grusgravene. Nogle grusgrave vil have reserver de
næste mange år (mere end 18 år), men de fleste vil være total udgravet i løbet af de
kommende 2 - 10 år – specielt grusgravene i kommunerne Aalborg og Aars (som
beskrevet i afsnit 5.1 om Nordjyllands amt er Aalborg og Aars to af seks kommuner,
hvor der for nuværende er en stor indvinding).

 42

Udover de materialer der indvindes på land, sker der også en indvinding til havs.

Tabel 5.7. Råstoffer indvundet på havet og losset i Region Nordjyllands havne (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Samlet indvinding

på havet 697 706 201 586 410 520

Indvinding af sand,

grus og sten på havet

(brugt på land) 223 220 194 261 205 221

Af tabel 5.7 fremgår det, at ca. 43 % af de materialer, der bliver indvundet på havet og
sejlet til Region Nordjyllands havne, bliver brugt som sand, grus og sten til veje,
anlæg og beton, mens de resterende 57 % anvendes til kystfodring.

I Region Nordjylland sker den største losning af sømaterialer i kommunerne
Hanstholm, Hirtshals, Skagen, Sydthy og Aalborg, I kommunerne Hirtshals og Sydthy
anvendes tæt på 100 % af de indvundne materialer til kystfodring. I Skagen kommune
er det ⅔ af de indvundne sømaterialer, der bliver anvendt på land, mens anvendelsen
på land er 100 % for kommunerne Hanstholm og Aalborg.

Importen af sand, grus og sten i Region Nordjylland har i perioden 2002 - 2006 i
gennemsnit været på 424.000 m3, mens eksporten til udlandet kun har været på små
18.000 m3. Region Nordjylland har altså en netto-import fra udlandet på godt 400.000 m3,
som må antages hovedsagligt at bestå af grove materialer så som grus og sten.

Når de transportafstande, der er opgivet fra grusgraven og betonproducenterne, vægtes
mod mængderne, bliver den gennemsnitlige transportafstand i Region Nordjylland på
ca. 40 km.

Den forventede produktionsstigning fra grusgravene lyder på 22 %, men dette er nok
lige i overkanten. En stigning på nogle få procent vil nok være mere realistisk.

 43

6. Region Midtjylland

Region Midtjylland består af det tidligere Ringkøbing og Århus amt samt den nordlige
del af Vejle amt og den sydlige del af Viborg amt. Den nordlige del af Viborg amt er
blevet en del af Region Nordjylland, mens den sydlige del af Vejle amt er blevet en
del af Region Syddanmark.

6.1 Ringkøbing amt
I Ringkøbing amt bliver der indvundet sand, grus og sten i 15 ud af de 18 tidligere
kommuner. De tre kommuner Holmsland, Thyborøn-Harboøre og Ulfborg-Wemb er
dem, hvor der ikke indvindes råstoffer. De kommuner, hvor der samlet over de sidste
fem år er blevet indvundet mere end 1 mio. m3, er; Egvad, Herning, Ikast, Lemvig og
Vinderup.

Ifølge Danmarks Statistik er fordelingen af sand, grus og sten, der er indvundet i
Ringkøbing amt i perioden 2002 - 2006, som angivet i tabel 6.1.

Tabel 6.1. Indvinding af sand, grus og sten i Ringkøbing Amt (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 1.914 1.076 2.397 2.615 2.540 2.108

Beton 457 414 430 517 569 477

Andet 85 67 78 64 93 77

Total 2.456 1.557 2.905 3.196 3.202 2.662

Af tabel 6.1 ses det, at den totale indvinding og mængden til veje og anlæg følger
samme tendens, med at falde fra 2002 til 2003 for derefter at stige, dog kraftigst fra
2003 til 2004. Mængde som anvendes til beton er også faldende fra 2002 til 2003 og
stiger derefter svagt over resten af perioden. Den del af de indvundne råstoffer der
anvendes til andet svinger omkring ca. 75.000 m3.

Af de gennemsnitlige mængder i tabellen fremgår det, at der fra 2002 til 2006 i
gennemsnit indvindes små 2,7 mio. m3, heraf anvendes de 79 % til vej- og
anlægsmaterialer, 18 % til betonmaterialer og 3 % til andet. Andet er hovedsagligt
kvartssand, støbesand samt singels og større sten.

 44

Kvaliteterne under vej- og anlægsmaterialer er fordelt som:

• 62 % opfyldningssand,
• 25 % bundsikringsmateriale, og
• 13 % stabilt grus.

Dette betyder, der indvindes betydeligt mere opfyldningssand end behovet burde være.
Samtidig er den relative fordeling af bundsikringsmateriale og stabilt grus noget
mindre end landsgennemsnittet, og dertil kommer at der i øjeblikket er en del
vejbygning i området, som kræver et øget brug af disse to kvaliteter.

For betonmaterialerne er fordelingen, at 56 % af det indvundne er sand og 44 % er
sten. Den relative fordeling mellem sand og sten i miljøklasserne er angivet i tabel 6.2.

Tabel 6.2. Fordeling af tilslag til beton i Ringkøbing amt.

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 5 6 9 36

Sten [%] 15 7 0 0 22

Der indvindes ingen sten i miljøklasse A og E, samtidig med at der indvindes for lidt
af alle andre typer tilslag.

Bagharpning i Ringkøbing amt er i gennemsnit på 22 %, hvilket er meget stort. Bag-
harpningen må skyldes, at der er meget mere sand i grusgravene, end der er behov for.

6.2 Vejle amt
Vejle amt blev ved kommunalreformen delt mellem Region Midtjylland og Region
Syddanmark. Delingen har gjort at kommunerne Brædstrup, Gedved, Hedensted, Hor-
sens, Juelsminde, Nørre Snede og Tørring-Uldum er kommet til Region Midtjylland.

Der indvindes råstoffer i alle syv kommuner, men den største indvinding sker i
kommunerne Brædstrup, Gedved, Hedensted og Tørring-Uldum, hvor den samlede
indvinding i hver kommune har været større end 1 mio. m3 over perioden 2002 - 2006.
I Horsens kommune har den samlede indvinding været på gode 800.000 m3, mens de
resterende to kommuner har haft en indvinding mindre end 100.000 m3.

Indvindingen af råstoffer, fordelt på anvendelsesområderne beton, veje og anlæg samt
andet, er angivet i tabel 6.3

 45

Tabel 6.3. Indvinding af sand, grus og sten i Vejle amt (Region Midtjylland, tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 1.131 1.102 955 1.358 2.145 1.338

Beton 346 380 408 296 639 414

Andet 126 56 43 41 83 70

Total 1.603 1.538 1.406 1.695 2.867 1.822

I tabel 6.3 ses det, at den samlede indvinding falder fra 2002 frem til 2004 for
efterfølgende at stige. Forbruget til veje og anlæg følger samme tendensen, som den
samlede indvinding. Forbruget til beton stiger fra 2002 til 2004 for at falde i 2005 og
igen stige i 2006. Mængden af råstoffer, der anvendes til andet, falder frem til 2005,
hvorefter den stiger i 2006.

Af værdierne i tabel 6.3 fremgår det, at den gennemsnitlige indvinding på land i den
nordlige del af Vejle amt fra 2002 til 2006 har været på godt 1,8 mio. m3 og heraf
anvendes 23 % til beton, mens 73 % bruges til veje og anlæg. De resterende 4 % er
brugt til andet, så som filtersand, støbesand, singels og større sten (> 32 mm) og
kvartssand.

Fordelingen under vej- og anlægsmaterialerne er:

• 49 % opfyldningssand,
• 38 % bundsikringsmateriale, og
• 13 % stabilt grus.

I forhold til fordelingen på landsplan (afsnit 3.2) indvindes der for meget opfyld-
ningssand og bundsikringsmateriale, mens der indvindes for lidt stabilt grus. Det skal
samtidig bemærkes, at der i den nordlige del af det tidligere Vejle amt foregår en del
udvidelser af statsvejnettet, hvorved det må forventes at der skal anvendes større
mængder af bundsikringsmateriale og stabilt grus, end de der er givet på landsplan.
Derved bliver indvindingen af opfyldningssand for stor, mens indvinding af stabilt
grus bliver for lille. Indvindingen af bundsikringsmateriale kommer cirka til at passe.

For betonmaterialerne er fordelingen mellem sand og sten på henholdsvis 67 % og
33 % – det vil sige mere eller mindre modsat af, hvad den burde være. Den relative
fordeling mellem sand og sten i de fire miljøklasserne samt uklassificeret er angivet
i tabel 6.4.

 46

Tabel 6.4. Fordeling af tilslag til beton i Vejle amt (Region Midtjylland).

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 1 35 18 13

Sten [%] 15 0 0 0 18

Af tabel 6.4 ses det, at der ikke indvindes sten i miljøklasserne Moderat, Aggressiv og
Ekstra aggressiv. Samlet set indvindes der for lidt stenmaterialer i alle miljøklasser
samt for lidt sand i Passiv miljøklasse.

Af det materiale, der indvindes i den del af det tidligere Vejle amt, der er kommet
under Region Midtjylland, bagharpes 0 % af de indvundne materialer.

6.3 Viborg amt
Som beskrevet i afsnit 5.2 var Viborg amt et af de to amter, der blev delt i forbindelse
med kommunalreformen. Viborg amt blev således delt mellem Region Nordjylland og
Region Midtjylland.

Den del af Viborg amt, der kom til Region Midtjylland, består af kommunerne
Bjerringbro, Fjends, Hvorslev, Karup, Kjellerup, Møldrup, Sallingsund, Skive,
Spøttrup, Sundsøre, Tjele, Viborg og Ålestrup. Der bliver indvundet sand, grus og sten
i 10 af de 13 kommuner. Den største indvinding sker i den tidligere Viborg kommune,
hvor den samlede indvinding har været på godt 1 mio. m3 i perioden 2002 - 2006. I de
resterende kommuner, hvor der er en indvinding, har denne samlet set været mellem
660.000 m3 og 77.000 m3.

Indvindingen af råstoffer, fordelt ud på anvendelsesområderne beton, veje og anlæg
samt andet, i den del af Viborg amt, der er kommet under Region Midtjylland, er
angivet i tabel 6.5.

Tabel 6.5. Indvinding af sand, grus og sten i Viborg amt (Region Midtjylland, tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 517 407 490 404 512 466

Beton 187 188 261 163 107 181

Andet 95 90 76 54 47 72

Total 799 685 827 621 666 720

 47

Den totale indvinding og mængderne til beton har bølget op og ned over hele
perioden, men samlet set er der en faldende tendens. Mængden af råstoffer til veje og
anlæg har svunget omkring 470.000 m3, mens den mængde, der anvendes til andet, er
faldende gennem hele perioden 2002 - 2006.

Af de gennemsnitlige mængder i tabel 6.5 fremgår det, at der fra 2002 til 2006 i
gennemsnit er indvundet godt 700.000 m3, heraf anvendes de 65 % til veje og anlæg,
25 % til beton og 10 % til andet. Andet er her filtersand, kvartssand samt singels og
større sten.

Fordelingen af kvaliteter under vej- og anlægsmaterialerne er:

• 52 % opfyldningssand,
• 27 % bundsikringsmateriale, og
• 21 % stabilt grus.

I forhold til fordeling på landsplan indvindes der for meget opfyldningssand og for lidt
bundsikringsmateriale, mens der indvindes en passende mængde stabilt grus. Men idet
der i de kommende år nok vil komme en del udvidelser på statsvejnettet i denne del af
det tidligere Viborg amt, vil behovet for stabilt grus og bundsikringsmateriale blive
højere end landsgennemsnittet, hvorved der fordelingsmæssigt vil være underskud af
både bundsikringsmateriale og stabilt grus.

For tilslagene til beton er fordelingen 73 % sand og 27 % sten. Den relative fordeling
mellem sand og sten i miljøklasserne i Viborg amt er angivet i tabel 6.6.

Tabel 6.6. Fordeling af tilslag til beton i Viborg amt (Region Midtjylland).

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 10 24 24 15

Sten [%] 0 0 0 0 27

Af sten indvindes der kun uklassificerede materialer, hvorved der er mangel på sten i
alle miljøklasser. For sandet er der procentvis mangel på P-sand, men i det 73 % af
tilslagene er sand er der for Viborg amt isoleret set kun mangel sten som tilslag.

Bagharpning i den Sydlige del af det tidligere Viborg amt er på 25 %, hvilket betyder
at kun ¾ af de indvundne råstoffer anvendes.

 48

6.4 Århus amt
I det tidligere Århus amt, nu en del af Region Midtjylland, indvindes der råstoffer i 20
ud af de 26 kommuner. I de 10 af kommuner er den samlede indvinding fra 2002 til
2006 større en 1 mio. m3. De ti kommuner med den store indvinding er: Ebeltoft,
Galten, Grenå, Hinnerup, Mariager, Randers, Ry, Silkeborg, Sønderhald og Them,
mens de resterende kommuner med en mindre råstofindvinding er: Hammel, Hørning,
Langå, Midt Djurs, Nørhald, Nørre Djurs, Purhus, Rosenholm, Samsø og Århus. I
kommunerne i den sydøstlige del af Århus amt er der ingen råstofindvinding, samtidig
med at den gennemsnitlige råstofindvinding i Århus kommune kun er 70.000 m3 pr.
år, hvorved der allerede på nuværende tidspunkt må siges at være en mangel i dette
område.

Ifølge Danmarks Statistik er fordelingen af sand, grus og sten, der er indvundet fra
2002 til 2006 i Århus amt, som givet i tabel 6.7.

Tabel 6.7. Indvinding af sand, grus og sten i Århus amt (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 2.793 2.634 2.502 2.858 3.782 2.914

Beton 838 859 943 999 841 896

Andet 333 341 522 268 369 367

Total 3.964 3.834 3.967 4.125 4.992 4.176

Af de angivne mængder i tabel 6.7 ses det, at den totale indvinding mere eller mindre
stiger fra 2002 til 2006, mens mængder af råstoffer, som anvendes til beton og andet
mere eller mindre, er konstante. For veje og anlæg falder råstofmængden fra 2002 til
2004, hvorefter den stiger.

Af de gennemsnitlige mængder i tabellen fra perioden 2002 - 2006 indvindes der knap
4,2 mio. m3, hvoraf de 70 % anvendes som vej- og anlægsmaterialer, 21 % til beton-
materialer og 9 % til andet. Andet er hovedsagligt kvartssand, stenmel samt singels og
større sten.

Fordelingen mellem kvaliteter under vej- og anlægsmaterialerne er:

• 24 % opfyldningssand,
• 49 % bundsikringsmateriale, og
• 27 % stabilt grus.

I Århus amt er den procentvise indvinding af bundsikringsmateriale og stabilt grus
større end landsgennemsnittet. Selv fordelingen til vejbygning overholdes for
bundsikringsmateriale og stabilt grus.

 49

Inddelingen mellem sand og sten for betonmaterialerne er 48 % sand og 52 % sten.
Den relative fordeling mellem sand og sten i de fire miljøklasser samt uklassificeret er
angivet i tabel 6.8.

