

DEN LILLE GRØNNE 2015

ODSHERRED
KOMMUNE

Fagcentrene Plan, Byg og Erhverv samt Natur, Miljø og Trafik:

Telefonnumre og e-mailadresser

Plan, Byg og Erhverv:	59 66 60 60 byggesag@odsherred.dk
Affaldsteam:	59 66 60 80 affald@odsherred.dk
Miljøteam:	59 66 60 35 miljoe@odsherred.dk
Naturteam:	59 66 60 05 natur@odsherred.dk
Trafikteam:	59 66 60 03 trafik@odsherred.dk
Vandteam:	59 66 60 08 vand@odsherred.dk

Åbningstider

Mandag-onsdag:	10.00-14.00
Torsdag:	15.00-17.30
Fredag:	10.00-12.00

Telefontider

Mandag-torsdag:	10.00-14.00
Fredag:	10.00-12.00

Personligt fremmøde

Personligt fremmøde skal ske til Administrationscentret, Rådhusvej 75, 4540 Fårevejle

Post

Al post skal sendes til kommunens hovedadresse:
Odsherred Kommune
Nyvej 22
4573 Højby
kommune@odsherred.dk

Odsherred Forsyning

Odsherred forsyning er et selvstændigt aktieselskab. Odsherred Forsyning tager sig af:

- Tømningsordning af hustanke (septik-tanke og samletanke for spildevand) slam@odsherredforsyning.dk
- Opkrævning af forbrugsafgifter
- Den offentlige spildevandsforsyning
- Kommunal vandforsyning i Nykøbing og Egebjerg

Åbnings- og telefontider

Mandag-torsdag:	8.30-14.00
Fredag:	8.30-12.00

Odsherred Forsyning

Hovedgaden 39
4571 Grevinge
info@odsherredforsyning.dk
www.odsherredforsyning.dk

Indholdsfortegnelse

Alt om affald	4
Beskæring	22
Skel og hegn	25
Skadedyr	27
Døde dyr og påkørte dyr	28
Villaolietanke	29
Jordflytning og forurening	31
Vandløb, grøfter, dræn	32
Spildevand i det åbne land	35
Vandforsyning	36
Kæmpe-bjørneklo og andre invasive arter	37
Strande - færdsel og ophold	38
Fortidsminder og Adoptér en Gravhøj	39
Naturpleje	40
Naturen i Odsherred	41
Både på stranden	44
Rene fortove, stier og veje	45
Snerydning og glatførebekæmpelse	45
Byggeri	46
Skorstensfejere	47

Affald er ikke bare affald - Det nytter at sortere

Der er stor forskel på affald. Når det hele bliver blandet, ryger det til forbrænding og derved går der en masse ressourcer til spilde. Sorteret affald kan derimod bruges igen. Derfor nytter det at sortere.

Dagrenovation

Husk at emballere dit affald i lukkede poser, inden det kommer i renovationsbeholderen. Aske og grillkul skal være kold og emballeret for at undgå at støv og aske hvirvler op og forurener luft og lunger hos skraldemanden når beholderen tømmes.

HELÅRSRENOVATION

Bor du i en ejendom med helårsrenovation, får du afhentet bio- og restaffald, aviser/reklamer, jern og metaleballage samt batterier.

Bio- og restaffald

Bioaffald er fx madrester, frugt, grønt, kaffe, tefiltre og køkkenrulle.

Restaffald er alt det husholdningsaffald, der ikke kan genbruges, og som ikke er farligt affald eller storskrald.

Affaldet afhentes hver 14. dag. Se tømningdagen på www.odsherred.dk/ affald.

Sorteringsvejledning finder du på side 17.

Sortering: Det er vigtigt, at du sorterer dit affald, så mest muligt kan genanvendes.

Hvad sker der med affaldet?

- **Bioaffald** bliver kørt til et kombineret biogas- og komposteringsanlæg, her bliver bioaffaldet til gas, el, varme og kompost.
- **Restaffaldet** bliver kørt til kraftvarmeværk, omdannes til fjernvarme og el.

Aviser/reklamer, jern og metalemballage samt batterier

Aviser/reklamer, jern og metalemballage og batterier afhentes ni gange om året. Se tømningdagen på www.odsherred.dk/affald.

Sorteringsvejledning finder du på side 18.

Hvad sker der med affaldet?

- **Aviser, reklamer, ugeblade, papir** bruges til nyt papir f.eks. avispapir, toilet-papir eller andet genbrugspapir. Det koster meget energi og råstoffer i form af træ og vand, at producere nyt papir. Når du afleverer papir til genanvendelse, er du med til at spare råstoffer, energi og dermed udledning af CO₂.
- **Jern og metalemballage** smeltes om til f.eks. nye dåser, stegepander og cykler.
- Alle **batterier** skal afleveres til særbehandling. Metallerne i batterierne genanvendes. De farlige stoffer bliver deponeret eller destrueret, så de ikke skader miljøet.

Det er vigtigt, at emballageaffaldet til genanvendelse er fri for madrester. Det genanvendelige affald skal ikke i pose, men direkte i affaldsbeholderen.

Husk at lægge dine batterier i en **klar pose** oven på låget af avis/metalbeholderen (blåt låg).

VIDSTE DU

- at to tomme dåser kan blive til en ny ringeklokke?

Skraldebiler

Skraldebiler, både til bio- og restaffald samt aviser og metalemballage, er specielt indrettet med to rum, så affaldet ikke blandes sammen. **Det er derfor vigtigt, at du ikke fjerner eller flytter skillerummet i beholderen.**

Glas og flasker

Glas og flasker skal afleveres til genanvendelse i de opstillede glasbobler i boligområder og ved dagligvarebutikker.

VIDSTE DU

- at en flaske kan skylles og genfyldes op til 30 gange, før den skal smeltes om?

SOMMERHUSRENOVATION

Dagrenovation fra ejendomme med sommerhusrenovation skal pt. ikke sortere i bioaffald (det grønne affald) og restaffald.

Tømning

Beholderen til dagrenovation bliver tømt hver 14. dag. I ugerne 23-35 tømmes beholderen hver uge.

Tømningsdage

Du kan se tømningsdagene på kommunens hjemmeside www.odsherred.dk/affald.

Papir, aviser, reklamer og ugeblade skal afleveres til genanvendelse i de opstillede aviscontainere i sommerhusområderne eller ved dagligvarebutikker.

Glas og flasker skal i de opstillede glasbobler der fx står ved dagligvarebutikker og på genbrugsstationerne.

Affaldet skal være emballeret i lukkede poser, inden det kommes i renovationsbeholderen - dette gælder også, hvis der kommes kold aske og grillkul i beholderen.

FÆLLESREGLER FOR AFHENTNING AF DAGRENOVATION

Ved tømning af beholderne til dagrenovation samt til avis og metalemballage skal følgende være opfyldt:

Placering af beholder

- **Helårsrenovation:** beholderen må stå maks. 10 m fra adgangsvejen.
- **Sommerhusrenovation:** beholderen må stå maks. 5 m fra adgangsvejen.

De tre hovedregler:

- Beholderen skal stå på et fast underlag: fliser, asfalt eller lignende fast underlag (granitskærver, perlesten, ærtesten, græs og lignende er ikke fast underlag).
- Der skal være fri adgang til og plads omkring beholderen.
- På tømningdagen **skal** beholderen stå med håndtagene og hjulene vendt ud mod vej, så skraldemanden nemt kan tage den.

Adgangsvejen til beholderen

De tre hovedregler:

- Adgangsvejen skal være mindst 1 meter bred og bestå af et fast underlag: fliser, asfalt eller lignende.
- Der må ikke være trapper på adgangsvejen. Adgangsvejen må maks. stige 1 meter pr. 10 meter adgangsvej og skal have fri passage, fx ved beskæring af træer og buske.
- **Sommerhuse i landzone/sommerhusområde med mere end 5 meter, samt landejendomme med mere end 10 meter** til adgangsvej kan opstille beholderne ved ejendommen hvis flg. er overholdt:
Kørevejen til ejendommen skal være:
 - Bred nok til og tilstrækkelig funderet til, at skraldebilen kan køre på den.
 - Fri for forhindringer.

Hvis adgangsvejen til affaldsbeholderen er blind, skal skraldebilen kunne vende ved ejendommen.