Tabel 6.8. Fordeling af tilslag til beton i Århus amt.

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 9 12 19 8

Sten [%] 26 13 0 0 13

Der indvindes ingen sten i miljøklasse A og E, samtidig med at der relativt indvindes
for lidt P- og A-sand. Til gengæld indvindes der tilstrækkelig med E-sand.

Bagharpning i Århus amt er 0 %.

6.5 Samlet råstofindvinding i Region Midtjylland
Forbruget af sand, grus og sten i Region Midtjylland har fra 2002 - 2006 i gennemsnit
været på 6,8 mio. m3. Samtidig har indvindingen på land ifølge tabel 6.9 været på små
9,4 mio. m3. Der indvindes altså ca. 2,6 mio. m3 mere, end der anvendes. Dette store
overskud på indvindingen skal dog reduceres for en bagharpning på 8 %, hvilket
svarer til små 800.000 m3. Overskuddet i indvinding reduceres herved fra 2,6 mio. m3
til 1,8 mio. m3.

Tabel 6.9. Samlet Indvinding af sand, grus og sten i Region Midtjylland (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 6.355 5.220 6.345 7.236 8.979 6.827

Beton 1.828 1.841 2.042 1.975 2.156 1.968

Andet 640 555 719 428 591 587

Total 8.823 7.616 9.106 9.639 11.726 9.382

Af de 9,4 mio. m3 råstoffer der bliver indvundet, anvendes de 21 % til beton, 72 % til
veje og anlæg og 7 % til andet. I Region Midtjylland dækker andet hovedsagligt over
kvartssand, singels og større sten (> 32 mm) og støbesand.

Inddelingen i kvaliteter under veje og anlæg lyder på 42 % opfyldningsmateriale, 38
% bundsikringsmateriale og 20 % stabilt grus. Ved sammenligning med den fordeling
i kvaliteter, der er beskrevet i afsnit 3.2, produceres der for lidt stabilt grus og for
meget opfyldningssand, når det tages i betragtning, at der er en del statsvejsprojekter i

 50

regionen. Af bundsikringsmateriale stemmer det procentviseforhold mellem
produktion og forbrug overens.

Idet der er en overproduktion i Region Midtjylland vil regionens egne behov for vej-
og anlægsmaterialer være dækket, selv om den relative fordeling afviger fra
landsgennemsnittet.

For betonmaterialerne er fordelingen mellem miljøklasserne, sand og sten som vist i
tabel 6.10. Ud fra den relative fordeling produceres der for meget sand i Aggressiv og
Ekstra aggressiv miljøklasse, mens der indvindes for lidt af de øvrige
tilslagsmaterialer. Også selv om der tages hensyn til, at der er en overindvinding i
regionen, vil der stadig være en mangel på P-sand samt P-, M-, A- og E-sten.

Tabel 6.10. Fordelingen af tilslag til beton i Region Midtjylland.

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 6 17 17 16

Sten [%] 19 8 0 0 17

Manglen på stenmaterialer til beton afspejles også i spørgeskemaundersøgelsen, hvor
nogle betonproducenter skriver at de også få tilslag fra andre lande end Danmark.

Fra grusgravene er der givet informationer om at det forventes, at deres grusgrave er
færdiggravede inden for 12 år til mere end 50 år, hvis produktionen forbliver som den
har været i perioden 2002 - 2006. I gennemsnit vil der være råstoffer til ca. 30 år.

Samtidig skal det bemærkes, at grusgravene i gennemsnit forventer en stigning i
produktionen på 12 %. En stigning i produktionen på 5 % vil betyde, at reserverne i
gennemsnit reduceres med et år.

Tabel 6.11. Råstoffer indvundet på havet og losset i Region Midtjyllands havne (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Samlet indvinding

på havet 3.252 3.162 3.589 8.351 4.515 4.574

Indvinding af sand,

grus og sten på havet

(brugt på land) 533 429 439 534 750 537

 51

I tabel 6.11 er der opgivet de mængder af råstoffer, som er indvundet til havs og
derefter anvendt på land i Region Midtjylland. Af den samlede indvinding anvendes
12 % af materialerne til veje, anlæg og beton, mens de resterende 88 % hovedsagligt
anvendes til kystfodring.

I Region Midtjylland er den største losning af sømaterialer for perioden 2002 - 2006
sket i kommunerne Thyborøn-Harboøre og Århus, hvor den gennemsnitlige
ilandføring har været større end 1 mio. m3 pr. år. Udover disse to kommuner har
Holmsland kommune en ilandføring på ca. 800.000 m3 sømaterialer og kommunerne
Lemvig og Ulfborg-Vemb en på ca. 400.000 m3.

I de dele af de tidligere amter Viborg og Vejle, som hører til Region Midtjylland er
der kun en meget lille losning af sømaterialer (< 40.000 m3 pr år), selv om der på land
kun finder en beskeden råstofindvinding sted.

Af tabel 6.11 kan det desuden ses, at den samlede indvinding på havet i 2005 er meget
større end den ellers samlede indvinding. Dette skyldes, at losningen af sømaterialer i
Århus kommune stiger fra ca. 500.000 m3 pr år til ca. 5,2 mio. m.3 i 2005. Denne
voldsomme stigning er i fyldsand, og skyldes en stor udvidelse af Århus havn.

I kommunerne Holmsland og Ulfborg-Vemb bliver alle sømaterialerne brugt til
kystfodring og i Lemvig er det kun 5 % der anvendes på land. I Thyborøn-Harboøre
kommune anvendes 24 % af sømaterialerne på land – svarende til ca. 275.000 m3.
Disse 275.000 m3 er hovedsagligt tilslag til beton, som transporteres ud til
betonfabrikker over det meste af Jylland.

Importen af råstoffer fra udlandet til Region Midtjylland har i perioden 2002 - 2006 i
gennemsnit været på 430.000 m3, mens eksporten til udlandet har været på 208.000
m3. Netto er der en import til Region Midtjylland på 222.000 m3. Størstedelen af de
importerede materialer losses i Randers og Århus, mens eksporten hovedsagligt
foregår fra Dansk Salts havn ved Mariager Fjord.

Den forventede produktionsstigning fra grusgravene lyder på 12 %, og med den
udvidelse, der kan forventes på statsvejnettet og jernbanenettet, er dette måske ikke
helt urealistisk, men nok sat lidt for højt.

Den gennemsnitlige transportafstand i Region Midtjylland er ca. 30 km, når
transportafstandene fra spørgeskemaerne er vægtet i forhold til mængder.

 52

 53

7. Region Syddanmark

Region Syddanmark er sammensat af det tidligere Fyns, Sønderjyllands og Ribe amter
samt den sydlige del af Vejle amt. Den nordlige del af Vejle amt er blevet en del af
Region Midtjylland.

7.1 Fyns amt
I Fyns amt bliver der indvundet sand, grus og sten i 19 ud af 32 kommuner. De fire
kommuner Egebjerg, Haarby, Odense og Årslev har haft en samlet indvinding over de
sidste fem år på mere end 1 mio. m3. I seks kommuner har indvindingen været mellem
100.000 m3 og 1 mio. m3, og i de resterende ni kommuner mindre end 100.000 m3. I
kommunerne Bogense, Fåborg og Lunderskov har indvindingen været så lille, at den
næsten ikke eksisterer.

For Fyn gælder det, at der kun indvindes få råstoffer i to af kommunerne i den
nordvestlige del af Fyn og ingen i området omkring Nyborg,. Hvilket kunne tyde på,
at der er eller bliver behov for yderligere ressourcer.

Ifølge Danmarks Statistik er fordelingen af sand, grus og sten, der er indvundet i Fyns
amt for perioden fra 2002 til 2006, som givet i tabel 7.1.

Tabel 7.1. Indvinding af sand, grus og sten i Fyns amt (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 1.111 1.211 1.713 2.111 2.253 1.680

Beton 616 614 633 718 851 686

Andet 171 139 157 176 174 163

Total 1.898 1.964 2.503 3.005 3.278 2.530

Indvindingsmængderne beton, veje og anlæg samt Total i tabel 7.1 er over denne fem
års periode stigende, mens den andel, der anvendes til andet, er mere eller mindre
konstant.

Af de gennemsnitlige mængder i tabellen fra perioden 2002 - 2006 indvindes der ca.
2,5 mio. m3, hvoraf de 66 % anvendes som vej- og anlægsmaterialer, 27 % til beton-
materialer og 7 % til andet. Andet er i Fyns amt hovedsagligt kvartssand, stenmel,
andet sand samt singels og større sten (> 32 mm).

Fordelingen mellem kvaliteterne for vej- og anlægsmaterialer er:

 54

• 24 % opfyldningssand,
• 56 % bundsikringsmateriale, og
• 20 % stabilt grus.

I forhold til det landsdækkende gennemsnit indvindes der relativt set for lidt
opfyldningssand og for meget bundsikringsmateriale, også selv om det tages i
betragtning at der er/kommer en del motorvejsbyggeri på Fyn. Den relative fordeling
af stabilt grus er lige i underkanten, når motorvejsbyggeriet tages i betragtning.

Tilslagene til beton er fordelt på 53 % sand og 47 % sten. Den relative fordeling
mellem sand og sten i miljøklasserne er vist i tabel 7.2.

Tabel 7.2. Fordeling af tilslag til beton i Fyns amt.

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 39 1 0 13

Sten [%] 12 21 0 0 14

Der indvindes ingen sand i miljøklassen Ekstra aggressiv eller sten i miljøklassen
Aggressiv og Ekstra aggressiv, samtidig med at den procentvise indvinding af A-sand
og P-sten er mindre end gennemsnittet. Til gengæld indvindes der tilstrækkeligt med
P-sand og M-sten.

Bagharpning i Fyns amt er 0 %, hvilket betyder at alle råstoffer anvendes.

7.2 Ribe amt
Råstofindvindingen i Ribe amt foregår i 12 af 14 kommuner. De to kommuner, hvor
der ikke er blevet indvundet råstoffer de sidste 5 år, er Helle og Bramming. Samlet
over perioden 2002 - 2006 har råstofindvindingen i de enkelte kommuner ligget
mellem 2.000 m3 og 2,0 mio. m3.

Kommunerne Blåvandshuk og Esbjerg er de eneste, hvor den samlede indvinding har
været større end 1 mio. m3. Desuden har der også været en indvinding i kommunerne
Brørup, Grinsted, Varde og Vejen, mens indvindingen i Billund, Blaabjerg, Fanø,
Holsted og Ølgod har været mere beskeden

Indvindingen af råstoffer er angivet i tabel 7.3 – fordelt ud på anvendelsesområderne
beton, veje og anlæg samt andet.

 55

Tabel 7.3. Indvinding af sand, grus og sten i Ribe amt (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 440 458 505 693 911 601

Beton 475 428 464 490 561 484

Andet 38 44 30 41 37 38

Total 953 930 999 1.224 1.509 1.123

Ved at betragte mængderne givet i tabel 7.3 kan det ses, at der fra 2002 og frem til
2004 produceres næsten lige store mængder råstoffer til vej og anlæg som til beton.
Fra 2004 og frem stiger mængden af råstoffer til veje og anlæg kraftigt. Den totale
indvinding i Ribe amt stiger over størstedelen af perioden, mens den mængde der
anvendes til andet forbliver konstant.

Af de gennemsnitlige mængder i tabel 7.3 fremgår det, at der fra 2002 til 2006 i
gennemsnit indvindes godt 1,1 mio. m3, heraf anvendes de 54 % til veje og anlæg, 43
% til beton og 3 % til andet. Andet er i Ribe amt kvartssand, sandblæsningssand,
støbesand og filtersand.

Fordelingen mellem kvaliteterne for vej- og anlægsmaterialer er:

• 86 % opfyldningssand,
• 12 % bundsikringsmateriale, og
• 2 % stabilt grus.

Her er der tydeligt en mangel på materialer til stabilt grus og bundsikring, mens der er
godt med opfyldningssand.

For betonmaterialerne er fordelingen mellem sand og sten på henholdsvis 70 % og 30
%. Den relative fordeling mellem sand, sten samt miljøklasserne i Ribe amt er vist i
tabel 7.4.

Tabel 7.4. Fordeling af tilslag til beton i Ribe amt.

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 0 10 40 20

Sten [%] 0 15 5 0 10

 56

Der indvindes ingen sand i miljøklasse P samt ingen sten i miljøklasse P og E. For de
andre miljøklasser af sten er den relative fordeling rimelig i forhold til landsgennem-
snittet, mens der indvindes betydeligt mere E-sand end landsgennemsnittet.

Bagharpning i Ribe amt er 0 %.

7.3 Sønderjyllands amt
I Sønderjyllands amt indvindes der råstoffer i 15 af de 23 tidligere kommuner. De 9
kommuner, hvor der ikke er indvundet råstoffer inden for de seneste fem år er Augu-
stenborg, Broager, Gråsten, Haderslev, Højer, Nordborg, Sønderborg, Tønder og
Vamdrup; derudover har indvindingen i Løgumkloster været mindre end 3.000 m3 og i
Gram mindre end 100.000 m3 inden for den samme periode. I modsætning hertil har
den samlede indvinding over perioden 2002 - 2006 været på mere end 1 mio. m3 i
kommunerne Bov, Rødekro, Tinglev, Vojens og Åbenrå. Disse kommuner ligger alle i
den østlige del af Sønderjyllands amt og de fire heraf i den sydligste del.

Ifølge Danmarks Statistik er fordelingen af sand, grus og sten, der er indvundet i
Sønderjyllands amt fra 2002 til 2006, som vist i tabel 7.5

Tabel 7.5. Indvinding af sand, grus og sten i Sønderjyllands amt (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 1.534 1.390 1.347 1.636 1.709 1.523

Beton 865 922 1.104 1.155 1.136 1.036

Andet 231 236 403 267 249 269

Total 2.630 2.548 2.854 3.017 3.094 2.829

Af tallene i ovenstående tabel ses det, at den samlede indvinding til beton er stigende
gennem perioden. Den mængde som anvendes til vej- og anlægsmaterialer er faldende
fra 2002 til 2004, hvorefter den stiger.

Af tabel 7.5 fremgår det, at den gennemsnitlige indvinding på land for perioden 2002 -
2006 har været på godt 2,8 mio. m3. Af de 2,8 mio. m3 anvendes 37 % til beton, mens
53 % bruges til veje og anlæg. De resterende 10 % er brugt til andet, som i Sønder-
jyllands amt hovedsagligt er singels og større sten, stenmel og andet sand.

Fordelingen mellem kvaliteterne for vej- og anlægsmaterialer er:

• 45 % opfyldningssand,
• 26 % bundsikringsmateriale, og
• 29 % stabilt grus.