Reglerne fremgår af kommunens regulativ for husholdningsaffald.

Rengøring af beholdere

Husk du selv er ansvarlig for at holde affaldsbeholderen ren.

Defekt beholder

Er din beholder gået i stykker:

- Benyt kommunens hjemmeside på www.odsherred.dk/affald
- Ring til Affaldsteamet på tlf 59 66 60 80.

Ekstra beholder

Har du jævnlgt pladsmangel, kan du bestille 240 l ekstra beholder til restaffald.

Renovationsafgiften for en ekstra 240 l beholder til restaffald = 740 kr./år.

Vil du bestille en ekstra beholder:

- Benyt kommunens hjemmeside på www.odsherred.dk/affald
- Ring til Affaldskontoret på 59 66 60 80.

Ekstra sæk

Har du lejlighedsvis mere affald, end der kan være i beholderen, kan du købe en ekstra sæk påtrykt "Ekstra". En ekstra sæk koster 40 kr. I prisen er inkluderet selve sækken, tømning og affaldsafgiften.

Sækkene kan købes i visse dagligvarebutikker (henvend dig ved kassen). Du kan på vores hjemmeside www.odsherred.dk/affald se listen over de dagligvarebutikker, der sælger sækkene.

HAR DU IKKE FÅET TØMT DIN AFFALDSBEHOLDER

- Benyt kommunens hjemmeside på www.odsherred.dk/affald.
- Ring til renovationsfirmaet Axel Hansen A/S på tlf. 59 43 30 99 hverdage mellem kl. 8-16.

VIGTIGT - BESKÆRING

Da renovationsvognene mange steder har svært ved at komme rundt på sommerhusvejene, er det vigtigt at sørge for, at al bevoksning ud mod vej, også ved bagskel, er beskåret. Manglende beskæring kan også være årsag til, at din nabo ikke får afhentet affald. Se i øvrigt afsnittet om beskæring.

Husk, at der minimum bør være 4,20 meters fri højde over vejarealet og klippet helt ind til skel.

Genbrugsstationer og grenplads

På Odsherred Kommunes fire genbrugsstationer kan du aflevere mange typer affald. Vores mål er at forbedre sorteringen og at genanvende mest muligt affald.

GENBRUGSSTATIONERNES/GRENPLADSENS ÅBNINGSTIDER:

NYT: Fra 2015 er der åbent søn- og helligdage

Mandag-tirsdag	kl. 7-16	*NB - Genbrugsstationen på Odden, Oddenvej 241 B har i perioden 1. november - 31. marts kun åbent:
Onsdag	kl. 7-18	Onsdag kl. 9-18
Torsdag-fredag	kl. 7-16	Fredag kl. 8-16
Lørdag	kl. 8-16	Lørdag kl. 8-16
Søndag	kl. 8-16	Søndag kl. 8-16
Helligdage	kl. 8-16	

1. maj og 5. juni lukkes kl. 12.

24.+25.+26. december, 31. december og 1. januar er der lukket.

I perioden 1. april til 31. oktober er der samme åbningstider, som de øvrige genbrugsstationer.

Adresser:

- **Genbrugsstationen i Nykøbing Sj.**
Vangen 3, 4500, Tlf. 21 19 94 06
- **Genbrugsstationen i Hønsinge**
Nykøbing-Slagelsevej 10 A, 4560, Tlf. 21 16 01 08
- **Genbrugsstationen på Odden**
Oddenvej 241 B, 4583, Tlf. 21 19 89 46
- **Genbrugsstationen i Fårevejle**
Storøvej 2, 4540, Tlf. 21 16 01 51

Grenplads:

- **Grenpladsen i Rørvig**
Søndervangsvej 13, 4581

Benyt klare sække

Affald, der ikke kan afleveres enkeltvis, skal afleveres i klare sække eller i anden gennem-sigtig emballage.

Affald og sorteringen på genbrugsstationen

Er du i tvivl om hvordan du skal sortere dit affald, så spørg personalet på genbrugsstationen til råds.

Sorteringsvejledning - se side 21

Elektronikaffald

Forbruget af elektronikprodukter stiger - og dermed også mængden af elektronik, der kasseres. En stor del af det kasserede elektronikaffald kan genanvendes, især metallerne. De dele der er farlige for miljøet, sorteres fra til specialbehandling.

VIDSTE DU

- at kobber kan omsmeltes og genbruges?
Ca. 1/3 af forbruget er genbrugskobber, og ved genbrug af kobber spares ca. 60-90 % energi i forhold i at hente nyt kobber i naturen.

Hvad er el-skrot?

Det er ledninger, kabler og alt med ledning eller ting, som har batterier eller solceller - fx computere, stereoanlæg, mikrobølgeovne, mobiltelefoner eller batteridrevet legetøj.

Der er fem inddelinger af elektronik på genbrugsstationerne:

- Store husholdningsapparater
- Små husholdningsapparater
- IT- og teleudstyr
- Radio, TV og video
- Belysning

Husk at køleskabe og fryserne *skal* være tømte for madrester og lign., inden de afleveres på genbrugsstationen.

Plast- og metalemballage

Plast- og metalemballage kan genanvendes og blive til nye produkter, hvis det sorteres ud af dagrenovationen.

Plastemballage afleveres i flg. beholdere på genbrugsstationerne:

- Plastflasker og -dunke
- Plastfolie, fx indpakningsplast og plastposer

Metalemballage

- Sodavands- og øldåser (uden pant) skal i containeren ”dåser”
- Konservesdåser skal i containeren ”jern/metal”

Det er vigtigt, at emballagen er fri for madrester. Fx skal foliebakker være skyllet, før du afleverer dem til genanvendelse.

Farligt affald

De fleste husholdninger bruger i det daglige produkter, der indeholder miljø- og sundhedsskadelige stoffer. Rester af disse produkter kaldes farligt affald.

På genbrugsstationerne er der opstillet miljøstationer, hvor du kan aflevere alt farligt affald som fx maling, kemikalier, olie og akkumulatorer.

Eksempler på farligt affald:

- Maling og træbeskyttelse
- Terpentin, acetone, og andre kemikalier
- Olierester og spildolie
- Oliefiltre
- Batterier
- Termometre
- Plante- og insektgift
- Spraydåser

Korrekt håndtering af det farlige affald forudsætter, at du videregiver din viden om indholdet af affaldet til personalet, og afleverer det i den originale emballage.

Hvis du er i tvivl, om dit affald hører til kategorien farligt affald, så spørg personalet. De er uddannet til at håndtere og sortere farligt affald på forsvarlig vis.

Farligt affald må *ikke* hældes ud i kloakken, blandes i dagrenovationen eller blandes med det øvrige affald på genbrugsstationerne.

Medicinrester og brugte kanyler

Medicinrester og kanyler kan afleveres på apoteket. Brugte kanyler kan også afleveres på genbrugsstationen. Kanylerne skal **altid** afleveres i en godkendt kanyleboks.

Private husstande kan gratis afhente en kanylekoks på genbrugsstationerne.

Grene og rødder

Grene og rødder kan du ikke aflevere på genbrugsstationen i Nykøbing, men på grenpladsen i Rørvig og på genbrugsstationerne i Fårevejle, Hønsinge og Sj. Odde.

På genbrugsstationerne samt grenpladsen er der kun adgang for indregistrerede køretøjer med en totalvægt på maks. 3.500 kg samt en trailer. Vægtkravet gælder også for traktorer.

Lastbiler med en totalvægt på over 3.500 kg, henvises til affaldsselskabet Kara/Noverens anlæg. Tlf. 46 34 75 00.

Storskrald, haveaffald og grene

Odsherred Kommune indsamler storskrald, have- og grenaffald fra sommerhuse og helårsboliger tre gange årligt.

Det er vigtigt, at du sorterer det affald, som sættes ud til storskrald.

Sorteringsvejledning for storskrald se side 20.

Hvor meget må du aflevere?

Du må aflevere maks. 10 enheder storskrald pr. indsamling. En enhed er lig med en klar sæk eller et møbel.

Derudover må du aflevere:

- 10 papirsække haveaffald. Haveaffald skal være i papirsække, da affaldet går direkte til kompostering. Haveaffald, der er i anden emballage, tager vi ikke med.

og

- 10 bundter grene, som skal være bundet med snor. Bundterne må højst have en længde på 1 meter og højst veje 20 kg. Grentykkelsen må højst være 10 cm.

Haveaffald skal i papirsække, da det går direkte til kompostering.

Retningslinjer

- Hver storskraldsenhed må maks. veje 25 kg og maks. fylde 1 x 1 meter (undtaget møbler og hårde hvidevarer).
- De enkelte affaldstyper skal stå klart adskilt fra hinanden.
- Alt mindre storskrald skal i klare plastsække og sorteres efter affaldstype.
- For at undgå misforståelser skal du sætte en tydelig seddel på fx cykler, barnevogne og klapvogne, hvis de skal tages med ved storskrald.

Du skal stille dit storskrald ud senest kl. 7:00 på afhentningsdagen.

Placering af storskrald

I parcelhus- og sommerhusområder skal affaldet placeres helt ud til skel - synligt, lettilgængeligt og umiddelbart ved ejendommens adgang til farbar vej.

I landdistrikterne, uden for bymæssig bebyggelse, skal affaldet placeres ved nærmeste offentlige vej.

Vognmanden må ikke hente affald, der står inde på din private grund.

Husk også på, at du altid kan aflevere dit storskrald på kommunens genbrugsstationer i Fårevejle, Hønsinge, Odden og Nykøbing Sj.

Manglende afhentning af storskrald, haveaffald og grene

- Kontakt renovationsfirmaet RenoNorden tlf. 56 25 05 70 mellem kl. 8 -16.
- Benyt kommunes hjemmeside www.odsherred.dk/affald.

Hvad sker der med dit affald når du afleverer det til genbrug

Elektronikaffald og kølemøbler bruges bla. til ny elektronik og el-ledninger. En stor del af det kasserede elektronikaffald kan genanvendes, især metallerne. De dele af affaldet, der er farligt for miljøet, sorteres fra til specialbehandling.

VIDSTE DU

- at man med 4 gamle mobiltelefoner kan lave en sølvring på 4 gram.

El-kabler og ledninger metaludvindes og bliver brugt igen - Fx ved at genanvende blot 1% af det kobber, der er i gamle ledninger og el-kabler i Danmark, kan man hvert år spare et udslip på 120.000 ton CO₂.

- Det svarer til et årligt udslip af CO₂ fra 42.000 personbiler.
- Eller et årligt udslip af CO₂ fra 22.500 boliger, der fyrer med olie.

Farligt affald genbruges, forbrændes eller deponeres forsvarligt, så de farlige stoffer ikke skader os selv eller miljøet.

Haveaffald og grene benyttes til flis, kompost og biomasse.

Hård plast indgår i produktionen til nyt plast. Genanvendelse af plast er vigtig, da der bruges olie i produktionen af ny plast.

Jern og metal smeltes om til fx nye dåser, stegepander og cykler.

Pap bliver genanvendt til nyt pap.

Plastflasker og dunke genanvendes, bl.a. til nye plastflasker, affaldsposer, fleecetrøjer, møbler og legetøj.

Rent træ bruges til nye spånplader.

Spildolie genbruges til ny olie.

For at, så meget affald som muligt kan genbruges, er det vigtigt, at du sorterer dit affald rigtigt.

Anmeld dit byggeaffald

Skal du nedrive eller renovere din bolig/sommerhus, skal du anmelde byggeaffaldet til kommunen hvis:

- du ved nedrivningen eller renoeringen frembringer mere end et ton affald
- byggearbejde vedrører mere end 10 kvadratmeter
- hvis dit byggeaffald indeholder farligt affald fx asbest, maling med bly.

Selvom du har en rådgiver, entreprenør eller håndværker til at styre og udføre arbejdet er det dit ansvar som bygherre at sikre, at det anmeldes til kommunen.

Du skal sende din anmeldelse til kommunen senest 14 dage før nedrivningen eller renoeringen påbegyndes. Du kan læse mere om byggeaffald og finde anmeldelseskemaer på kommunes hjemmeside. Har du spørgsmål kan du kontakte affaldsteamet på tlf. 59 66 60 80.

Afbrænding

Afbrænding af affald er generelt forbudt og må kun ske på anlæg, der er godkendt til affaldsforbrænding.

Der er dog enkelte undtagelser for afbrænding af haveaffald:

- I landzoneområder må du kun afbrænde haveaffald i perioden 1. december til 1. marts, dog højst 0,2 m³ (svare til en 200 l olietønde).
- Du må afbrænde rent og tørt træ på lejrball på særligt indrettede ballpladser, dog højst 0,2 m³.
- Haveaffaldet må afbrændes sankthansaften (den 23. juni).

Afbrænding i sommerhusområder og i byzone er ikke tilladt.

Afbrænding af haveaffald i landzone

Afbrændingen må først tændes ved solopgang og skal være afsluttet senest en time efter solnedgang.

Ved afbrænding af højst 0,2 m³ skal følgende mindste afstande overholdes:

- 10 meter fra alle bygninger med hårdt tag,
- 30 meter fra bygninger med stråtag eller andet let antændeligt materiale,
- 30 meter fra steder, hvor der anvendes eller oplagres større oplag af brandfarlige, brandnærende, eksplosive eller letantændelige stoffer,
- 30 meter fra nåletræsbevoksninger, lyngklædte arealer og anden brændbar vegetation, herunder letantændelige markagrøder.

Afstandene fordobles i vindens retning.

Afbrænding på bålpladser

Der må kun afbrændes rent og tørt træ på særligt indrettede bålpladser til hygge- og lejrål.

Afbrændingen må først startes ved solopgang og skal være afsluttet senest en time efter solnedgang.

Ved afbrænding skal følgende mindste afstand overholdes:

- 10 meter fra alle bygninger med hårdt tag,
- 15 meter fra bygninger med stråtag eller andet let antændeligt materiale,
- 15 meter fra steder, hvor der anvendes eller oplagres større oplag af brandfarlige, brandnærende, eksplosive eller letantændelige stoffer,
- 15 meter fra nåletræsbevoksninger, lyngklædte arealer og anden brændbar vegetation, herunder letantændelige markafgrøder.

I vindretningen fordobles afstandene.

Bestemmelsen gælder for hele kommunen.

Afbrænding af sankthansbål

Afbrænding af sankthansbål er tilladt overalt i kommunen. Sankthansbålene må tidligst lægges op 1 uge før afbrænding.

Er der en periode med tørke, vil der være annonceret et generelt afbrændingsforbud.

Er det for vådt til at afbrænde sankthansbål sankthans aften, vil man kunne aftale en senere afbrændingsdag med brandvæsnet. Der gives kun tilladelse til at afbrænde én uge efter sankthans.

Ved afbrænding af sankthansbål skal følgende mindste afstande overholdes:

- 30 meter fra alle bygninger med hårdt tag,
- 200 meter fra bygninger med stråtag eller andet let antændeligt materiale,
- 200 meter fra steder, hvor der anvendes eller oplagres større oplag af brandfarlige, brandnærende, eksplosive eller letantændelige stoffer,
- 200 meter fra nåletræsbevoksninger, lyngklædte arealer og anden letantændelig vegetation.
- 60 meter fra brandbare markafgrøder.

Husk afbrændingen må ikke være til gene for omgivelserne og skal være under konstant opsyn af en person, der er fyldt 18 år.

Samlet oversigt over sorteringsvejledninger

Dagrenovation:

Sorteringsvejledning

BIOAFFALD (GRØNT AFFALD)

- Al tilberedt mad
- Blomsteraffald
- Brød- og kagerester
- Fedt
- Fiskeaffald
- Frugt
- Grøntsager
- Kaffegrums (evt. med filterpose)
- Køkkenrullepapir
- Kasserede madvarer (uden emballage)
- Kattegrus
- Kød
- Kødben
- Nøddeskaller
- Osterester
- Pasta
- Potteplanter (uden urtepotte)
- Pålægsrester
- Ris
- Teblade (evt. med filterpose)
- Æggeskaller

RESTAFFALD

Restaffald er alt det affald, der ikke kan genbruges, og som ikke er farligt affald.