 57

I forhold til det landsdækkende gennemsnit produceres der mere stabilt grus og mindre
bundsikringsmateriale. Men idet der skal etableres en motorvej fra Kliplev til
Sønderborg og der på banenettet nok vil komme nogle flere spor, vil forbruget af
stabilt grus blive lidt højere end landsgennemsnittet, men der vil stadig være et
overskud af stabilt grus.
For betonmaterialerne er fordelingen mellem sand og sten på henholdsvis 42 % og 58
%, hvilket er meget tæt på den fordeling, der er ved betonproduktionen. Den relative
fordeling mellem sand og sten i de forskellige miljøklasser for Sønderjyllands amt er
vist tabel 7.6.

Tabel 7.6. Fordeling af tilslag til beton i Sønderjyllands amt.

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 15 3 10 14

Sten [%] 34 8 0 0 16

Der indvindes ingen sten i miljøklasserne Aggressiv og Ekstra aggressiv. Fordelingen
af sand i miljøklasserne P og E minder meget om landsgennemsnittet, mens der ind-
vindes for mange P-sten samt for lidt A-sand og M-sten.

Af det materiale, der indvindes i Sønderjyllands amt, bagharpes 0 %.

7.4 Vejle amt
Vejle amt blev ved kommunalreformen delt i to således at det nordligste blev en del af
Region Midtjylland og det sydligste en del af Region Syddanmark. De kommuner der
kom til Region Syddanmark er Børkop, Egtved, Fredericia, Give, Jelling, Lunderskov,
Kolding, Vejle og Vamdrup.

Ud af de 9 kommuner indvindes der råstoffer i de 6. I kommunerne Egtved, Lunder-
skov og Kolding er der samlet indvundet mere end 1 mio. m3 over de sidste 5 år, i
Børkop og Give er der indvundet mindre end 100.000 m3, mens der i Fredericia kun er
indvundet ca. 1.000 m3.

Ifølge Danmarks Statistik er fordelingen af sand, grus og sten, der er indvundet i den
sydlige del af Vejle amt for perioden 2002 - 2006 givet i tabel 7.7.

 58

Tabel 7.7. Indvinding af sand, grus og sten i Vejle amt (Region Syddanmark, tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 861 1.302 1.347 1.132 1.551 1.239

Beton 221 180 193 232 340 233

Andet 46 35 22 117 47 53

Total 1.128 1.517 1.562 1.481 1.938 1.525

Af mængderne i tabel 7.7 ses det, at den totale indvinding og mængden til veje og
anlæg følger samme tendens, med at stige fra 2002 til 2004, hvorefter de falder i 2005
for derefter at stige igen. Mængden som anvendes til beton er først faldende og stiger
derefter over resten af perioden, mens den del der anvendes til andet først er falden
hvor efter den stiger voldsomt i 2005, for derefter at falde igen.

Af de gennemsnitlige mængder i tabellen fremgår det, at der i perioden 2002 - 2006 i
gennemsnit indvindes ca. 1,5 mio. m3, her af anvendes de 81 % til vej- og anlægsmate-
rialer, 15 % til betonmaterialer og 4 % til andet. Andet er hovedsagligt kvartssand,
støbesand, andet sand samt singels og større sten.

Fordelingen mellem kvaliteterne for vej- og anlægsmaterialer er:

• 37 % opfyldningssand,
• 47 % bundsikringsmateriale, og
• 16 % stabilt grus.

Dette betyder der indvindes mere bundsikringsmateriale end hvad behovet burde være.
Samtidig er den relative fordeling af stabilt grus og opfyldningssand noget mindre end
landsgennemsnittet og dertil kommer, at der i den kommende planperiode vil blive
lavet udvidelser på statsvejene lige syd for Vejle, som betyder behovet for stabilt grus
vil blive lidt højere end landsgennemsnittet.

Fordelingen mellem sand og sten til betonmaterialer er; 77 % sand og 23 % sten. Der
indvindes betydeligt mere sand end det blandingsmæssige behov. Den relative forde-
ling mellem sand, sten og de forskellige miljøklasser er angivet i tabel 7.8.

 59

Tabel 7.8. Fordeling af tilslag til beton i Vejle amt (Region Syddanmark).

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 0 8 54 15

Sten [%] 11 1 0 0 11

Der indvindes ingen sand i miljøklasse P samt ingen sten i miljøklasse A og E, samti-
dig med at der indvindes for lidt af P-sten, M-sten og A-sand. Indvindingen af E-sand
er til gengæld større end landsgennemsnittet.

Bagharpningen i den sydlige del af Vejle amt er 0 %.

7.5 Samlet råstofindvinding i Region Syddanmark
Det gennemsnitlige forbrug af sand, grus og sten i Region Syddanmark har været på
6,6 mio. m3, mens indvindingen på land ifølge tabel 7.9 har været på 8,0 mio. m3. Der
indvindes altså ca. 1,4 mio. m3 mere end der anvendes. En del af den overskydende
indvinding eksporteres blandt andet til Tyskland.

Tabel 7.9. Samlet indvinding af sand, grus og sten i Region Syddanmark (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 3.946 4.362 4.912 5.573 6.425 5.044

Beton 2.180 2.144 2.393 2.597 2.887 2.440

Andet 484 454 611 561 508 524

Total 6.610 6.960 7.916 8.731 9.820 8.007

Af de ca. 8,0 mio. m3 råstoffer der indvindes anvendes de 30 % til beton, 63 % til veje
og anlæg og de resterende 7 % til andet. I Region Syddanmark dækker andet over
singels og større sten, kvartssand, støbesand og andet sand.

Fordelingen mellem kvaliteterne for vej- og anlægsmaterialer er:

• 40 % opfyldningssand,
• 40 % bundsikringsmateriale, og
• 20 % stabilt grus.

Ved sammenligning med den fordeling i kvaliteter der er beskrevet i afsnit 3.2
produceres der procentvis for lidt opfyldningssand og for meget

 60

bundsikringsmateriale. For stabilt grus stemmer forholdet mellem den procentvise
indvinding og forbrug overens.

Men idet der produceres 1,4 mio. m3 flere råstoffer end der anvendes, producerer
Region Syddanmark vej- og anlægsmaterialer i de mængder som regionen selv har
behov for. Men hvis udvidelserne på statsvejnettet og jernbanenettet tages i
betragtning, vil der blive en mindre mangel på stabilt grus.

For betonmaterialerne er fordelingen mellem sand og sten på 54/46; heraf ses det, at
der er en for stor indvinding af sand i forhold til sten. Fordeles tilslagene i miljøklasse
(se tabel 7.10) indvindes der relativt set for lidt P-, A- og E-sten samt A-sand.

Tabel 7.10. Fordelingen af tilslag til beton i Region Syddanmark.

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 17 4 17 15

Sten [%] 20 12 1 0 14

Tages den overskydende produktion i betragtning, vil der kun være mangel på sand i
miljøklassen Aggressiv og sten i miljøklasserne Aggressiv og Ekstra Aggressiv.

Fra grusgravenes informationer kan det forventes, at råstofindvindingen ophører inden
for en periode på 12 - 21 år, hvis produktionen forbliver som den har været i perioden
2002 - 2006. I gennemsnit vil der være råstoffer til 18 år – det vil sige frem til 2024.

Samtidig skal det bemærkes, at grusgravene i gennemsnit forventer en stigning i pro-
duktionen på 21 %, hvilket nok er en lidt for høj forventning. Men stiger produktionen
med 5 %, vil reserverne i gennemsnit reduceres med et år.

Tabel 7.11. Råstoffer indvundet på havet og losset i Region Syddanmarks havne (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Samlet indvinding

på havet 456 793 492 938 908 717

Indvinding af sand,

grus og sten på havet

(brugt på land) 396 365 450 401 443 411

I tabel 7.11 er angivet de mængder af råstoffer, der er indvundet til søs i Region Syd-
danmark. Over perioden fra 2002 - 2006 er ca. 58 % af de materialer, der bliver ind-

 61

vundet fra havbundene, blevet brugt som materialer til veje, anlæg og beton, mens de
resterende 42 % er anvendt til kystfodring og havneudvidelse.

I Region Syddanmark sker den største ilandføring af sømaterialer i kommunerne
Esbjerg og Odense, der består af Odense Havneterminal (Odernse og Munkebo havn).
Her har ilandføringen i gennemsnit været større end 150.000 m3 pr. år. Udover disse to
kommuner med en stor ilandføring losses der ca. 80.000 m3 sømaterialer i Kolding
kommune, mens der losses ca. 40.000 m3 i Nyborg kommune og 20.000 m3 i
Fredericia og Vejle kommuner. Det er således kun Sønderjyllands amt, hvor der
næsten ingen ilandføring af sømaterialer finder sted.

Af tabel 7.11 kan det ses, at brugen af fyldsand i 2003, 2005 og 2006 er større end i
2002 og 2004. Dette øgede brug af fyldsand skyldes udvidelse af Odense og Esbjerg
havne samt et kystsikringsprojekt af 2 km strand ved Blåvandshuk.

Importen af råstoffer fra udlandet til Region Syddanmark har i perioden 2002 - 2006 i
gennemsnit været på 560.000 m3, mens eksporten til udlandet har været på 200.000
m3. Netto er der altså en import via søvejene til Region Syddanmark på 360.000 m3.
Størstedelen af de importerede materialer losses i Aabenraa, Esbjerg, Kolding, Nyborg
og Vejle havn, mens eksporten mere eller mindre kun foregår fra Aabenraa havn. Der
eksporteres flere råstoffer fra Aabenraa havn end der importeres.

Den gennemsnitlige transportafstand i Syddanmark er ca. 32 km.

 62

 63

8. Region Sjælland

Region Sjælland består af de tidligere amter Roskilde, Storstrøms og Vestsjælland.

8.1 Roskilde amt
I Roskilde amt bliver der indvundet sand, grus og sten i halvdelen af amtets 11 kom-
muner. De fem kommuner, hvor der indvindes råstoffer er Bramsnæs, Greve, Gundsø,
Hvalsø og Roskilde. Det er kun Roskilde kommune, hvor den samlede indvinding fra
2002 til 2006 var større end 1 mio. m3, faktisk var den godt 13 mio. m3. Greve kom-
mune havde en samlet indvinding lige under 1 mio. m3, mens de resterende havde en
betydelig mindre indvinding.

I Roskilde amt indvindes der ingen råstoffer i den sydlige del.

Ifølge Danmarks Statistik er fordelingen mellem de forskellige anvendelsesområder
for de indvundne råstoffer i Roskilde amt, som angivet i tabel 8.1.

Tabel 8.1. Indvinding af sand, grus og sten i Roskilde amt (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 1.628 1.440 1.614 1.869 2.401 1.790

Beton 964 749 893 905 962 895

Andet 132 194 322 204 286 228

Total 2.724 2.383 2.829 2.978 3.649 2.913

Indvindingsmængderne for beton, veje og anlæg samt total er alle faldende fra 2002 til
2003, hvorefter de stiger. Den mængde der anvendes til andet stiger frem til 2004,
hvorefter det falder i 2005 og igen stiger i 2006.

Af de gennemsnitlige mængder i tabel 8.1 indvindes der ca. 2,9 mio. m3, hvoraf de 61
% anvendes som vej- og anlægsmaterialer, 31 % til betonmaterialer og 8 % til andet. I
Roskilde amt består andet hovedsagligt af singels og større sten samt andet sand.

Fordelingen mellem kvaliteterne for vej- og anlægsmaterialer er:

• 38 % opfyldningssand,
• 23 % bundsikringsmateriale, og
• 39 % stabilt grus.

 64

I forhold til det landsdækkende gennemsnit indvindes der relativt set for lidt
opfyldningssand og bundsikringsmateriale, mens der indvindes for meget stabilt grus.
Men idet grusgravene i Roskilde amt må formodes at eksportere nogle af deres
råstoffer til hovedstadsområdet og Nordsjælland, er overindvinding af stabilt grus en
nødvendighed.

Inddelingen for tilslagene til beton er på 37 % sand og 63 % sten, hvilket svarer meget
godt til den fordeling, der er ved produktion. Den relative fordeling mellem sand og
sten i de fire miljøklasser samt uklassificeret er angivet i tabel 8.2.

Tabel 8.2. Fordeling af tilslag til beton i Roskilde amt.

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 26 0 0 11

Sten [%] 18 8 0 0 37

Der indvindes ingen sand og sten i miljøklasserne Aggressiv og Ekstra aggressiv,
samtidig med at der procentvis indvindes for lidt P- og M-sten. Til gengæld indvindes
der tilstrækkeligt med P-sand.

Bagharpningen i Roskilde amt er 0 %, hvilket betyder at alle råstoffer anvendes.

8.2 Storstrøms amt
I det tidligere Storstrøms amt – nu en del af Region Sjælland – indvindes der råstoffer
i 11 ud af amtets 24 kommuner. I kommunerne Nykøbing Falster og Præstø har den
samlede indvinding over den 5 års periode været større end 500.000 m3, mens den i
Fakse kommune og Vordingborg kommune har været mindre end 5.000 m3. De
resterende kommuner med en råstofindvinding er: Fladså, Møn, Nysted, Nørre-Alslev,
Ravnsborg, Rudbjerg og Stubbekøbing.

Råstofindvindingen i Storstrøms amt er forholdsvis spredt, men alligevel er der
områder, hvor der ikke finder nogen indvinding sted. Disse områder er midten af
Lolland og den nordøstlige del af amtet.

Den lave indvinding i Storstrøms amt skyldes områdets geologi, hvor kun få mindre
områder indeholder friktionsmaterialer.

Ifølge Danmarks Statistik er fordelingen af sand, grus og sten, der er indvundet fra
2002 til 2006 i Storstrøms amt angivet i tabel 8.3.

 65

Tabel 8.3. Indvinding af sand, grus og sten i Storstrøms amt (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 302 332 314 427 869 449

Beton 134 99 112 106 104 111

Andet 38 40 41 33 61 43

Total 474 471 467 566 1.034 602

Af tabel 8.3 ses det, at den totale indvinding og mængden til veje og anlæg mere eller
mindre er konstant fra 2002 til 2004, hvorefter de stiger. De mængder af råstoffer, der
anvendes til beton og andet, er i modsætning hertil svagt faldende over hele perioden.

Af de gennemsnitlige mængder i ovenstående tabel ses det, at der indvindes ca.
600.000 m3, hvoraf de 75 % anvendes til vej- og anlægsmaterialer, 18 % til
betonmaterialer og 7 % til andet. Andet er hovedsagligt kvartssand, filtersand samt
singels og større sten.

Fordelingen mellem kvaliteter under vej- og anlægsmaterialerne er:

• 47 % opfyldningssand,
• 32 % bundsikringsmateriale, og
• 21 % stabilt grus.

Denne relative fordeling er den samme som landsgennemsnittet.

Inddelingen mellem sand og sten for betonmaterialerne er 80 % sand og 20 % sten.
Den relative fordeling mellem sand, sten og miljøklasserne er angivet i tabel 8.4.

Tabel 8.4. Fordeling af tilslag til beton i Storstrøms amt.

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 0 66 5 9

Sten [%] 0 0 0 0 20

Der indvindes ingen sand i miljøklasse Passiv og ingen sten i alle miljøklasser.
Samtidig indvindes der store mængder A-sand og for lidt af E-sand.