- Aske (kold) - skal være i lukket plastpose
- Bleer/hygiejnebind
- Engangstallerkner og -bestik
- Glasskår
- Gummi
- Juicekartoner
- Korkpropper
- Mayonnaisetuber
- Mælkekartoner
- Pizzabakker
- Skumbakker
- Stanniol
- Stearinlys
- Støvsugerposer
- Tandpastatuber
- Vatpinde

Husk at emballere dit affald i lukkede poser, inden du kommer det i renovationsbeholderen. Kravet gælder også, hvis du kommer **kold** aske og grillkul i beholderen.

NB: Sommerhusejere skal ikke sortere i bio- og restaffald.

Sorteringsvejledninger:

Husstandsindsamling af jern og metalemballage (helårsrenovation):

JA TAK

- Alubakker, alufolie og alulåg
- Småt jern og metal
- Konservesdåser uden rester
- Kagedåser, gryder og pande
- Metalkapsler og metallåg
- Øl- og sodavandsdåser uden pant

NEJ TAK

- Større jern/metal genstande
- Olieforurenet jern og metal
- Emballageaffald med madrester
- Spraydåser

Aviser, reklamer og papir:

JA TAK

- Aviser og blade
- Breve og skrivepapir
- Brochurer - pjecer
- Printerpapir
- Magasiner og pjecer
- Reklamer og tidsskrifter
- Tegneserier og telefonbøger
- Vejvisere og andre tryksager

NEJ TAK

- Pap fx æggebakker, pizza-bakker
- Karton
- Snavset papir
- Køkkenrulle og servietter
- Mælkekartoner
- Tidsskrifter/avisere indpakket i plastic
- Bøger
- Dagrenovation

Sorteringsvejledninger:

Batterier:

JA TAK

- Brunstensbatterier (fra fx lommelygter og radioer)
- Alkalinebatterier (fra fx kameraer og cd-afspillere)
- Knapcellebatterier (fra fx spil, legetøj og ure)
- Genopladelige batterier
- Småting med indbyggede batterier (fra fx slips og postkort med lys og lyd)

NEJ TAK

- Bilbatterier
- Akkumulatorer
- Større ting med batterier

Ejendomme med helårsrenovation kan lægge batterierne i en klar pose oven på avis/metal- beholderen med blåt låg.

Boligforeninger kan benytte de opstillede batteribokse.

Du kan også aflevere alle typer batterier på genbrugsstationerne.

Glas og flasker:

JA TAK

- Emballageglas skyllet
- Flasker/glas
- Husholdningsglas skyllet
- Ketchupflasker skyllet
- Vinflasker
- Sodavands- og ølflasker u. pant

NEJ TAK

- Plastflasker
- Planglas
- Bilruder
- Elpærer
- Energipærer
- Spejlglas
- Hærdet glas
- Halogenpærer
- Glasskår
- Keramik og porcelæn

Kan afleveres i de opstillede bobler (ved dagligvarebutikker) eller på genbrugsstationerne.

Sorteringsvejledninger:

Indsamlingsordning for storskrald/haveaffald og grene:

JA TAK

- Pap
- Jern og metal
- Rengjort plastemballage
- Forbrændingseget affald
fx tæpper, træ, flamingo, møbler
- Ikke forbrændingseget affald
fx springmadrasser
- Persiener og presenninger
- Elektronikaffald fx radio, tv og computere
- Hårde hvidevarer fx køleskab, fryser, mikrobølgeovn og komfur
- Haveaffald - *husk: skal afleveres i papirsække*
- Grene: *skal være bundet*

NEJ TAK

- Dagrenovation
- Glas, herunder fx vinduer, spejle og glasskår
- Farligt affald
fx malerbøtter m.m.
- Dæk og bildele
- Asbest og eternitplader
- Byggeaffald (herunder bl.a. døre, imprægneret træ, isolering, mursten, fliser, jord og betonrester, samt toiletter og håndvaske)
- PVC-affald, fx gummistøvler og regntøj, tagplader, tagrender og kabler/ledninger
- Træstubbe og rødder
- EUR-paller / træpaller

* sortering: se under genbrugspladser

Græsslåmaskiner (benzin) skal være tørt for benzin og olie.

SORTERINGSVEJLEDNING FOR GENBRUGSSTATIONER

GENBRUG

Aviser, ugeblade, reklamer, telefonbøger, ugeblade, papir

Beton

Bildæk med og uden fælde

Gips

Gipsplader og andet gipsaffald

Glas mix

Bilrunder, ildfaste fade, drivhusglas, akvarier

Grene

Kan ikke afleveres på genbrugsstationen i Nykøbing - skal til grenplads i Rørvig.

Flamingo

Flasker og glas (tomme)

Vinflasker, spiritusflasker, dressingflasker, konserverglas og marmeladeglas.

Haveaffald

Ukrudt, græs og blade

Hård plastik

Rør, drænrør, kloakrør, elektriskerrør, tagrender, nedløbsrør, andet hård plastik.

Isolering

Mineraluld, herunder rockwool og glasuld

Jern og metal

Keramik/porcelæn/sanitet

Metalemballage

Sodavands- og øldåser (uden pant)
Konservesdåser

Pap

Plastemballage

Plastflasker og -dunke, plastfolie
fx indpkningsplast og plastposer

Ren jord

Ren jord fra havearbejde max 1 m³
(ej Odden)

Rent træ

Træ der ikke er behandlet

Rødder (ej Nykøbing)

Tøj

Rent tøj og sko (ej Odden)

Vinduer

Løse vinduesglas og glasdøre

FORBRÆNDINGSEGNET

Forbrændingseget affald

Møbler, skumgummi, gulvtæpper, bøger, tekstiler

IKKE FORBRÆNDINGSEGNET AFFALD

Springmadrasser, presenninger, persiener, regntøj, bruseforhæng, haveslanger og andre bløde PVC-produkter

Asbest og eternit

SPECIALBEHANDLING

Batterier

Husk de genopladelige batterier, som findes i ledningsfrie apparater som mobiltelefoner, boremaskiner, håndstøvsugere, elektriske tandbørster og lign.

Bilakkumulatorer

Elektronikaffald

Lysstofrør og sparepære

Trykimprægneret træ

Farligt affald

Olie, kemikalier, spraydåser og medicinrester samt kanyler (skal afleveres i godkendt emballage)

Fyrværkeri

Beskæring

Beplantning mod private fællesveje

Den enkelte grundejer skal sørge for, at beplantningen langs egen matrikel ikke er til gene/fare for trafikken.

Du skal være opmærksom på, at store køretøjer såsom lastbiler, slamsugere, udrykningskøretøjer og renovationsvogne skal kunne komme uhindret frem på vejene uden at få ødelagt sidespejle mv.

Gør det til en regel mindst 1 gang årligt at beskære beplantningen mod vejen. Husk også bagskel hvis dette støder ud til en vej. Vær opmærksom på, at der minimum bør være 4,20 meters fri højde over vejarealet. Beskæring foretages som på principskitzen nedenfor.

Er du medlem af en grundejerforening, kan du også rette henvendelse til bestyrelsen og forelægge problemer i forhold til beskæring. Flere grundejerforeninger gør selv et stort arbejde for at få deres medlemmer til at foretage den nødvendige beskæring.

Kan tingene ikke løses i mindelighed, kan du skriftligt anmode kommunen om at foretage en besigtigelse af forholdene. Kommunen skal i så fald have konkrete oplysninger om, hvilken ejendom der klages over - f.eks. vejnavn og husnummer - og gerne en begrundelse for klagen. Det er *ikke* tilstrækkeligt at klage over hele vejstrækninger.

Hvis beplantningen er til **fare/gene for færdslen**, kan kommunen i henhold til lov om private fællesveje, § 61, kræve, at der foretages beskæring.

Vi skal gøre opmærksom på, at i henhold til lov om offentlighed i forvaltningen har kommunen pligt til at oplyse "klagerens" navn.

Beplantning mod offentlige veje

Har du skel mod en offentlig vej, skal du som grundejer sørge for beskæring af egen beplantning. Dette gøres ved at foretage beskæring i skellinjen mod vejen, således at der ikke hænger beplantning ud over vejarealet, herunder rabatten, i **4,20 meters fri højde**.

Vær opmærksom på om store køretøjer såsom lastbiler, busser og renovationsvogne kan passere ejendommen uden gener og uden at få ødelagt sidespejle mv.