Bagharpningen i Storstrøms amt er 0 %.

 66

8.3 Vestsjællands amt
Der indvindes sand, grus og sten i 9 af de 23 kommuner i Vestsjællands amt. Den
største indvinding sker i de tidligere kommuner Bjergsted, Sorø og Stenlille, hvor den
samlede indvinding over perioden 2002 - 2006 har været mellem 1 mio. m3 og 6 mio.
m3. I kommunerne Hashøj og Slagelse har indvindingen over den tilsvarende periode
været mindre end 100.000 m3. De resterende kommuner, hvor der indvindes råstoffer,
er Holbæk, Jernløse, Trundholm og Tølløse, hvilket betyder at der i den sydvestlige
del af Vestsjællands amt kun finder en beskeden råstofindvinding sted.

Indvindingen af råstoffer, fordelt på anvendelsesområderne beton, veje og anlæg samt
andet i Vestsjællands amt, er angivet i tabel 8.5.

Tabel 8.5. Indvinding af sand, grus og sten i Vestsjællands amt (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 958 1.078 1.376 1.524 1.884 1.364

Beton 554 529 577 743 701 621

Andet 469 546 538 471 424 490

Total 1.981 2.153 2.491 2.738 3.009 2.474

Indvindingsmængderne for beton, veje og anlæg samt total er alle stigende i hele
perioden, mens den mængde der anvendes til andet er stigende de første tre år,
hvorefter den falder.

Af de gennemsnitlige mængder i tabel 8.5 fremgår det, at der fra 2002 til 2006 i
gennemsnit indvindes knap 2,5 mio. m3, heraf anvendes de 55 % til vej- og
anlægsmaterialer, 25 % til betonmaterialer og 20 % til andet. Andet er typisk andet
sand, stenmel og større sten (> 63 mm).

Fordelingen af kvaliteter under vej- og anlægsmaterialerne er:

• 61 % opfyldningssand,
• 20 % bundsikringsmateriale, og
• 19 % stabilt grus.

I Vestsjællands amt indvindes der mere opfyldningssand og mindre
bundsikringsmateriale end landsgennemsnittet.

For betonmaterialerne er fordelingen mellem tilslagstyperne 45 % sand og 55 % sten,
hvilket er lidt anderledes end det normale blandingsforhold. Den relative fordeling
mellem sand, sten og miljøklasserne i Vestsjællands amt er angivet i tabel 8.6.

 67

Tabel 8.6. Fordeling af tilslag til beton i Vestsjællands amt.

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 10 25 0 9

Sten [%] 24 6 2 0 24

Der indvindes ingen E-materialer og for lidt P-sand samt M- og A-sten i forhold til
landsgennemsnittet. Den relative fordeling er passende for P-sten og for stor for A-
sand.

Bagharpningen i Vestsjællands amt er på 0 %.

8.4 Samlet råstofindvinding i Region Sjælland
I Region Sjælland bør råstofforbruget have været på 4,5 mio. m3 pr. år de sidste 5 år.
I den tilsvarende periode har indvindingen på land ifølge tabel 8.7 været små 6,0 mio.
m3. Der indvindes i alt ca. 1,5 mio. m3 mere end der er behov for i selve regionen.
Dette overskud på indvindingen må formodes at blive transporteret til Region
Hovedstaden, hvor der er et stort underskud af sand, grus og sten (se afsnit 9.3).

Tabel 8.7. Indvinding af sand, grus og sten i Region Sjælland (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 2.888 2.850 3.304 3.821 5.153 3.603

Beton 1.652 1.377 1.581 1.753 1.768 1.626

Andet 639 780 901 708 772 760

Total 5.179 5.007 5.786 6.282 7.693 5.989

Af de ca. 6,0 mio. m3 der indvindes i regionen bruges 27 % til beton, 60 % til veje og
anlæg, og de resterende 13 % bruges andet, så som singels og større sten (> 32 mm),
stenmel og ballastskærver.

 68

Fordelingen mellem kvaliteterne for vej- og anlægsmaterialer er:

• 48 % opfyldningssand,
• 23 % bundsikringsmateriale, og
• 29 % stabilt grus.

I forhold til det landsdækkende gennemsnit er der relativt set en overindvinding af
stabilt grus, en passende indvinding af opfyldningssand, mens der indvindes for lidt
bundsikringsmateriale.

Idet der er en større indvinding end der er behov for i Region Sjælland, vil der være et
overskud både af stabilt grus og opfyldningssand, mens der stadig vil være underskud
af materiale til bundsikring.

For betonmaterialerne er fordelingen på 42 % sand og 58 % sten, hvilket stemmer
meget godt overens med den fordeling, der er ved betonproduktionen. I tabel 8.8 er
den relative fordeling mellem sand, sten og miljøklasse givet. Procentvis indvindes der
i Region Sjælland for lidt sand i miljøklasse E, mens der indvindes procentvis pas-
sende mængde P- og A-sand. Hvad angår stenene indvindes der for lidt i samtlige
miljøklasser.

Tabel 8.8. Fordelingen af tilslag til beton i Region Sjælland.

Miljøklasse Passiv Moderat Aggressiv Ekstra aggressiv Uklassificeret

Sand [%] 18 14 0 10

Sten [%] 19 7 1 0 31

Tages den overskydende råstofindvinding i betragtning vil der ikke være mangel på
sand og sten i Passiv miljøklasse, men idet der sker en stor eksport til Region Hoved-
staden, må der konkluderes at der med undtagelse af P-sand er mangel på alle kvalite-
ter til beton tilslag.

Af spørgeskemaerne fra grusgravene kan det ses, at grusproducenterne forventer at de
enkelte grusgrave vil være tømte inden for de næste 7 - 21 år. Hvis det antages at
produktionen forbliver, som den har været over perioden 2002 - 2006 vil det ved en
gennemsnits betragtning svarer 11 år. Hertil kommer dog at der findes interesse- og
graveområder, hvor der ikke er indvinding i dag, men disse ligge hovedsagligt i det
gamle Vestsjællands amt.

Samtidig skal det bemærkes at grusgravene i gennemsnit forventer en stigning i
produktionen på 23 %, hvilket måske nok er i overkanten. Men stiger produktionen
med 5 % vil reserverne reduceres med et år i gennemsnit. Ud fra en vægtet gennem-
snitligt er der ifølge grusgravene kun råstofreserver i de nuværende grave frem til år
2018.

 69

Tabel 8.9. Råstoffer indvundet på havet og losset i Region Sjællands havne (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Samlet indvinding

på havet 511 373 320 403 545 430

Indvinding af sand,

grus og sten på havet

(brugt på land) 260 302 276 344 363 309

Af tabel 8.9 fremgår det, at ca. 72 % af de materialer der bliver indvundet på havet og
losset i Region Sjællands havne bliver brugt som materialer til veje, anlæg og beton,
mens de resterende 28 % anvendes til kystfodring og havneudvidelser.

I Region Sjælland sker den største losning af sømaterialer (38.000 - 100.000 m3) i
kommunerne Køge, Kalundborg, Nakskov, Næstved og Stubbekøbing. I de to tidligere
amter Roskilde og Vestsjælland, hvor der finde store grusgrave er der kun en kom-
mune, hvor der losse store mængder sømaterialer, mens der i det tidligere Storstrøms
amt er tre kommuner, hvor der losses store mængder råstoffer.

Importen af råstoffer fra udlandet til Region Sjælland har i perioden 2002 - 2006 i
gennemsnit været på 262.000 m3, mens eksporten til udlandet har været på 20.000 m3.
Netto er importen via søvejene på 242.000 m3. Over halvdelen af de importerede
materialer losses i Køge havn, mens der også er en væsentlig import til Næstved,
Nakskov, Korsør og Holbæk havne. Eksporten foregår stort set kun fra Korsør havn.

Den gennemsnitlige transportafstand i Sjælland er ca. 44 km.

 70

 71

9. Region Hovedstaden

Region Hovedstaden er sammensat af de to tidligere amter København, og Frederiks-
borg, samt kommunerne København, Frederiksberg og Bornholm. Bornholm adskiller
sig geologisk fra resten af landet, samtidig med at afstanden mellem Sjælland og
Bornholm er forholdsvis stor. Derfor er det valgt at behandle Bornholm som en sær-
skilt enhed i denne rapport.

9.1 Københavns amt
Afsnittet om Københavns amt, dækker udover amtet også kommunerne København og
Frederiksberg. Der er godt nok ingen råstofindvinding i disse to kommuner, men der
losses sømaterialer og importerede materialer i Københavns havn.

For Københavns amt er det sådan, at al råstofindvinding foregår i Høje-Taastrup
kommune. Ved at anvende data fra Danmarks Statistik er fordelingen af den mængde
sand, grus og sten, der er indvundet over de sidste 5 år, givet i tabel 9.1.

Tabel 9.1. Indvinding af sand, grus og sten i Københavns amt (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 907 565 480 561 649 632

Beton 46 45 50 49 69 52

Andet 56 62 6 5 6 27

Total 1.009 672 536 615 724 711

Af tallene i tabel 9.1 ses det, at den største indvinding i femårsperioden fandt sted i
2002. Fra 2002 og frem til 2004 falder produktionen, mens den igen steg fra 2004 og
frem til 2006. Betragtes forbruget til veje og anlæg samt beton kan det ses, at
materialeforbruget til veje og anlæg følger tendensen for den totale indvinding, mens
forbruget til beton er mere eller mindre konstant de første fire år for at ende med at
stige det sidste år. Mængden af råstoffer, der anvendes til andet, er større end den del
der anvendes til beton de første to år, hvorefter det falder voldsomt og forbliver lavt de
efterfølgende tre år.

Af tabel 9.1 fremgår det, at den samlede indvinding på land i Københavns amt i
gennemsnit for perioden 2002 - 2006 har været på godt 700.000 m3. Heraf er 7 %
blevet brugt til beton, mens 89 % er blevet brugt til veje og anlæg. De resterende 4 %
er brugt til andet, så som mørtelsand, singels og større sten (> 32 mm).

 72

Betragtes vej- og anlægsmaterialerne for sig selv, er fordelingen i Københavns amt:

• 63 % opfyldningssand,
• 13 % bundsikringsmateriale, og
• 24 % stabilt grus.

I afsnit 3.2 er den gennemsnitlige fordeling for hele landet givet som 46 % opfyld-
ningssand, 33 % bundsikringsmateriale og 21 % stabilt grus. Det betyder, at der i
Københavns amt relativt set bliver indvundet for meget opfyldningssand, for lidt
materiale til bundsikring og en lille smule for meget stabilt grus.

Fordelingen under betonmaterialerne er sådan at 82 % af de indvundne materialer er
uklassificeret sand, mens de resterende 18 % er uklassificerede sten. Idet materialerne
er uklassificerede, skønnes det at kvaliteten af tilslag til beton i Københavns amt er af
så ringe en kvalitet, at den ikke kan anvendes under nogen af de fire miljøklasser
Passiv, Moderat, Aggressiv eller Ekstra Aggressiv.

Ud fra de udfyldte spørgeskemaer er bagharpningen i Københavns amt sat til 0 %.

9.2 Frederiksborg amt
I Frederiksborg amt blev der indvundet sand, grus og sten i 8 af amtets 19 kommuner
over perioden 2002 - 2006. I perioden 2002 - 2006 blev der registreret indvinding i
kommunerne Allerød, Frederikssund, Frederiksværk, Græsted-Gilleleje, Helsingør,
Hillerød, Hørsholm, Jægerspris og Slangerup.

I Frederikssund og Græsted-Gilleleje kommuner er der en faldende indvinding gen-
nem perioden og i 2006 indvindes der mindre end 1000 m3 i hver af disse kommuner,
hvilket må være en indikation på, at gravene i disse to kommuner er tæt på at være
tømte. I 2005 og 2006 bliver der i Danmarks Statistik registreret råstofindvinding i
Frederiksværk kommune og i 2006 bliver der på tilsvarende måde registreret en
grusproduktion i Hørsholm, samtidig med at der ikke er indberettet en indvinding i
Slangerup kommune.

Ved at anvende data fra Danmarks Statistik er fordelingen af råstoffer, der er ind-
vundet i Frederiksborg amt, angivet i tabel 9.2.

 73

Tabel 9.2. Indvinding af sand, grus og sten i Frederiksborg amt (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 366 451 559 601 782 552

Beton 28 21 23 43 < 1 23

Andet 15 13 9 17 2 11

Total 409 485 591 661 784 586

Tabel 9.2 giver en klar indikation af at den totale sand-, grus- og stenproduktion i Fre-
deriksborg amt har været stødt stigende gennem den femårige periode. Andelen af den
totale produktion, der anvendes til veje og anlæg, er ligeledes stigende, mens andelen
til beton er varierende de første fire år af perioden, for i 2006 at falde til næsten nul.
Dette pludselige fald i materialer til beton kan ikke umiddelbart forklares ved andet,
end at der er sket en fejl i indberetningen af tallene fra 2006, som forklaret i kapitel 4.

Idet tallene for indvinding af betonmaterialer er tvivlsomme for 2006, vælges det i det
efterfølgende kun at betragte tallene fra 2002 til 2005.

Den gennemsnitlige indvinding på land i Frederiksborg amt er på ca. 540.000 m3 for
perioden 2002 - 2005. Heraf er 5 % anvendt til beton, mens 92 % er blevet brugt til
veje og anlæg. De resterende 3 % er brugt til andet, så som singels og større sten,
ballastskærver og kvartssand.

Fordelingen af kvaliteter under vej- og anlægsmaterialerne i Frederiksborg amt er:

• 86 % opfyldningssand,
• 5 % bundsikringsmateriale, og
• 9 % stabilt grus.

I forhold til den gennemsnitlige relative fordeling for Danmark, er produktionen i
Frederiksborg amt noget anderledes. Der indvindes relativt set betydeligt mere op-
fyldningssand end landsgennemsnittet og betydeligt mindre bundsikringsmateriale og
stabilt grus.

For betonmaterialerne produceres der 52 % uklassificeret sand og 48 % uklassificeret
sten. Idet materialerne, lige som i Københavns amt, er uklassificerede skønnes det at
kvaliteten er så ringe, at den ikke kan anvendes under nogen af de fire miljøklasser P,
M, A eller E.

Ud fra de udfyldte spørgeskemaer er bagharpes der 0 % i Frederiksborg amt.

 74

9.3 Samlet råstofindvinding i Region Hovedstaden
Den samlede betragtning for Region Hovedstaden fortages uden Bornholm som
forklaret i indledningen.

De data for Region Hovedstaden, der vil blive behandlet i dette afsnit, er fra 2002 til
2005, idet der sandsynligvis er en fejl i mængden for betonmaterialer i Frederiksborg
amt i 2006. Ved at udelade data fra 2006 bliver datagrundlaget mere spinkelt, men til
gengæld skulle dataene passe.

Tabel 9.3. Indvinding af sand, grus og sten i Region Hovedstaden

(Københavns og Frederiksborg amt, tal i 1.000 m3).

 2002 2003 2004 2005 Gennemsnit

Veje og anlæg 1.274 1.015 1.040 1.162 1.123

Beton 74 66 73 93 76

Andet 71 74 15 22 46

Total 1.419 1.155 1.128 1.277 1.245

Ud fra informationerne i tabel 9.3 kan det ses at den gennemsnitlige indvinding i
Region Hovedstaden er ca. 1,25 mio. m3. Fra kapitel 4 vides det, at befolkningstallet i
Region Hovedstaden uden Bornholm er på 1.588.190 og det gennemsnitlige forbrug
pr. person er desuden oplyst. Men idet råstofmængderne for Region Hovedstaden kun
er oplyst for 2002 - 2005 skal det gennemsnitlige forbrug på indbygger bestemmes for
den tilsvarende periode. Det gennemsnitlige forbrug af råstoffer pr. indbygger pr. år i
perioden 2002 - 2005 er på 5,3 m3, hvorved det samlede forbrug af råstoffer i Region
Hovedstaden skulle være ca. 8,4 mio. m3. Samlet set svarende til et underskud på 7,2
mio. m3.

Af de råstoffer, der indvindes i Region Hovedstaden, bruges de 90 % til vej- og
anlægsmaterialer, hvor fordelingen mellem kvaliteterne er:

• 75 % opfyldningssand,
• 8 % bundsikringsmateriale, og
• 17 % stabilt grus.

Dette giver relativt set en overskydende indvinding af opfyldningssand og et
underskud af bundsikringsmateriale og stabilt grus.

Men idet der er et samlet råstofunderskud på ca.7,2 mio. m3, er der underskud på alle
vej- og anlægsmaterialer. Mængdemæssigt mangler Region Hovedstaden små 1,9 mio.
m3 opfyldningssand, små 1,9 mio. m3 bundsikringsmateriale og godt 1 mio. m3 stabilt
grus.

 75

Den samlede produktion af betonmaterialer er på 6 % og fordelingen mellem uklassi-
ficeret sand og sten er på 71 % og 29 %. For betonmaterialer er der mangel på sand og
sten i alle miljøklasser.

Generelt om Region Hovedstaden: Der produceres for lidt råstoffer og der er en
mangel på kvalitetsmaterialer til beton samt veje og anlæg.

Tabel 9.4. Råstoffer indvundet fra havet og losset i Region Hovedstadens havne (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Samlet indvinding

på havet 594 726 1.734 783 612 890

Indvinding af sand,

grus og sten på havet

(brugt på land) 512 440 408 496 516 474

Af tabel 9.4 kan det ses at ca. 53 % af de materialer, der bliver indvundet fra hav-
bunden og sejlet til Region Hovedstadens havne, anvendes som sand, grus og sten til
veje, anlæg og beton, mens de resterende 47 % anvendes til fyldsand – herunder
havnebyggerier og kystfodring. Langt størstedelen af de sømaterialer der losses i
Region Hovedstaden kommer ind via Københavns og Hvidovre kommuner, mens der
kun er en meget lille ilandføring i Frederiksborg amt.

I årene fra 2003 til 2005 er der en kraftig stigning i den totale indvinding fra havet
samtidig med at den mængde, der anvendes på land, falder lidt. Denne variation i de
indvundne mængder er kun registreret i Københavns kommune, hvilket skyldes en
havneudvidelse. Samtidig indikerer den stigende mængde fyldsand og faldende
mængde til brug på land noget om kapaciteten af Københavns Havn, for havde det
været muligt at få flere materialer ind i havnen, ville der nok ikke være blevet
registreret et fald i den mængde sømateriale, der transporteres videre til brug på land.

 76

Ud fra spørgeskemaerne fra grusgravene i Region Hovedstaden er det meget svært at
sætte en tidshorisont for den indvindingsperiode der er tilbage i de eksisterende grus-
grave, idet datagrundlaget er spinkelt. Men tages indvindingen på land og til søs i be-
tragtning, er der i regionen sammenlignet med behovet kun en meget lille indvinding,
hvilket blandt andet må skyldes for få graveområder og en knaphed på reserver.

Importen af råstoffer fra udlandet til Region hovedstaden har i perioden 2002 - 2006 i
gennemsnit været på 287.000 m3, mens eksporten til udlandet har været på 22.000 m3.
Netto er importen via søvejene på 265.000 m3. Næsten alle de importerede materialer
losses i Københavns havn, kun 3.000 m3 losses andre steder, nemlig i Helsingør havn.
Eksporten foregår kun fra Københavns havn.

Den gennemsnitlige transportafstand i Region Hovedstaden er ca. 41 km.

Forventet produktionsstigning 3 %, hvilket må skønnes at være rimeligt.

 77

10. Bornholm

På Bornholm indvindes der råstoffer i fire områder Allinge-Gudhjem, Hasle, Neksø og
Aakirkeby – dog indvindes hovedparten i Hasle og Aakirkeby.

Danmarks Statistiks data for Bornholm er, i modsætning til resten af landet, givet i
hele tusinde, derfor er mængderne under beton i 2003 - 2006 blot oplyst som værende
mindre end 1.000 m3.

På Bornholm er den samlede råstofindvinding opgjort i fire og ikke tre anvendelses-
områder. Som i resten af landet inddeles indvindingen i vej- og anlægsmaterialer,
betonmaterialer, andet – og derudover granitter. Ud fra grusproducenternes udfyldte
spørgeskemaer kan det ses, at granitterne blandt andet anvendes til asfalt og industri-
sand, men også andet så som restaurering af bygninger og kunstindustrien.

Fordelingen af de samlede mængder af råstoffer indvundet på Bornholm over perioden
2002 - 2006 er angivet i tabel 10.1.

Tabel 10.1. Indvinding af sand, grus og sten på Bornholm (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Veje og anlæg 25 25 26 27 22 25

Beton 1 <1 < 1 < 1 < 1 < 1

Granitter 193 190 186 189 186 189

Andet 10 19 22 23 17 18

Total 229 234 234 239 225 232

Af tabel 10.1 kan det ses, at den gennemsnitlige indvinding på Bornholm er på
232.000 m3, mens forbruget må forventes at være 242.000 m3, hvilket svarer til et
underskud på ca. 10.000 m3 om året.

Idet Danmarks Statistiks oplysninger fra Bornholm ikke er nær så detaljeret som for
resten af landet, er det meget svært at inddele mængderne i forskellige anvendelses-
områder og herunder kvaliteter. Derfor vil der i dette kapitel ikke være nogen beskri-
velse af kvaliteterne.

 78

Fra indvinderne er det oplyst, at det forventes, at der vil være rigeligt med råstoffer til
at dække de kommende tre planperioder, det vil sige til efter 2044. Samtidig forventes
det kun, at indvindingen vil stige med ca. 3 %, hvilket betyder der stadig vil være
råstoffer nok til at dække de kommende tre planperioder.

Tabel 10.2. Råstoffer indvundet på havet og losset på Bornholm (tal i 1.000 m3).

 2002 2003 2004 2005 2006 Gennemsnit

Samlet indvinding

på havet 198 241 213 246 279 235

Indvinding af sand,

grus og sten på havet

(brugt på land) 198 241 213 246 279 235

Af tabel 10.2 fremgår det, at 100 % af de sømaterialer, der er losset i Bornholms
havne, bliver brugt som sand, grus og sten på land. Dette betyder der ikke anvendes
fyldsand på Bornholm. For Bornholm er der ikke oplysninger om, hvilke havne
materialerne bliver losset, men fra transport af gods kan det ses, at de største aktivi-
teter foregår i Rønne havn og Vang havn.

Importen af råstoffer fra udlandet til Bornholm har i perioden 2002 - 2006 i gennem-
snit været på 4.000 m3, mens eksporten til udlandet har været på 185.000 m3. Netto
eksporterer Bornholm 181.000 m3 materiale til udlandet via søvejen. Både importen
og eksporten sker hovedsagligt via Rønne havn, kun 8.000 m3 eksporteres via Vang
havn.

Den gennemsnitlige transportafstand for råstofferne på Bornholm er ca. 9 km, men
dertil kommer at nogle af materialerne indskibes og derved bliver transporteret yder-
ligere nogle kilometer før de udskibes endeligt; denne ekstra transportafstand er i de
fleste tilfælde ikke kendt.

Af de indvundne materialer på Bornholm bagharpes 0 %.

 79

11. Råstofforsyning i Danmark

I de forrige kapitler er mulige kommende udvidelser af jernbanenettet og statsvejnettet
blevet beskrevet. Desuden er råstofindvindingen for hvert amt i de enkelte regioner
også blevet beskrevet. I dette kapitel vil de væsentligste oplysninger fra de foregående
kapitler blive samlet og suppleret med figurer.

11.1 Råstofindvinding og råstofforbrug
Af de foregående seks kapitler fremgår det, at det kun er Region Hovedstaden, som
har et underskud på indvindingen. Samtidig fremgår det også, at der er områder i de
enkelte regioner, hvor råstofindvindingen er ikke-eksisterende, beskeden eller ekstrem
stor. For bedre at kunne skabe et indtryk af, hvilke områder indvindingen er mindre
end behovet, er figur 11.1 lavet. Figuren viser indvindingen pr. indbygger i de tid-
ligere kommuner. De røde farver indikerer, at der indvindes mindre end gennem-
snittet, mens de grønne farver indikerer at der indvindes mere end det gennemsnitlige
behov. De blå kommuner indikerer overensstemmelse mellem råstofindvindingen og
forbruget.

Indvinding af sand/sten/grus
Kubikmeter pr. indbygger

70 til 146 (2)
20 til 70 (33)
9 til 20 (30)
6 til 9 (25)
5 til 6 (10)
3 til 5 (22)
1 til 3 (30)
0 til 1 (119)

Figur 11.1. Indvindingen af sand, grus og sten opgivet pr. indbygger fordelt på kommuner.

I Region Nordjylland var overskuddet på landindvindingen på 230.000 m3, samtidig
med at der blev ilandført godt 200.000 m3 sømaterialer og importeret 400.000 m3 –
samlet et overskud på godt 800.000 m3. Alligevel er kommunerne i den nordligste del
af Vendsyssel og omkring Aalborg røde. Dette giver en indikation af, at det kunne
være fornuftigt at ilandføre flere sømaterialer og importerede materialer til brug på

 80

land via Hirtshals, Aalborg og Frederikshavn havne, samt eventuel at udlægge flere
interesse-/graveområder. Udover at der en for lille indvinding af råstoffer omkring
Aalborg i forhold til gennemsnittet, planlægges der en tredje forbindelse over Lim-
fjorden samt en opgradering af jernbanenettet mellem Hobro – Aalborg.

I Region Midtjylland er der et rødt område i den nordlige del af Djursland, hvilket
skyldes at der ingen råstofindvinding er i Rougsø kommune. Dette kunne eventuelt
løses ved at begynde at indvinde i de sandforekomster som findes i området (viden fra
boringer på GEUS hjemmeside).

Desuden er der et par bælter i Region Midtjylland, hvor indvindingen er mindre end
forbruget. Bæltet strækker sig fra Juelsminde og Horsens op over Skanderborg og
Århus, hvorfra de forsætter i to retninger. Det ene bælte forsætter fra Århus videre
nordvest på over til Viborg og Skive og derfra vest på over Holstebro og Ulfborg-
Wemb. Det andet bælte går fra Århus ud over Gjern og Silkeborg.

I bæltet mellem Århus og Skive planlægges højklasset vejen, rute 26, hvorved der må
forventes et øget råstofforbrug i dette bælte, derved kunne det være hensigtsmæssigt at
få ilandført råstoffer i Århus havn og Skive havn. I det andet bælte – Århus – Silke-
borg – skal den sidste etape (Funder - Låsby) af motorvejen mellem Århus og Herning
etableres. Desuden omfatter infrastrukturkommissionens hovedindsatsområde 2 (”Der
skal udarbejdes en samlet plan for udvikling af infrastrukturen i byregion Østjylland.”)
store dele af disse områder, hvor indvindingen er mindre end det gennemsnitlige
forbrug.

For jernbanenettet kan der forventes en ny hovedbane over Vejle Fjord og mellem
Eriknaur og Skanderborg samt en opgradering af resten af strækningen mellem Vejle
og Hobro. Disse projekter ligger – lige som statsvejsprojekterne – i de bælter, hvor der
i forvejen er et underskud på råstofindvindingen. Samlet set kunne det være hensigts-
mæssigt at udlægge flere interesse-/graveområder i disse bælter samtidig med en øget
ilandføring af sømaterialer og importerede materialer i havnene Horsens, Århus og
Vejle (Vejle hører til Region Syddanmark, men idet Vejle ligger meget tæt på Region
Midtjylland, kunne havnen her få en væsentlig betydning).

Samtidig skal det bemærkes, at det samlede overskud på af sand, grus og sten i Region
Midtjylland er på 2,75 mio. m3. En øget indvinding i de røde bælter vil medføre, at
overskuddet måske øges yderligere, men til gengæld vil transportafstanden i selve
regionen mindskes.

I Region Syddanmark er der samlet et overskud af råstoffer på 2,2 mio. m3, når ind-
vindingen på land, til havs og importerede materialer tages i betragtning. Alligevel
findes der store områder, hvor indvindingen er mindre end forbruget. De røde områder
findes hovedsagligt i Trekantsområdet, op over midten af Fyn, i den sydvestlige del af
regionen samt på Langeland og Als.

I trekantsområder skyldes underskuddet af indvundne materialer, at der kun indvindes
mindre mængder eller slet ingen på land, samtidig med at landingen af sømaterialer og

 81

importerede materialer er minimal. I trekantsområdet må der forsat forventes en stor
byudvikling, samtidig med at der vil komme en udvidelse af motorvejen syd for Vejle
og en opgradering af jernbanenettet fra Fyn og ind over området. Her kan forsynings-
situationen forbedres ved at sikre mulighed for at losse råstoffer i Vejle og Fredericia
havne, samtidig med der udlægges flere interesse-/graveområder.

Over Fyn (Nyborg - Fredericia) kan der forvente en opgradering af jernbanen, sam-
tidig med at motorvejen mellem Odense og Fredericia skal udvides. Disse to projekter
vil kræve et større forbrug af råstoffer i anlægsfasen, og skal transportafstanden mini-
meres mest muligt, skal råstofferne til projekterne hentes i kommunerne Årslev, Ejby
og Årup eller sejles til Odense, Nyborg og Middelfart havne.

I området lige vest for Als skal motorvejen Kliplev - Sønderborg etableres. Råstof-
ferne til denne motorvejsstrækning skal enten indvindes på land og transporteres fra
Aabenraa eller Rødekro kommuner eller sejles til Aabenraa havn eller Sønderborg
havn.