Har du skel mod en sti eller et fortov, kan det være tilstrækkeligt at beskære i en højde af **2,75 meter** over arealet. Det må vurderes i de enkelte tilfælde og er derfor kun vejledende

Regler for private fællesveje

Definition

En *privat fællesvej* er en vej, der er færdselsareal for en anden ejendom end den ejendom, som vejen er beliggende på (når ejendommene ikke har samme ejer).

De fleste sommerhusveje og en del veje i parcelhusområder er private fællesveje. Forhold vedrørende disse veje reguleres efter lov om private fællesveje. Der kan være andre former for private veje, som ikke er omfattet af loven.

Veje i sommerhusområder behandles efter samme regler som veje i byområder.

En privat vej kan evt. samtidig fungere som offentlig sti.

Det er Byrådet, som beslutter, om en privat vej skal optages som kommunevej, eller om en kommunevej skal ændres til privat vej.

Tilsyn

Kommunen fører tilsyn med private fællesveje, behandler indkomne sager, afholder vejsyn og udsteder påbud om vedligeholdelse.

Hvem skal vedligeholde en privat fællesvej i byområde?

Det skal ejerne af de tilgrænsende ejendomme. Normalt vedligeholder grundejerne vejen ud for egen ejendom. I andre tilfælde kan der foreligge en kendelse, der nærmere beskriver hvordan og hvornår, vejen vedligeholdes.

Endelig kan vejen vedligeholdes efter frivillig overenskomst fx af en grundejerforening.

Kommunen bestemmer, i hvilket omfang og på hvilken måde vejen skal vedligeholdes.

Efter loven skal vejen holdes i god og forsvarlig stand under hensyn til færdselens art og størrelse.

Hvem skal vedligeholde en privat fællesvej på landet?

Det skal de grundejere, der har ret til at benytte vejen, og det skal de gøre i forhold til deres brug af denne.

Er der ikke enighed om, hvordan og hvorledes vejen skal vedligeholdes, kan kommunen afholde vejsyn og afsige kendelse om vedligeholdelsen.

Hvem skal rydde sne på en privat fællesvej?

De samme, som er forpligtet til at vedligeholde vejen, skal også rydde sne og træffe foranstaltninger mod glat føre. Pligten gælder både fortov og kørebane. Undtaget for pligt til snerydning er veje i sommerhusområder.

Hvem skal renholde en privat fællesvej?

De samme, som er forpligtet til at vedligeholde vejen, skal også fjerne ukrudt og affald m.v. samt renholde grøfter, nedløbsriste og rørgennemløb.

Må man etablere en ny udkørsel til sin ejendom?

I by- og sommerhusområder skal ændring af udkørselsforholdene godkendes af kommunen. Der tillades normalt kun 1 udkørsel pr. ejendom.

Hvor sættes hegn eller plantes hæk ved skel til vej?

Hegn skal sættes helt på egen grund, og hæk skal plantes i en afstand, så den til enhver tid kan holdes inden for skellinien, jf. hegnslovens § 11.

På hjørnegrunde kan der være tinglyst servitut om oversigtsareal, hvor evt. beplantning skal holdes nedklippet - normalt i en højde af 0,8-1,0 meter).

Hvem (ud over beboerne) må færdes på en privat fællesvej?

På veje i det åbne land må man færdes til fods eller på cykel, jf. naturbeskyttelseslovens § 26. Ejeren kan dog i visse tilfælde ved skiltning helt eller delvis forbyde færdsel, jf. mark- og vejfredslovens § 17.

På veje i byområder må man almindeligvis færdes, når færdselen er af samme karakter som beboernes egen færdsel. Uenighed om færdselsret ad en vej afgøres af domstolene.

Må man spærre en vej?

Private fællesveje og stier må ikke afspærres uden kommunens og politiets godkendelse. Bl.a. af hensyn til brandvæsen og renovationskøretøjer gives tilladelse kun i særlige tilfælde.

Må man opsætte færdselsskilte på private fællesveje?

I et byområde skal opsætning af færdselstavler på private fællesveje godkendes af kommunen og evt. af politiet. På landet skal færdselstavler godkendes af politiet.

Rådighed over offentligvej

Skal du/I have et stillads, en container eller andet stående på offentlig vejareal, skal du via kommunens hjemmeside udfylde skemaet ”rådigheds-tilladelse over offentlig vej” og sende det til:

trafik@odsherred.dk

Ansøgningen skal indeholde:

- Tegning med angivelse af placering
- Dimension på det ansøgte
- Skilteplan
- Periode

Er der tale om rådighed over vejareal som er trafikregulerende, skal politiet godkende det ansøgte. Kommunen sender efter modtagelsen sagen til politiet, som har 14 dages behandlingstid.

Skel og hegn

Naboer må som regel selv bestemme, hvordan hegnet mellem deres ejendomme skal se ud, men hvis man ikke kan blive enig med sin nabo, skal man bruge reglerne i hegnsloven.

Andre bestemmelser kan eventuelt findes i lokalplaner, tinglyste servitutter m.v.

Lav en aftale

I første omgang bør naboer prøve at lave en aftale om det hegn, de er uenige om. Hvis det ikke er muligt, kan man anmode det lokale hegnsyn om at foretage en hegnsynsforretning, hvortil begge parter indkaldes.

Det er aldrig en god idé at gribe til selvtægt - herunder at gå ind på naboens grund uden at være inviteret.

Efter offentlighedslovens, forvaltningslovens og retsplejelovens bestemmelser har den, der klages over, altid krav på at se både klagen og andre dokumenter i sagen. Du kan derfor med fordel selv sende en kopi af begæringen direkte til den, der klages over.

Træer

Træer bliver normalt ikke regnet for et hegn, men i nogle tilfælde vil træerne tilsammen danne et hegn.

Hegnssynet vurderer, om træerne har karakter af et hegn. Den vurdering bygger bl.a. på, hvor mange træer der er, og om de er ensartede og af samme størrelse. Træerne skal stå på række og med kort indbyrdes afstand og ikke længere end 1,75 meter fra skellet. Endelig skal træerne udgøre en væsentlig del af skellets længde.

Ifølge hegnsloven må et træ ikke vokse ind i et fælleshegn og beskadige det, og træets grene må ikke være til fare for andre. Træer må heller ikke forhindre naboer i at færdes på sin grund med haveredskaber eller lignende.

Hvis man ønsker at klage over, at naboens træer skygger, eller at grenene vokser ind over ens grund eller lignende, skal man lægge sag an ved den lokale underret.

Hvis træerne udgør et hegn, kan man i stedet henvende sig til hegnsynet i kommunen.

Hegnsynet

Hegnsynet er et uafhængigt nævn, der består af 3 personer udpeget af kommunen. Hegnsynet vil søge at få naboerne til at indgå et forlig. Kan det ikke lade sig gøre, afgør Hegnsynet sagen.

En forudsætning for at Hegnsynet kan træffe en afgørelse, vil normalt være, at parterne er enige om hegnets placering i forhold til skellet. Er parterne uenige om skellets beliggenhed, må dette fastlægges af en landinspektør. Kun landinspektører er autoriseret til at afsætte gyldige skel.

Prisen for en hegnsynsforretning fremgår af kommunens takstblad. Det er Hegnsynet, der fastsætter fordelingen af beløbet. Som udgangspunkt er det den person, der taber sagen, som skal betale hegnsynet.

Hvor henvender man sig?

Du skal henvende dig til:

Odsherred Kommune

Hegnsynet

Nyvej 22

4573 Højby

Sekretær for Hegnsynet er Trafikteamet i Natur, Miljø og Trafik. De kan vejlede om principielle spørgsmål om hegn og hegnsloven men ikke udtale sig i konkrete sager.

Anmodning om hegnsynsforretning skal ske skriftligt. Skema til dette kan hentes på kommunens hjemmeside (<http://www.odsherred.dk/indhold/skel-og-hegn>).

Du kan få yderligere information på Foreningen af Hegnsyns hjemmeside på www.hegnsyn.dk, hvor du bl.a. kan finde folderen *Hegn og godt naboskab* og hegnslovens bestemmelser.

Skadedyr

Rottebekæmpelse

Har du rotter på din ejendom, skal du anmelde det på kommunens hjemmeside www.odsherred.dk/rotter.

Kommunens rottebekæmpere vil herefter komme på besøg. Da rottebekæmpelsen bliver betalt over ejendomsskattebilletten, koster det ikke ekstra at få besøg af rottebekæmperen.