Råstofunderskuddet i den sydvestlige del af regionen kan blandt andet skyldes, at der i
Rødekro kommune indvindes ca. 11 gang så meget som behovet, hvorved de omkring-
liggende kommuner forsynes med transport herfra. Af hensyn til reduktion af trans-
portafstanden vil det være hensigtsmæssigt, at udlægge interesse-/graveområder i
nogle eller alle kommunerne i den sydvestlige del af regionen, samtidig med at res-
sourcerne i Rødekro kommune strækkes over en længere årrække.

I Region Sjælland er det samlede overskud af råstoffer på ca. 2,0 mio. m3, når ind-
vinding på land samt losningen af sømaterialer og importerede materialer medregnes.
Overproduktionen i Region Sjælland må forventes at blive transporteret til Region
Hovedstaden, hvor der er en stor mangel på sand, grus og sten.

I Region Sjælland indvindes der i de fleste kommuner for lidt råstoffer, hvorved det
kun er ganske få kommuner, hvor råstofindvindingen er større end forbruget. Kommu-
nerne med den overskydende indvinding ligger i mindre klumper, hvorved transport-
afstandene bliver store. Idet der også leveres til Region Hovedstaden, bliver trans-
portafstandene yderligere øget.

Den største indvinding i regionen foregår i Bjergsted kommune. Her indvindes der ca.
145 m3 sand, grus og sten pr. indbygger svarende til 26 gange behovet. Derudover er
der en stor indvinding i Roskilde kommune samt kommunerne omkring Sorø og Sten-
lille. Samtidig er der kommuner med et råstofindvindingsoverskud spredt over den
sydlige del af Sjælland, samt Møn, Lolland og Falster.

I forhold til de udvidelser der kommer på statsvejnettet, så vil udvidelsen af motor-
vejen omkring Roskilde råstofmæssigt være dækket af indvindingen i Roskilde kom-
mune, mens motortrafikvejen mellem Holbæk og Vig skærer igennem to kommuner,
der har underskud af råstofindvinding.

 82

Der er for jernbanenettet i Region Sjælland planlagt en del nye strækninger, hvor der
vil blive udvidet med flere spor samt strækninger der skal opgraderes. I den forbind-
else vil der blive behov for større mængder underballast (stabilt grus) og ballastskær-
ver. Ballastskærverne importeres typisk og det vil derfor være nyttigt at sikre losning
af råstoffer i en logistikmæssig hensigtsmæssigt placeret havn – f.eks. Kalundborg,
Køge, Næstved og Rødby havne.

Figur 11.2. Indvindingen af sand, grus og sten opgivet pr. indbygger fordelt på amter.

Ved at betragte figur 11.2 kan det ses, at der kun er tre af de tidligere amter, som har et
råstofunderskud. Det er Københavns amt (herunder København og Frederiksberg
kommuner), Frederiksborg amt og Storstrøms amt. Dette er med til at vise, at selv om
der er flere kommuner i Storstrøms amt, som har en større indvinding end forbrug, så
er der samlet set et underskud af råstoffer. I modsætning hertil ses det, at indvindingen
af sand, grus og sten i Roskilde kommune er så stor, at denne kan løfte hele amtets
råstofproduktion således, at amtet får en overskydende indvinding.

I Region Hovedstaden er der kun fire grønne kommuner, hvoraf den ene er Bornholm,
samt to blå (neutrale) kommuner. De tre andre grønne kommuner er Hvidovre, Høje-
Tåstrup og Allerød, mens de to blå kommuner er Jægerspris og Slangerup.

Hvidovre kommune har en større indvinding end forbrug på grund af, at der en meget
stor losning af sømaterialer til kommunen. I kommunerne Høje-Tåstrup og Allerød
skyldes overskuddet kun den indvinding, der foregår på land.

I kapitel 9 er det fundet, at der i Region Hovedstaden er et underskud på ca. 6,7 mio.
m3, når importerede materialer og sømaterialer tages med i betragtning, hvilket også

 83

ses af figur 11.2. Derfor vil der være nødvendigt med en større indvinding samt iland-
føring, hvis der skal sikres en rimelig forsyning af råstoffer i Region Hovedstaden.
Dette kan gøres ved at udlægge flere interesse-/graveområder, samtidig med at det
sikres at der fortsat kan ilandføres råstoffer i kommunerne Hvidovre og København.
Desuden ville de være hensigtsmæssigt, hvis der kunne losses råstoffer på havnene i
Frederikssund eller Jyllinge, da dette ville give en bedre dækning af Nordsjælland.
Som minimum vil det være fornuftigt, at sikre en ilandføringsmulighed i en af de to
havne indtil højklasset vejen fra København til Frederikssund er etableret, således at
dette statsvejsprojekt ikke kommer til at belaste råstofindvindingen i regionen yder-
ligere. Udover højklasset vejen til Frederikssund findes der andre statsvejsprojekter i
Region Hovedstaden, hvoraf nogle afsluttes inden for det kommende år.

Desuden må det påregnes at der kommer en Metrocityring, en tværgående jernbane-
forbindelse i Københavns vestegn samt overhalingsspor på nogle strækninger af S-
togsnettet.

11.2 Anvendelsesområde og kvaliteter
Sand, grus og sten kan inddeles i forskellige anvendelsesområder og kvaliteter. I dette
afsnit vil det hovedsagligt være fordelingen mellem de forskellige anvendelsesom-
råder, der vil blive beskrevet. Samtidig vil de råstofkvaliteter, der er mangel på i de
enkelte områder, blive nævnt.

I figur 11.3 er anvendelsesområderne givet ved farvekoder i cirkeldiagrammer, mens
størrelsen af den samlede mængde råstoffer er givet ved cirklens størrelse (fordelingen
af anvendelsesområder kan for nogle regioner være svære at ses, derfor kan figuren i
bilag 2 også anvendes). Det skal bemærkes, at Bornholm her er lagt ind under Region
Hovedstaden og at anvendelsesområdet kaldet granitter er lagt sammen med vej- og
anlægsmaterialer.

Af figur 11.3 fremgår det meget tydeligt, at den gennemsnitlige indvindingsmængde
er meget lille i Region Hovedstaden og heller ikke særlig stor i Region Nordjylland.

 84

Figur 11.3. Råstofindvindingen i regionerne opdelt i anvendelsesområder (Bornholm høre til under

Region Hovedstaden) (Fordelingen i de enkelte cirkler ses bedre af figuren i bilag 2).

For alle regionerne udgør materialerne til veje og anlæg langt størstedelen af de ind-
vundne råstoffer, mens beton udgør den næststørste del – med undtagelse af Region
Hovedstaden. Her udgør betonmaterialerne så lille en del, at den ikke kan ses af
cirkeldiagrammet. Den blå farve i cirkeldiagrammerne repræsenterer den mængde
råstoffer der indvindes til søs (altså sømaterialerne).

Som det fremgår udgør sømaterialerne ca. 10 % af den samlede råstofmængde i de
fleste regioner, dog er Region Hovedstaden igen en undtagelse, idet sømaterialerne her
udgør små 25 %.

Lige som fordelingen mellem anvendelsesområderne er givet for Regioner, er anven-
delsesområderne givet for amterne i figur 11.4. Figuren viser, at den største indvinding
af råstoffer foregår i Århus amt, mens den mindste indvinding er på Bornholm.

Betragtes de to amter under Region Nordjylland ses det, at den største indvinding af
sand, grus og sten foregår i det tidligere Nordjyllands amt, mens fordelingen mellem
de forskellige anvendelsesområder er nogenlunde ens.

Forskellen mellem indvindingsmængden af sand, grus og sten i amterne under Region
Midtjylland er noget forskellig. Den samlede indvinding er stor i Ringkøbing, Vejle og
Århus amter og noget mindre i Viborg amt. For anvendelsesområderne varierer
andelen af andet og sømaterialer en del mellem amterne.

 85

Betragtes anvendelsesområderne for amterne under Region Syddanmark ses det at
sømaterialerne kun udgør en ganske lille del af råstofferne i Vejle og Fyns amter,
mens den udgør omkring 20 % af råstofferne i Ribe amt og ingen i Sønderjyllands
amt. Mængderne, der anvendes til beton samt veje og anlæg, varierer også en del. I
Sønderjyllands amt og Ribe amt udgør veje og anlæg samt beton ca. 40 % hver, mens
veje og anlæg udgør mellem 65 % og 75 % af de indvundne mængder i Vejle og Fyns
amt. I disse to amter udgør betonen mellem 15 % og 20 % af den samlede råstof-
mængde.

Figur 11.4. Råstofindvindingen i amterne opdelt i anvendelsesområder (fordelingen i de enkelte

cirkler ses bedre af figuren i bilag 3).

For amterne i Region Sjælland kan det ses, at sømaterialerne mere eller mindre kun
ilandføres i Storstrøms amt, her udgør de til gengæld ca. 25 % af råstofferne (da det
kan være svært at se fordelingen mellem anvendelsesområderne af figur 11.4, er en
tilsvarende figur bare uden mængdevariation givet i bilag 3). I Vestsjællands og Ros-
kilde amter udgør anvendelsesområdet beton ca. 25 %, mens den i Storstrøms amt kun
udgør 10 %. Ud fra den totale råstofmængde i Vestsjællands, Storstrøms og Roskilde
amter ses det tydeligt, at de store råstofmængder indvindes i Roskilde og Vestsjæl-
lands amter.

For amterne i Region Hovedstadens område er der kun registreret ilandførte sømate-
rialer i Københavns amt. Sømaterialerne udgør små 40 % af den totale råstofmængde,
hvorved det er vigtigt fortsat at sikre mulighed for losning og oplagringsmuligheder
for sømaterialerne, mens de landbaserede materialer, som kun består af vej- og
anlægsmaterialer, ca. udgør 50 %. I Frederiksborg amt indvendes 90 % af de land-
baserede materialer.

 86

På Bornholm udgør sømaterialerne ca. halvdelen, mens den anden halvdel er markeret
som vej- og anlægsmaterialer, men dækker granitter samt veje og anlæg.

I kapitel 5 - 10 er hver region beskrevet, herunder hvilke kvaliteter af råstoffer der er
rigeligt af, og hvilke der er mangel på. Som en opsummering er lokaliseringen af
områder med et underskud af råstoffer og manglen på de enkelte kvaliteter kort be-
skrevet her og givet skematisk i tabel 11.1.

I Region Nordjylland er der mangel på alle miljøklasser tilslag til beton. Betragter man
amterne hver for sig, vil det ikke være de samme miljøklasser tilslag der er mangel på.
I Nordjyllands amt er der relativt set mangel på A-sand og sten i miljøklasserne M, A
og E, men der i den nordlige del af Viborg amt er procentvis mangel på E-sand samt
P-, A- og E-sten.

For vej- og anlægsmaterialer er der mangel på stabilt grus og bundsikringsmateriale.
Der er mangel på begge kvaliteter i både Nordjyllands amt og den del af Viborg amt
der hører under Region Nordjylland.

I Region Midtjylland er der mangel på P-sand samt alle miljøklasser af sten til beton,
hvilket også gælder for de enkelte amter.

Samlet for regionen er der ikke mangel på vej- og anlægsmaterialer, men i nordlige
del af Vejle amt er der mangel på stabilt grus. I den sydlige del af Viborg amt er der
mangel på bundsikringsmateriale, mens der i Århus amt er mangel på opfyldnings-
sand.

I Region Syddanmark er der mangel på sand i miljøklasse Aggressiv samt sten i miljø-
klasserne Aggressiv og Ekstra aggressiv.

Tilsvarende mangler findes i Sønderjyllands amt. På Fyn er der mangel på A- og
E-sand samt P-, A- og E-sten, i Ribe amt er der mangel på P- og A-sand samt P- og
E-sten, men der i den sydlige del af Vejle er mangel på P- og A-sand samt alle
miljøklasser af sten.

For materialer til veje og anlæg er der kun en mindre mange på stabilt grus, som
skyldes udvidelserne på statsvejnettet. I Fyns amt og den sydlige del af Vejle amt er
der mangel på opfyldningssand og lidt på stabilt grus, mens der i Ribe og Sønder-
jyllands amter er mangel på bundsikringsmateriale og stabilt grus.

I Region Sjælland er der mangel på sand i miljøklasserne Aggressiv og Ekstra
aggressiv samt sten i alle miljøklasser. For Roskilde amt er der mangel på tilslag i
miljøklasserne Moderat, Aggressiv og Ekstra aggressiv, mens der i Storstrøms amt er
mangel på alle miljøklasser tilslag med undtagelse af A-sand. I Vestsjællands amt er
der mangel på P- og E-sand samt M-, A- og E-sten.

 87

Til veje og anlæg er der kun mangel på bundsikringsmaterialer i Region Sjælland.
Denne mangel går igen for Roskilde amt, mens der ikke er mangel Vestsjællands amt.
I Storstrøms amt er der mangel på alle vej- og anlægsmaterialer

I Region Hovedstaden er der mangel på alle typer af råstofkvaliteter inden for beton,
vej og anlæg. Dette skyldes den meget lille råstofindvinding. For tilslag til beton ind-
vindes der kun uklassificerede materialer.

Tabel 11.1. Skematisk opstilling af de kvalitetsråstoffer, der er henholdsvis underskud (–)

 eller overskud (+) af i de enkelte regioner.

Regioner

Råstoftype
Nord-

jylland

Midt-

jylland

Syd-

danmark
Sjælland

Hoved-

staden

P-sand – – + + –

A-sand – + – – –

E-sand – + + – –

P-sten – – + – –

M-sten – – + – –

A-sten – – – – –

Be
to

n

E-sten – – – – –

OS + + + + –

BL – + + – –

V
ej

e
og

 a
nl

æ
g

SG – + – + –

 88

 89

12. Ilandføring af råstoffer

Ilandføring af råstoffer er en vigtig del af den danske råstofforsyning, idet ca. 15 % af
de råstoffer der i dag anvendes i Danmark, kommer ind via havne. For bare få år siden
(den første halvdel af 1990’erne) kom kun 10 % af råstofferne ind via havne. Fra stats-
lig side har det været et ønske at få en større del af råstofforsyningen fra sømaterialer.
Derfor der det vigtigt at sikre, at det forsat vil være muligt at losse råstoffer – specielt i
de havne, der ligger hensigtsmæssigt i forhold til indvindingsområder på havet og
afsætningsområder på land..

Det er blevet populært at anlægge luksuslejligheder langs havnene. Det medfører, at
antallet af egentlige industrihavne og havne med plads til egentlige havnefunktioner er
faldende. For år tilbage var det havnene, der skabte byerne. Havnene var lig med
arbejde og byen omkring den enkelte havn voksede. I de seneste år er den by, der
opstod rundt om havnene, begyndt at rykke ind på havneområdet og dermed skubbes
industrien og havnefunktioner bort. Når industrihavnen bliver udbygget med nye
bolig- og kontorområder, bliver det sværere at ilandføre råstoffer. Losning, sortering
og oplag af råstoffer er en larmende og svinende aktivitet, der fylder ret meget, sam-
tidig med at det normalt ikke giver noget stort dækningsbidrag til havnedriften og
desuden er det vanskeligt foreneligt med eksklusive lejligheder.

12.1 Havnenes udvikling
I statistikbanken kan der indhentes oplysninger om, hvilke havne der er blevet losset
sand, grus og sten i de sidste godt 15 år. Ud fra dette er det muligt at lave en vurdering
af, i hvilke havne der er tradition for losning af råstoffer. Desuden kan det ses, om der
er et fald eller en stigning i den mængde råstoffer, der bliver losset. Det skal dog
bemærkes, at Danmarks Statistik ikke er fyldestgørende inden for området, idet der er
konstateret flere mangler i tabellen. F.eks. er Råhavnen i Avedøre (Hvidovre kom-
mune) ikke med, og det er den havn, hvor langt størstedelen af de sømaterialer, der
kommer til Region Hovedstaden, bliver losset. Desuden er der langt fra overens-
stemmelse mellem den mængde råstoffer, der bliver indvundet på havet og det, der
bliver ilandført. Men tabellen kan giver en idé om, hvor der losses råstoffer, hvordan
udviklingen har været og hvordan det må forventes fremtiden vil blive.

Grundlaget for vurderingen af udviklingen har været at tage summen af den mængde
råstoffer, der er lastet og losset i havnen (dvs. henholdsvis indskibet og udskibet) i
perioderne 1997 - 2001 og 2002 - 2006 og derved se, om udviklingen har været
stigende eller faldende. Udviklingen fremgår af figurerne 12.1 og 12.2.

Ved sammenligning af de to figurer ses det, at der er betydeligt flere havne, som har
en stigning end et fald i losningen af råstoffer. Af figur 12.1 kan det tydeligt ses, at
havnene Thyborøn, Aabenraa og Rønne er de havne, der har haft den største udvik-
ling. I Thyborøn skyldes udviklingen hovedsagligt en øget national ilandføring af
sømaterialer samt videre transport af bakkematerialer fra land til andre havne; dette
har været stigende over hele perioden. I Aabenraa er det den internationale eksport af

 90

landmaterialer, der er skyld i udviklingen, idet eksporten er steget voldsomt fra 2000
og frem. I Rønne skyldes udviklingen en øget international eksport af granitter fra
Vang såvel som en øget national lastning og losning af materialer. Andre havne med
en forholdsvis stor stigende udvikling er havnene i Århus, Aalborg og Kolding.

Figur 12.1. Stigende losset mængde råstoffer for perioderne 1997 - 2002 og 2002 - 2006

(tal i ton).

Figur 12.2. Faldende losset mængde råstoffer for perioderne 1997 - 2001 og 2002 - 2006

(tal i ton).

 91

Fald i losning af råstoffer er begrænset til forholdsvis få havne, som hovedsagligt er
lokaliseret omkring Trekantsområdet, Odense og København. Faldet i Københavns
havn skyldes, at der over de sidste ti år er sket et fald i importen af råstoffer fra ud-
landet. Faldet må skyldes at det er blevet sværere at ilandføre råstofferne; antallet af
indvindingssteder er ikke blevet mindre, indvindingsmængden af sømaterialer er ikke
faldet drastisk, og der er heller ikke kommet flere graveområder til i hovedstadens
nærområde,

Den faldende mængde i Københavns havn opvejes en smule af, at der er sket en stig-
ning i mængden i Køge havn, men væksten i Køge er langt fra lige så stor som faldet i
København – den samlede mængde er således negativ. Samtidig skal det bemærkes, at
ilandføringen af råstoffer i Køge havn i stedet for Københavns havn medfører, at
transportafstanden øges, idet det må formodes at en stor del af den videre transport fra
Køge vil foregå mod København og Nordsjælland via Køge Bugt motorvejen, som er
den mest befærdede strækning i Danmark.

I Odense havn er det et fald i den nationale losning, der er skyld i den negative udvik-
ling. Den nærmeste havn med stigende mængde er Nyborg havn, men her er stignin-
gen langt fra lige så stor som faldet i Odense. I Odense skyldes faldet sandsynligvis
ikke byudvikling langs havnen, men kan skyldes nok nærmere det store graveområde
Tarup-Davinde, hvor der i øjeblikket foregår en stor indvinding.

I Trekantsområdet har der været fald i de ilandførte mængder i Fredericia og Middel-
fart havne, men det opvejes af den stigende udvikling der har været i Kolding. Samlet
set er der en mindre, men stadig positiv udvikling i Trekantsområdet.

Af figurerne 12.1 og 12.2 er det kun de havne, som har haft en udvikling, der er regi-
streret. De havne, hvor losningen har været mere eller mindre konstant (dvs. der ikke
har haft en hverken positiv eller negativ udvikling), vil disse bare være repræsenteret
ved en lille færge i figurerne.

12.2 Fremtidens råstofhavne?
I afsnit 11.1 er der nævnt nogle havne, det kunne være hensigtsmæssigt at sikre som
industrihavne med mulighed for losning af råstoffer. Havnene er valgt således, at hele
landet er dækket – inklusive de områder på land med en mindre eller slet ingen ind-
vinding af råstoffer. For at vurdere om det vil være muligt at laste og losse råstoffer i
de havne, hvor det ud fra råstofindvindings- og råstofforsyningsinteresser vil være
hensigtsmæssigt, er udviklingen og traditionen for modtagelse af råstoffer i de enkelte
havne bliver diskuteret. I figur 12.1 og 12.2 er udviklingen af havne vist, men for at
kunne vurdere mængderne i de havne, som har en konstant losning, er den internatio-
nale import og eksport vist i figur 12.3 og 12.4. Det er vigtigt, at alle fire figurer i af-
snittet betragtes ved denne diskussion, da f.eks. den internationale import i Thyborøn
er meget lille, mens den samlede udvikling har været meget stor.

I Region Nordjylland vil det være hensigtsmæssigt at havnene i Hirtshals, Frederiks-
havn og Aalborg bevares til egentlige havnefunktioner. Som det ses har mængden af
ilandførte råstoffer været stigende i alle tre havne, og af figurerne med import og

 92

eksport kan det desuden ses, at der kun foregår import til havnene. Herved må det
formodes, at det er muligt at opmagasinere råstofferne på havnene.

For Region Midtjylland er det havnene i Århus, Skive og Horsens samt Vejle (som
hører til Region Syddanmark), der vil være hensigtsmæssige at opretholde som frem-
tidige råstofhavne. Udover disse fire havne formodes det, at der forsat som minimum
vil være mulighed for at ilandføre råstoffer i enten Thyborøn og Hanstholm havne, da
store mængder sømaterialer bliver losset her (blandt andet tilslag af miljøklasse
Aggressiv og Ekstra aggressiv).

I Århus, Vejle og Horsens havne losses der en del materiale fra udlandet samtidig med
at den ilandførte mængde er stigende. Dette må være ensbetydende med, at der er
kapacitet til at opbevare en vis mængde råstoffer på havnene. I Skive havn har los-
ningen af råstoffer været næsten konstant de sidste ti år, og idet der ikke losses søma-
terialer i Skive havn, kan det af figur 12.3 ses at råstofmængden, der importeres hertil,
er yderst lille (ca. 13.000 m3 pr år). Denne beskedne mængde er langt fra nok til at
dække det behov, der er eller vil komme i fremtiden; derfor vil det være hensigts-
mæssigt at sikre fortsat kapacitet på havnen til ilandføring af råstoffer

I Region Syddanmark er det Vejle, Fredericia, Aabenraa, Sønderborg, Middelfart,
Odense og Nyborg havne, der ville være gode bud på fremtidens råstofhavne. I
havnene Fredericia, Middelfart og Odense er mængden af lossede råstoffer faldende
samtidig med at de importerede mængder til disse havne er yderst beskedne. Tilsam-
men kunne dette godt være en indikation af, at det bliver sværere og sværere at losse
råstoffer i disse tre havne. Men det forudsætter en nærmere undersøgelse. Viser det sig
at det ikke er muligt at anvende Fredericia og Middelfart havne til en fremtidig losning
af råstoffer kunne Kolding havn være et alternativ.

Udviklingen i Vejle, Aabenraa, Sønderborg og Nyborg viser alle stigende ilandførte
mængder. Men tages de importerede og eksporterede mængder i betragtning, må det
formodes, at kapaciteten af Sønderborg og Nyborg havne er beskedne. I Aabenraa er
der både en stor import og eksport til udlandet, hvorved det må formodes, der er gode
oplagringsmuligheder på havnen.

Udover de nævnte havne vil det være hensigtsmæssigt at bevare muligheden for los-
ning af sand, grus og sten i Esbjerg havn, da denne havn mere eller mindre er den
eneste havn på den sydlige del af vestkysten, hvor der ilandføres større mængder rå-
stoffer.

 93

Figur 12.3. International import af råstoffer via havnene (tal i ton).

Figur 12.4. International eksport af råstoffer via havnene (tal i ton).

For Region Sjælland vil det være hensigtsmæssigt at Kalundborg, Køge, Næstved
(Skælshøj) / Vordingborg og Rødby havne bliver fremtidens råstofhavne. I Køge og
Næstved havne har den ilandførte mængde været stigende, og af figur 12.3 kan ses, at
der sker en import af udenlandske råstoffer til disse havne. Derfor må det formodes, at

 94

der vil være mulighed for at ilandføre råstoffer her i fremtiden. I Kalundborg og Rød-
by havne er der hverken konstateret en faldende eller stigende udvikling i de lossede
mængder. Samtidig kan et ses, at der kun ilandføres yderst små mængder råstoffer i
disse to havne (ca. 13.000 m3 pr. år i Rødby og ca. 40.000 m3 pr. år i Kalundborg).
Med disse beskedne mængder er det muligt, at det vil blive svært at losse øgede
mængder sand, grus og sten i Kalundborg og Rødby havne. Brandholm-Maribo eller
Nakskov havne samt Holbæk eller Korsør havne kunne være alternativer ud fra et
forsyningsmæssigt aspekt.

I Region Hovedstaden er det hensigtsmæssigt, at havnene i Hvidovre (Råhavnen i
Avedøre) og Københavns kommuner (Nordhavnen) forbliver råstofhavne. Endvidere
vil det være hensigtsmæssigt, hvis der i Jyllinge havn eller Frederikssund havn blev
muligheden for at losse råstoffer, om ikke andet mens højtklasse vejen mellem Køben-
havn og Frederikssund etableres. Højtklasse vejen mellem København og Frederiks-
sund forventes at blive påbegyndt efter 2010 [Hejlesen, 2007].

Københavns havn har ifølge figur 12.2 haft fald i ilandført råstofmængde, men på
trods af dette, er Københavns havn den have i Danmark der importere de største
mængder af råstoffer. Den faldende udvikling kan være en indikation af, at havne-
erhvervene er ved at blive trængt ud, fordi dele af havneområderne overgå til byfor-
mål. Ca. 20 % af de råstoffer der ilandføres i Region Hovedstaden kommer ind via
Københavns havn.

Råhavnen i Avedøre, Hvidovre kommune, er ikke registreret som en af de havne, hvor
der losses råstoffer i, hos Danmarks Statistik. Det er en fejl, idet der i gennemsnit sej-
les ca. 335.000 m3 sømaterialer til Hvidovre kommune, og da Råhavnen i Avedøre er
den eneste havn i Hvidovre kommune. Den mængde sømaterialer, der hvert år losses i
Råhavnen, svarer til små 17 % af de råstoffer, der enten losses eller indvindes i Region
Hovedstaden. Københavns havn og Råhavnen må betegnes som yderst vigtige for om-
rådet, idet mere end en tredjedel af råstofferne i Region Hovedstaden kommer ind via
disse.

Her i afsnit 12.2 er der peget på en del havne, hvor det ud fra en råstofmæssig betragt-
ning vil være hensigtsmæssigt at sikre mulighed for ilandføring af råstoffer. Det er dog
ikke sikkert, at det vil være muligt at losse råstoffer i alle havnene, idet der kan fore-
komme forskellige barrierer.

Den største barriere er nok oplagring af råstofferne. Er det ikke muligt at opbevare
råstofferne lige i nærheden af det sted, hvor råstofferne losses, vil der være behov for
mere end én transport med deraf følgende omladning og videre transport til lager-
pladsen og derefter videre til anvendelsesstedet.

De steder, hvor dele af havnearealerne allerede er overgået fra havnefunktion til by-
funktioner med f.eks. eksklusive boliger og kontorer, kan det være svært at få råstof-
ferne ind, idet losning af råstoffer er en larmende og støvende aktivitet. En mulighed
her, som det er blevet nævnt tidligere, kunne være at sætte en tidsramme for losning af
råstoffer, f.eks. på hverdage fra kl. 08:00 til 16:00. Men det forekommer ikke umiddel-

 95

bart som en holdbar løsning, idet skibene da kunne komme til at ligge og vente på at
losse råstoffer – med øgede omkostninger til følge.

En tredje barriere kan være størrelsen af havneafgiften. En høj havneafgift kan med-
føre, at der bliver benyttet en anden havn end den, der er mest hensigtsmæssig ud fra
ønsket om at minimere vejtransporten af råstoffer.

En fjerde barriere er den videre transport af råstofferne væk fra havnene. Da havne
ofte ligger omgivet af byområder, kan det være uhensigtsmæssigt og vanskeligt at få
borttransporteret råstofferne fra havnene, idet der er tale om meget tunge transporter.

Alle disse forhold og barrierer har det ikke været muligt at undersøge i dette projekt,
men en nærmere undersøgelse af dette i de havne, der er peget på som hensigtsmæs-
sige for forbedring af råstofforsyningen, må være essentielt hvis det er ønskeligt at
flytte mere af råstofindvinding ud på havet.

 96

 97

13. Konklusion

Råstoffer er vigtige for det danske samfund, idet de udgør fundamentet for fortsat
vækst gennem mulighed for ny- og udbygning samt vedligeholdelse af infrastruktur og
byggeri.

Råstofloven fastsætter, at udnyttelsen af råstoffer skal ske bæredygtigt. Råstof-hus-
holdningsprincippet er i den forbindelse centralt med henblik på sikring af en løbende
samfundsmæssig forsyning og hensigtsmæssig anvendelse af råstofferne, samtidig
med at udnyttelsen skal ske under hensyn til natur- og miljøinteresser.

Men råstoffer er en begrænset ressource, som ikke gendannes, og hvis absolutte
mængder og beliggenhed, samfundet ikke kan påvirke. Derfor er det særlig vigtigt, at
der foregår en kortlægning af ressourcerne og planlægning af råstofindvindingen.

Regionernes kortlægning af råstoffernes beliggenhed, mængde og kvaliteter er grund-
laget for, at der kan holdes hus med ressourcerne og at mangelsituationer kan undgås.
Men det kræver til stadighed et godt overblik over ressourcesituationen og efter-
spørgslen – både med hensyn til materialekvalitet og efterspørgsel geografisk og tids-
mæssigt.

Forsyningsstrukturen består af landmaterialer fra råstofgrave og sømaterialer og
importeret granit.

I takt med, at de råstofforekomster, der har været velkendte, slipper op, vil behovet for
yderligere kortlægning stige. Samtidig er råstofforbruget steget de senere år, så der i
dele af landet er ved at opstå mangel på forskellige kvalitetsmaterialer.