Uanset hvor du bor, har du pligt til at anmelde rotteangreb.

Øvrige skadedyr

Kommunen foretager kun bekæmpelse af rotter. Er du plaget af andre skadedyr, fx mosegrise, muldvarper, husmår, hvepse, myrer eller lignende, kan du evt. henvende dig til et skadedyrsbekæmpelsesfirma. Du kan se deres adresser i vejviseren eller på de gule sider.

Du kan læse mere om fx ræve og mår på Naturstyrelsens hjemmeside www.naturstyrelsen.dk.

Døde dyr og påkørte dyr

Kommunale arealer

Hvis du er på kommunale arealer - f.eks. en kommunal vej - og finder et dyr, der er påkørt og såret eller dødt, kan du kontakte Dansk Autohjælp på tlf. 70 10 80 90.

Andre arealer

Ordningen dækker ikke private fællesveje og private grunde. Der må ejeren lade dyret ligge, eller selv sørge for at skaffe det bort. Det gælder både rådyr, ræve, sæler og andre dyr.

Forholdsregler

Hvis du finder en død sæl, skal du heller ikke røre ved den, for den kan have en influenza som kan smitte mennesker. Læs mere på www.naturstyrelsen.dk ved at søge på "lad døde sæler ligge".

Hvis du finder en død ræv, kan den have skab, og du og navnlig din hund, skal ikke røre ved den.

Ræveskab

Skab er ikke farligt for mennesker, men kan smitte til hunde og katte. Skab forårsages af skabmiden og kan hurtigt fjernes med et middel fra dyrlægen. En ræv med skab har ofte pletter uden pels og kan tit have en usædvanlig adfærd. Det er dog ikke ualmindeligt, at rævetæverne i april til juni har bare pletter i pelsen, uden at det skyldes skab.

Hvis en ræv med skab ikke flygter, når du nærmer dig, kan du ringe til Dyrenes Beskyttelses Vagtcentral på tlf. 1812 og aftale nærmere.

Finder du en død ræv med skab i din have, kan du lade den ligge, men der er risiko for smitte til hunde og katte. Vælger du at grave ræven ned, skal hullet være mindst 80 cm dybt for at undgå, at den bliver gravet op igen af fx hunde. Små, magre ræve kan smides forsvarligt ud med dagrenovation, dvs. at der skal mindst to sække med forsvarlige knuder omkring ræven.

Undgå at røre en ræv med skab!

Villaolietanke

Alle olietanke er omfattet af de miljøregler, der er anført i olietanksbekendtgørelsen fra 2010:

- Når olietanken udskiftes, skal rørforbindelsen fra tank til fyr udskiftes til godkendte rør.
- Der er aldersgrænser for olietanke på 30-50 år, afhængig af hvilken type tank du har.
- Alle overjordiske tanke skal være forsynet med overfyldningsalarm.
- Alle tanke, som er tilknyttet et oliefyr, skal have enstrengt rørføring til oliefyret.
- Overjordiske tanke skal stå på fast underlag.

Det er vigtigt, at ovennævnte krav er opfyldt af hensyn til forsikringen ved en eventuel olieforurening.

Hvad kan jeg gøre for at forebygge olieforurening?

- Hold øje med dit olieforbrug.
- Få oliefyrsteknikeren til at foretage et miljøtjek af dine tankinstallationer - både af rørforbindelser og tank.

Hvis du konstaterer en lækage eller har mistanke om utæthed på din olietank, skal du straks anmelde det til Odsherred Kommunes Miljøteam.

Jeg bruger ikke min olietank

En nedgravet eller overjordisk olietank, som ikke er anvendt i længere tid, kan ikke regnes for tæt. Det anbefales, at tanken tjekkes for utætheder inden fornyet påfyldning. En tom olietank har større risiko for at blive utæt.

Anmeldelse af olietank

Opstilles eller udskiftes olietanken på din ejendom, skal du anmelde det til Natur, Miljø og Trafik. Anmeldelsen skal ske 14 dage før opstilling. Læs mere på Odsherred Kommunes hjemmeside fx ved at skrive "Olietanke" i søgefeltet.

Opstilles eller udskiftes olietanken på din ejendom, skal det anmeldes til kommune via www.byggmiljoe.dk.

Anmeldelse skal ske 14 dage før opstilling.

Sløjfning af olietank

Tanken tømmes helt for restindhold. Nedgravet tank skal enten graves op, eller påfyldningsstudsene og udluftningsrør skal fjernes (afblændes), så påfyldning ikke kan finde sted.

En tom overjordisk jerntank kan afleveres på genbrugsstationen, hvis der i toppen er skåret et hul på 60 x 60 cm for inspektion af at tanken er tømt for olie og slam.

Bemærk

Overjordiske olietanke af mærket **Titan R1225** produceret/forhandlet af Kingspan Miljøcontainere i perioden 2002-2004 kan være behæftet med en fejl i konstruktionen. Ejere af ovennævnte tanke **skal** kontakte Odsherred Kommunes miljøteam for yderligere information.

Jordflytning og forurening

Alle områder i byzone er siden 1. januar 2008 blevet betragtet som lettere forurenede og kaldes områdeklassificeret.

Hvad menes med at min ejendom er lettere forurenede?

Forureningen skyldes, at fx skorstensrør fra tidligere industri, røg fra kakkellovne og bilos har forurenede overfladejorden. Jorden vil typisk være forurenede med tjærestoffer og tungmetaller.

Hvordan søger jeg om tilladelse til at flytte jord?

Det får betydning, hvis du vil flytte jord fra en grund som ligger i byzone. Al jord fra et områdeklassificeret areal skal anmeldes til kommunen, inden det køres væk. Anmeldesskema rekvirerer du på JordWebs hjemmeside. Link til JordWeb finder du bl.a. på Odsherred Kommunes hjemmeside under *Byggeri i byzone - lettere forurenede jord*.

Hvordan ser jeg om min ejendom ligger i områdeklassificeringen?

Udgangspunktet er som nævnt, at al jord i byzone er lettere forurenede. Men kommunen kan via et regulativ udtage større områder, hvis der er grund til at tro, at der ikke er sket en forurening. Det kan fx være nyere parcelhusområder på arealer, hvor der før var landbrugsjord. Odsherred Kommune har vedtaget et regulativ, hvoraf det fremgår, hvilke områder i byzone der vurderes ikke at være forurenede, og hvilke der stadig betragtes som lettere forurenede. Regulativet kan ses på Odsherred Kommunes hjemmeside.

Skal du bygge nyt?

Ved ændring af arealanvendelse eller ved bygge- og anlægsarbejde til bolig, børneinstitution, offentlig legeplads, kolonihave eller sommerhus skal ejeren eller brugeren sikre, at det øverste 50 centimeters jordlag af arealet ikke er forurenede. Dette gælder også, hvis der skal bygges nye boliger på hidtil ubebyggede grunde.

Yderligere oplysninger

Der henvises til Miljøstyrelsens hjemmeside: www.mst.dk eller Odsherred Kommune www.odsherred.dk.

Vandløb, grøfter, dræn

Størstedelen af vandløb, grøfter og dræn i Odsherred Kommune er klassificerede som private vandløb. Hvis vandløbets vedligeholdelse har interesse for mere end én lodsejer, er vandløbet omfattet af vandløbslovens bestemmelser.

Ingen må uden tilladelse fra vandløbsmyndigheden (Odsherred Kommune) ændre vands naturlige afløb til anden ejendom eller hindre det naturlige afløb af vand fra højere liggende ejendomme.

Ændringer af fx. vandløbets dybde, bredde eller beliggenhed skal godkendes af vandløbsmyndigheden.

Lovgivning

Vandløbsloven gælder for alle vandløb, herunder grøfter, kanaler, rørledninger og dræn samt søer, damme og andre lignende indvande.

Generelt skal vandløb vedligeholdes, så vandløbet både kan aflede vand og have en god miljømæssig kvalitet med et varieret plante- og dyreliv.

Vedligeholdelsen skal både opfylde vandløbslovens og naturbeskyttelseslovens bestemmelser.