Hvis råstofindvinding fortsat skal ske bæredygtigt samtidig med at det skal være hen-
sigtsmæssigt lokaliseret i forhold til aftagerne, uden unødigt lang transportafstand og
det også skal være muligt at øge anvendelsen af sømaterialer eller importeret granit
kræver det en større – og mere nuanceret – viden om, hvor mange og hvilke kvalitet
materialer der skal bruges, hvor og på hvilket tidspunkt, så de kan gøres tilgængelige.

Denne rapport er første skridt på vejen til at forbedre grundlaget for råstofmyndighe-
dernes planlægning og administration.

Da udbygning af veje og baner anvender cirka 10 - 15 % af den årlige landbaserede
råstofindvinding, er planerne for udbygningen af infrastrukturen en væsentlig parame-
ter i forbindelse med råstofplanlægningen. Et bedre overblik over den eksisterende
forsyningssituation, den forventede udbygning af statsveje og jernbanenettet – herun-
der udbygningstakten, samt det forventede behov for forskellige materialetyper kan
tilsammen være med til at give regionerne overblik over de kommende krav til råstof-
forsyningen, så regionerne målrettet kan kortlægge råstofforekomster og udarbejde
råstofplaner.

 98

En væsentlig betingelse for at ”aflaste” råstofindvindingen på land og få en større del
af råstofforsyningen fra sømaterialer og importeret granit er, at der ikke er barrierer for
losning, oplag og bortkørsel fra de havne, der ligger hensigtsmæssigt både i forhold til
indvindingsområderne på havet og aftagerne af sømaterialer og importerede råstoffer.
Her har kommunerne en udfordring i deres planlægning.

Ved opgørelse af råstofreserverne er råstofkvaliteten af stor betydning, idet langt fra
alle friktionsmaterialer kan anvendes til alt. Råstofferne er inddelt i kvaliteterne: sta-
bilt grus, bundsikringsmateriale, opfyldningssand samt sand og sten i miljøklasserne
Passiv, Moderat, Aggressiv og Ekstra aggressiv. Sten til beton i miljøklasserne
Aggressiv og Ekstra Aggressiv er ofte sømaterialer, eller importerede materialer.

Fremtidens stigende transportbehov vil kræve udvidelser af transportkorridorer og et
stort råstofforbrug på et forholdsvis lille område og over en kortere periode. De fleste
udvidelser på statsvejnettet forventes at ske i Region Midtjylland og Region Syddan-
mark. De største projekter for jernbanenettet må forventes at foregå på Sjælland, Lol-
land, Falster, Fyn og i den østlige del af Jylland.

Den største råstofindvinding foregår i Region Midtjylland og Region Syddanmark –
den mindste indvinding foregår i Region Hovedstaden. Region Hovedstaden er den
eneste region, der har et større forbrug af råstoffer, end der bliver indvundet.

I regionerne Nordjylland, Midtjylland og Syddanmark er der generelt en mangel på
grus og sten (de grove råstoffer), mens der er mangel på kvalitetssand i Region Sjæl-
land og Region Hovedstaden.

I Region Nordjylland er der mangel på stabilt grus, bundsikringsmateriale og alle
typer tilslag til beton. Manglen på tilslag er blandt andet årsag til, at den gennemsnit-
lige transportafstand bliver 40 km, idet sten i miljøklasserne Aggressiv og Ekstra
aggressiv ofte er sømaterialer, der transporteres fra Thyborøn.

I Region Midtjylland er der mangel på alle miljøklasser sten til beton samt sand i
miljøklassen Passiv. Transportafstanden er i gennemsnit 30 km.

I Region Syddanmark er der mangel på stabilt grus, sand i miljøklassen Aggressiv og
sten i miljøklasserne Aggressiv og Ekstra aggressiv. Den gennemsnitlige transport-
afstand er 32 km.

I Region Sjælland er der mangel på bundsikringsmateriale, sand i miljøklasserne
Aggressiv og Ekstra aggressiv samt alle miljøklasser inden for sten. Den gennemsnit-
lige transport afstand i Region Sjælland er 44 km; dette skyldes, at de væsentligste
mængder bliver transporteret fra Bjergsted, Sorø eller Roskilde til Lolland, Falster
eller Region Hovedstaden.

I Region Hovedstaden er der mangel på alle kvaliteter råstoffer, idet indvindingerne er
mindre end forbruget. Transportafstanden i Region Hovedstaden er ca. 41 km.

 99

Over de sidste ti år har ilandføringen af sømaterialer og importeret granit i Køben-
havns havn, Odense havn og havne i Trekantsområdet været negativ, mens der har
været en stor positiv udvikling på ilandføringen i Thyborøn, Aalborg, Århus, Kolding,
Aabenraa og Køge havne.

Råhavnen i Avedøre er den havn, hvor de største mængder af sømaterialer bliver
ilandført. Råhavnen dækker ca. 17 % af råstof der indvindes i Region Hovedstaden.

 100

 101

14. Litteraturliste

[Aalborg Portland, 2007]
Aalborg Portland (2007): Cement og Beton - Håndbog om cement, beton og
mørtel, 18. udgave. Aalborg Portland, Aalborg.

[Hejlesen, 2007]
Hejlesen (2007): Statsvejnettet 2008 - 2020 – råstofforbrug, internt notat 136.
Vejdirektoratet, Hedehusene.

[Infrastrukturkommissionen, 2008]
Infrastrukturkommissionen (2008): Danmarks Transportinfrastruktur 2030,
Betænkning fra Infrastrukturkommissionen. Infrastrukturkommissionen.

[Trafikstyrelsen, 2007]
Trafikstyrelsen (2007): Strategiske perspektiver for udvikling af
jernbaneinfrastruktuen, DOK.NR. 52.1. Trafikstyrelsen.

[Vejregler, 2003 (A)]
Vejregler (2003): Udbuds- og anlægsforskrifter, Stabilt grus, Almindelig
arbejdsbeskrivelse (AAB). Vejregelrådet.

[Vejregler, 2003 (B)]
Vejregler (2003): Udbuds- og anlægsforskrifter, Bundsikring af sand og grus,
Almindelig arbejdsbeskrivelse (AAB). Vejregelrådet.

 102

Bilag 1A: Spørgeskema til
grusproducenter

Hvor er grusgraven beliggende?
F.eks. post nummer, by eller kommune.

Hvilke typer sand, grus og
stenmaterialer indvinder I?
F.eks materialer til anlæg og veje, asfalt
og beton.

2002:

2003:

2004:

2005:

Indvinding af totale mængder
råstoffer de seneste 5 år:
Vær venlig og oplys om tallene er
opgivet i m3 eller ton.

2006:

Anlægs- og vejmaterialer

2002:

2003:

2004:

2005:

Indvinding af fyldsand uden
supplerende kvalitetskrav de seneste 5
år:
Vær venlig og oplys om tallene er
opgivet i m3 eller ton.

2006:

2002:

2003:

2004:

2005:

Indvinding af bundsikringssand/-grus
de seneste 5 år:
Vær venlig og oplys om tallene er
opgivet i m3 eller ton.

2006:

2002:

2003:

2004:

2005:

Indvinding af stabilt grus de seneste 5
år:
Vær venlig og oplys om tallene er
opgivet i m3 eller ton.

2006:

 103

2002:

2003:

2004:

2005:

Indvinding af diverse andre
anlægsmaterialer de seneste 5 år:
Vær venlig og oplys om tallene er
opgivet i m3 eller ton.

2006:

Betonmaterialer
Sand

2002:
Sten

Sand
2003:

Sten

Sand
2004:

Sten

Sand
2005:

Sten

Sand

Forbrug af råstoffer til miljøklasse P
de seneste 5 år:
Vær venlig og oplys om tallene er
opgivet i m3 eller ton.

2006:
Sten

Sand
2002:

Sten

Sand
2003:

Sten

Sand
2004:

Sten

Sand
2005:

Sten

Sand

Forbrug af råstoffer til miljøklasse M
de seneste 5 år:
Vær venlig og oplys om tallene er
opgivet i m3 eller ton.

2006:
Sten

 104

Sand
2002:

Sten

Sand
2003:

Sten

Sand
2004:

Sten

Sand
2005:

Sten

Sand

Forbrug af råstoffer til miljøklasse A
de seneste 5 år:
Vær venlig og oplys om tallene er
opgivet i m3 eller ton.

2006:
Sten

Sand
2002:

Sten

Sand
2003:

Sten

Sand
2004:

Sten

Sand
2005:

Sten

Sand

Forbrug af råstoffer til miljøklasse E
de seneste 5 år:
Vær venlig og oplys om tallene er
opgivet i m3 eller ton.

2006:
Sten

Asfaltmaterialer

2002:

2003:

2004:

2005:

Forbrug af råstoffer til asfalt de
seneste 5 år:
Vær venlig og oplys om tallene er
opgivet i m3 eller ton.

2006:

 105

Diverse oplysninger
Hvor store mængder af de indvundne
materialer bagharpes?
I Jylland indeholder grusgravene mange
steder så store mængder sand at der er
et overskud af sand. I disse grusgrave
deponeres noget af sandet i grusgraven.
Vær venlig og oplys om tallene er
opgivet i m3 eller ton.

Hvordan forventes den fremtidige
produktion at blive i forhold til 5
foregående år?
F.eks. stigende, faldende eller
uforandret. Angiv evt. nogle %.

Hvor langt transporteres jeres
produkter i gennemsnit?
F.eks. antal km. Ved flere leverings
steder kan det angives som x % xx km,
x % xx km, osv…

Hvor stor en reserve er der i alt
tilbage i grusgraven?
Her vil jeg grene om I vil angive den
totale mængde, da det kan
sammenholdes med de informationer
som Regionerne har.
Vær venlig og oplys om tallene er
opgivet i, m3 eller ton.

Andre oplysninger?
Kan være alt, lige fra viden om ekstra
store ordre i en periode til kommentarer
om prisudviklingen osv…

 106

Bilag 1B: Spørgeskema til
betonproducenter

Hvad er fabrikkens beliggenhed?
F.eks. post nummer, by eller region.

Hvilke varer producere fabrikken?
F.eks. betonelementer, belægningssten,
færdigbeton, letbeton osv…

2002:

2003:

2004:

2005:

Forbrug af råstoffer de seneste 5 år:
Vær venlig og oplys om tallene er opgivet
i m3 eller ton.

2006:

2002:
2003:
2004:
2005:

Forbrug af råstoffer til miljøklasse P
de seneste 5 år:
Vær venlig og oplys om tallene er opgivet
i m3 eller ton.

2006:

2002:
2003:
2004:
2005:

Forbrug af råstoffer til miljøklasse M
de seneste 5 år:
Vær venlig og oplys om tallene er opgivet
i m3 eller ton.

2006:

2002:
2003:
2004:
2005:

Forbrug af råstoffer til miljøklasse A
de seneste 5 år:
Vær venlig og oplys om tallene er opgivet
i m3 eller ton.

2006:

2002:
2003:
2004:
2005:

Forbrug af råstoffer til miljøklasse E
de seneste 5 år:
Vær venlig og oplys om tallene er opgivet
i m3 eller ton.

2006:

 107

Hvordan forventes det fremtidige
forbrug at blive i forhold til 5
foregående år?
F.eks. stigende, faldende eller uforandret.
Angiv evt. nogle %.

Hvor får virksomheden sine råstoffer
fra?
F.eks. egen grusgrav, ekstern leverandør,
import eller en kombination?

Hvor langt transporteres råstofferne,
for at blive leveret til virksomheden?
F.eks. antal km. Ved flere leverandører
kan det angives som x % xx km, x % xx
km, osv…

Hvor langt transporteres de færdige
produkter i gennemsnit?
F.eks. antal km. Ved flere leverings
steder kan det angives som x % xx km, x
% xx km, osv…

Andre oplysninger?
Kan være alt, lige fra viden om ekstra
store ordre i en periode til kommentarer
om prisudviklingen osv…

 108

Bilag 2: Fordelingen mellem
anvendelsesområder i regionerne

 109

Bilag 3: Fordelingen mellem
anvendelsesområder i amterne

 110

Rapport / Report

Nr.
No.

Titel/Title/Shortcut Forfatter/Author

144 Two-layer porous asphalt
– for urban roads

Hans Bendtsen
Bent Andersen

Jørn Råberg
Lars El lebjerg
Jørgen Kragh

145 Thin noise reducing pavements
– Experiences

Hans Bendtsen
Bent Andersen

146 Cost-benefit analysis on noise-reducing pavements Lars El lebjerg

147 Traffic management and noise – INTER-NOISE 2006 Hans Bendtsen
Lars El lebjerg

148 Noise reducing thin layers for highways – INTER-NOISE
2006

Hans Bendtsen
Sigurd N. Thomsen

149 Noise reducing thin pavements – urban roads Sigurd N. Thomsen
Hans Bendtsen
Bent Andersen

150 Integration of noise in PM Systems
– Pavement Management and noise

Hans Bendtsen
Bjarne Shmidt

151 Noise Control through Traffic Flow Measures
– Effects and Benefits

Lars El lebjerg

152 Noise from Railway Crossings – Inter·Noise Paper 2007 Hans Bendtsen
Sigurd Thomsen

153 Optimized thin layers for highways
– Inter·noise paper 2007

Hans Bendtsen
Bent Andersen

Sigurd Thomsen

154 Noise from streets with paving stones
– paper for Inter-Noise 2007 in Istanbul

Bent Andersen
Hans Bendtsen

Jørgen Kragh
Sigurd Thomsen

155 Traffic management and noise
– Paper for Inter·Noise 2007 in Istanbul

Lars El lebjerg
Hans Bendtsen

156 Traffic noise at rumble strips – Inter·noise paper 2007

Jørgen Kragh
Bent Andersen

Sigurd Thomsen

157 Assessment of porous pavements – How to look inside Carsten B. Nielsen

158 Dutch – Danish Pavement Noise Translator Jørgen Kragh

159 DRI – DWW Thin Layer Project – Final report Hans Bendtsen
Erik Nielsen

160
Thin Asphalt Layers for Highways
– Optimised for low tyre / road noise

Bent Andersen
Hans Bendtsen

161 Road Surfacings – Noise reduction time history Jørgen Kragh

162
Optimized thin layers for urban roads
– Paper for Acoustics ’08 in Paris

Bent Andersen
Hans Bendtsen

163 Råstofforsyning i Danmark – sand, grus og sten
Caroline Hejlesen

Michael Larsen

Vejdirektoratet
Niels Juels Gade 13
Postboks 9018
1022 København K

Telefon 7244 3333
Telefax 3315 6335

Vejdirektoratet
Guldalderen 12
2640 Hedehusene

Telefon 7244 7000
Telefax 7244 7105

Vejdirektoratet
Thomas Helsteds Vej 11
Postboks 529
8660 Skanderborg

Telefon 7244 2200
Telefax 8652 2013

vd@vd.dk
Vejdirektoratet.dk