Hvis vandløbet er omfattet af naturbeskyttelsesloven, må der ikke foretages ændringer af vandløbets tilstand uden dispensation fra naturbeskyttelsesloven. Derfor vil det typisk være nødvendigt at søge om dispensation til en oprensning af vandløbet. Man skal søge dispensationen hos Odsherred Kommune/Statens.

Hvis der ikke har været foretaget regelmæssig vedligeholdelse af vandløbet igennem flere år, vil det også kræve en dispensation fra naturbeskyttelsesloven at begynde på vandløbsvedligeholdelse.

Vandløbsvedligeholdelse

Det er bredejerne til private vandløb, uanset om vandløbet er åbent eller rørlagt, som er forpligtiget til at foretage vedligeholdelse. Det betyder, at hver enkelt bredejer er ansvarlig for at vedligeholde alle private vandløb på egen ejendom - det vil sige både at udføre og at betale for vedligeholdelsesarbejdet.

Ved vandløb beliggende i skel er det almindelig praksis (ikke vedtaget ved lov), at to modstående grundejere til et vandløb hver renser den halvdel, der ligger til højre, når grundejeren står midt på sin ejendom.

Åbne vandløb/grøfter

Vandløb skal vedligeholdes således, at det enkelte vandløbs skikkelse eller vandføringsevne ikke ændres. Vandløb må derfor ikke graves dybere eller bredere. Vandløbets bund mærkes oftest som et kompakt lag. Hvis der er en vejoverkørsel i nærheden, kan rørets bund i denne også bruges som udgangspunkt for vandløbets bund.

Plantevæksten i vandløbene kan begrænses ved beskæring af planterne på vandløbsbunden. Det er ofte ikke nødvendigt at skære alle planter ned. Man kan efterlade planteøer og skære planterne skiftevis i højre og venstre side, så der opstår en slynget strømhende.

Man må ikke fjerne sten, ler, grus eller tørv fra vandløbet, kun aflejringer og nedfaldne blade, som hindrer vandets frie løb.

Afskårede planter skal optages fra vandløbet, medmindre det ikke er til skade for vandløbet eller det vandområde, vandløbet udmunder i.

For at begrænse plantevæksten kan der plantes skyggegivende træer på vandløbets bredder. Undgå så vidt muligt slåning af brinken.

Offentlige vandløb

De offentlige vandløb vedligeholdes af Odsherred Kommune efter bestemmelserne i vandløbsregulativet.

I nogle vandløb er der to grødeskæringer om året: en om sommeren og en om efteråret, mens der i andre vandløb udføres én grødeskæring om året: om efteråret.

Der foretages ikke oprensninger af aflejringer på bunden, før opmålinger har vist, at det lovede profil ikke kan overholdes ved almindelig grødeskæring. Oprensningerne sker normalt om efteråret.

Arbejdsbælter

Arbejdsbælter findes kun langs de offentlige vandløb. De fastlægges og beskrives i de enkelte vandløbs regulativ. Der er arbejdsbælte på begge sider af de offentlige vandløb. Et arbejdsbælte er normalt 6 eller 8 meter bredt. Det strækker sig fra vandløbets øverste kant og ind på marken/grunden. Vandløbsmyndigheden og åmændene har ret til at færdes i arbejdsbæltet uden retskendelse.

Arbejdsbæltet skal bruges som adgangsvej i forbindelse med vandløbsvedligeholdelsen. Åmændene skal kunne køre langs vandløbet, og hvis der er behov for oprensning, skal de store gravemaskiner også kunne komme frem i arbejdsbæltet. Aktiviteter i arbejdsbæltet varsles normalt ikke af vandløbsmyndigheden.

Bredejerne skal tåle ulemper i forbindelse med kørsel og oplægning af grøde og opgravet materiale (fyld). Det er bredejerne selv, som skal fjerne oplagt grøde og materiale.

Du må ikke anbringe bygværker, hegn, beplante eller foretage udgravninger af permanent art i arbejdsbælterne, uden du har fået en tilladelse af vandløbsmyndigheden. Alle bredejere er forpligtet til at rydde arbejdsbæltet og at beskære træer og buske i kanten af arbejdsbæltet, så grene og stammer mv. ikke generer åmændenes kørsel i arbejdsbæltet. Hvis du ønsker at bygge eller plante i arbejdsbæltet, skal du have en tilladelse fra vandløbsmyndigheden.

Du kan ikke få erstatning for kørsel i forbindelse med vedligeholdelsen af

vandløbene. Hverken afgrødeerstatning, strukturskadeerstatning eller erstatning for ødelagte træer, buske og hegn.

Du skal også selv sikre rørdløbene, og drænrør skal være lagt så dybt, at de ikke skades ved maskinkørsel i arbejdsbælterne.

Rørlagte vandløb/dræn

Vedligeholdelsen kan for rørledninger omfatte spulinger, rodskæringer og udskiftning af rør.

Som hovedregel ligger de større rørlagte vandløb i det oprindelige vandløbs leje, d.v.s. lavest liggende strækning i terrænet.

Brønddæksler viser, hvor rørledningerne ligger.

Bredejerne bør have det oprindelige projektmateriale, som viser rørledningernes beliggenhed.

Desuden kan der eventuelt findes oplysninger hos vandløbsmyndigheden, landinspektøren og landsarkivet.

Ingen må foretage beplantning så nær rørlagte strækninger af vandløb, at der kan være fare for, at rørledningen beskadiges eller tilstoppes.

Udskiftning af enkelte rør og udskiftning af længere strækninger med nye rør i samme beliggenhed og koter og med samme diameter betragtes som reparation og er dermed en del af vedligeholdelsen.

Udskiftning af rørledninger til anden beliggenhed og/eller anden diameter er at betragte som reguleringer, som skal godkendes af vandløbsmyndigheden (Odsherred Kommune).

Tilslutning til rørlagte vandløb kræver normalt en medbenyttelsestilladelse fra vandløbsmyndigheden.

Bortledning af vand

Ingen må uden vandløbsmyndighedens tilladelse bortlede vandet fra vandløb, forandre vandstanden eller hindre vandets frie løb.

Den frie dræningsret gælder kun, når følgende betingelser er opfyldt:

- Kun til åbne vandløb på egen ejendom (ikke til dræn).
- Kun hvis der ikke skal ske en uddybning eller andre ændringer af det åbne vandløb.
- Kun hvis beskyttede naturarealer ikke påvirkes.
- Ikke ud over dyrkningsdybden 1,25 m
- Ikke over anden mands grund.
- Uden brug af pumpe.

I øvrige tilfælde skal der søges tilladelse hos vandløbsmyndigheden (Odsherred Kommune).

Spildevand i det åbne land

Spildevand i det åbne land omhandler husspildevand fra ejendomme, der ikke er tilsluttet det offentlige kloaksystem, men i stedet udleder næsten urensset spildevand fra ældre hustanke (septiktanke, trixtanke eller flerkammertanke) til f.eks. markdræn, vandløb, søer eller fjorden.

Hvem skal forbedre deres spildevandsforhold og hvilke muligheder er der?

Odsherred Kommune er inddelt i oplande til de forskellige vandløb, søer og kystvande, og der er forskellige krav til rensning af spildevandet i oplandene.

Overordnet er der tre måder at reducere belastningen fra spildevand til vandløb, søer og havet på:

- Afdledning af spildevand til jorden (nedsvivning)
- Udledning af rensset spildevand til dræn, vandløb, søer eller havet
- Opsamling af spildevand (herunder pileanlæg)

Når en spildevandsrensning skal forbedres, kan du vælge imellem følgende tre muligheder:

- Etablering af dit eget private renseanlæg
- Etablering af et fælles renseanlæg med f.eks. naboer
- Medlemskab af kloakforsyningen

Alle tre muligheder forudsætter, at du allerede har eller installerer en to- eller trekammer bundfældningstank, som renseanlægget skal tilsluttes. Du kan læse mere om den obligatoriske bundfældningstank og kravene til denne på Odsherred Kommune.

(Link: <http://www.odsherred.dk/borger/bolig-og-byggeri/min-bolig/miljoe-og-forening/spildevand-i-det-aabne-land/egen>)

Lovgivning

Private spildevandsanlæg skal inden etablering godkendes efter bestemmelserne i miljøbeskyttelsesloven og spildevandsbekendtgørelsen. Ved en større ændring af et eksisterende anlæg skal der ligeledes søges tilladelse fra kommunen.

Det er ejeren af det private spildevandsanlæg som er ansvarlig for at anlægget altid er velfungerende - herunder at etablere et nyt anlæg, hvis det eksisterende spildevandsanlæg ikke længere er funktionsdygtigt. Er du i tvivl om dit nuværende anlæg lever op til gældende krav, kontakt da en kloakmester

Etablering af spildevandsanlæg må kun udføres af en autoriseret kloakmester. Disse kan søges frem på denne hjemmeside: www.sik.dk. Alle nye private spildevandsanlæg skal leve op til rensklasser som beskrevet i Forslag til de statslige vandplaner.

Spørgsmål og svar

Ønsker du mere information om spildevandsløsninger i det åbne land, kan du kontakte Vandteamet i Natur, Miljø og Trafik, Odsherred Kommune. Denne afdeling afholder desuden løbende åbent husarrangement om spildevand i det åbne land. Disse vil blive annonceret på www.odsherred.dk. Har du spørgsmål til det udførende kloakarbejde bedes du rette henvendelse til Plan, Byg og Erhverv.

Vandforsyning

I Odsherred Kommune varetages forsyningen med drikkevand af ca. 30 fællesvandværker. Omkring 400 ejendomme har dog egen drikkevandsforsyning. Kommunen fører tilsyn med, at vandkvaliteten opfylder de lovbundne krav.

I tilfælde af forsyningssvigt eller andre problemer rettes der i første række henvendelse til det vandværk, som ejendommen er tilsluttet. Oplysninger om vandkvalitet, tilslutning, takster og vedtægter mv. kan du ligeledes få hos dit eget vandværk.

Du kan finde dit vandværk ved at gå ind på kommunens kortside <http://netkort.odsherred.dk/> og klikke af i ”forsyning” => ”vandforsyning”, som også indeholder kontaktnumre til vandværket, og et link til vandværkets hjemmeside.

Markvanding og andet erhverv

Kommunen er også myndighed både med hensyn til tilladelser og tilsyn med markvandingsskema og andet erhverv. For at søge om tilladelse skal du udfylde ”Ansøgningskema markvanding”, som du finder på kommunens hjemmeside under ”Vandindvinding”. Send herefter din ansøgning om tilladelse til Odsherred Kommunes Vandteam pr. e-mail til vand@odsherred.dk eller pr. post til Odsherred Kommune, Nyvej 22, 4573 Højby.

Sløjfning af brønde og borer

Brønde og borer virker som åbne sår ned til grundvandsmagasinerne og skal derfor være forsvarligt indrettede, så forurening undgås. Kommunen kan forlange, at ubenyttede brønde og borer sløjfes. Brønde og borer skal sløjfes, når ejendommen tilsluttes vandværk.

Omkostningerne til sløjfning af brønde og borer afholdes af lodsejeren. Sløjfning og boring må kun foretages af en autoriseret brøndborer efter forudgående anmeldelse til kommunen. En liste med autoriserede brøndborere findes på hjemmesiden: http://www.geus.dk/departments/geol-info-data-centre/borefirm_a_bevis-dk.htm. Husk at underrette kommunens BBR-register, når din brønd eller boring er blevet sløjfet.

Kæmpe-bjørneklo og andre invasive arter

Kæmpe-bjørneklo har efterhånden bredt sig så meget på landsplan, at den er blevet et problem, ikke bare for den almindelige borger, men også ud fra et natursynspunkt.

Kæmpe-bjørneklo *skal* bekæmpes i Odsherred Kommune ifølge den vedtagne indsatsplan.

Har du Kæmpe-bjørneklo på dine arealer, har du pligt til at bekæmpe planten effektivt. Kommunen kan påbyde dig at bekæmpe den.

Det er vigtigt at komme i gang med bekæmpelsen i rette tid. Jo før på året du starter, jo bedre. Når først planterne er 2-3 m høje, kan arbejdet virke uoverskueligt. Bekæmpelsen skal foregå over flere år, for at komme den frøpulje til livs, som allerede ligger i jorden. Samtidig må planterne ikke sætte nye frø.

Kæmpe-bjørneklo er underlagt reglerne om krydsoverensstemmelse. Dvs., at lodsejere, der modtager landbrugsstøtte, kan blive trukket i den direkte støtte og/eller landdistriktsstøtten, hvis ikke planten bekæmpes på egne arealer. Vær dog opmærksom på at visse bekæmpelsesmetoder vil være ulovlige, hvis planten er i beskyttet natur.

Har du spørgsmål vedrørende bekæmpelse af Kæmpe-bjørneklo eller andre invasive planter og dyr, så skal du være velkommen til at kontakte naturteamet.

Du kan læse mere om bekæmpelse af Kæmpe-bjørneklo på kommunens hjemmeside ved at søge på "bjørneklo".

Strande - færdsel og ophold

Odsherred Kommune har 157 km kyststrækning. Strandbredder og andre kyststrækninger er åbne for færdsel til fods, kortvarigt ophold og badning. Den fri færdsel gælder uanset om stranden er privat eller offentlig. På private strande skal der være mindst 50 meter til nærmeste beboelsesbygning, hvis du vil tage ophold eller bade. Det er ikke tilladt at slå telt op på stranden. Cykling er heller ikke tilladt på strande, men man må gerne trække cyklen.

Hunde på stranden

Hunde skal føres i snor fra 1. april t. o. m. september.

I resten af året må du gerne lade din hund være løs på stranden, men kun hvis den ikke risikerer at forvolde andre skade, jf. hundeloven. Hunde skal være i snor uden for din ejendom, hvis ikke andet er angivet, eller du har **fuld** kontrol over den. Det skyldes, at hunden kan være en stressfaktor for naturens vilde dyr og til gene for andre friluftsgæster. Hunde skal **altid** føres i snor, hvor der er græssende husdyr som f.eks. kvæg eller får.

På strande med Blå Flag, er hundebadning i strid med de krav, som en Blå Flag strand skal overholde.

På de øvrige strande må din hund bade. Husk at tage hensyn til strandens andre gæster.

Heste på stranden

Du må ikke ride eller trække en hest på stranden i perioden 1. juni - 31. august, med mindre strandejer* har tilladt dette. Du må gerne ride på den ubevoksede strandbred fra 1. september til 31. maj. Det er en betingelse, at du lovligt, f.eks. ad offentlige eller private veje, hvor ridning ikke er forbudt, kan komme ridende til den pågældende kyststrækning.

Heste må bade i havet hele året, da det foregår på søterritoriet. Der er som udgangspunkt fri fladefærdsel for alle på søterritoriet. Du skal lovligt kunne komme til søterritoriet. Det kan f.eks. ske med strandejerens* tilladelse.

Reglerne for din ret til at færdes i naturen findes i naturbeskyttelsesloven og du kan finde mere information og vejledning på Naturstyrelsens hjemmeside under naturoplevelser: www.nst.dk

*Se definition i afsnit om *Både på stranden* side 44.

Fortidsminder og Adoptér en Gravhøj

I Odsherred findes mere end 400 fortidsminder. De fleste er gravhøje fra sten- og bronzealderen. En del fortidsminder plejes af kommunen, men også private og især ”adoptanterne” plejer en række fortidsminder. Vejrhøj, Esterhøj, Birkehøj, Hanghøj og Dutterhøjene er blandt de markante fortidsminder, der bliver plejet.

Fortidsminder er strengt beskyttet ifølge museumsloven og du må ikke ødelægge, ændre, bebygge dem mv. På højen og i en bræmme af 2 meter fra foden af fortidsmindet må du bl.a. ikke dyrke afgrøder, grave og metaldetektere.

Rundt om fortidsmindet, i en radius af 100 meter fra foden af fortidsmindet, findes fortidsmindebeskyttelseslinjen. Linjen skal bl.a. sikre, at indsynet til fortidsminderne og udsynet fra dem ikke sløres af fx byggeri, beplantning, skiltning, udstilling eller deponering.

Kommunen har sammen med Kulturstyrelsen tilsyn med, at reglerne omkring fortidsminder bliver overholdt.

Adopter en gravhøj

Du eller din forening kan, i samarbejde med Odsherred Kommune, pleje og passe et eller flere af Odsherreds mange fortidsminder.

I øjeblikket er knap 60 gravhøje under regelmæssig pleje, hvoraf ca. 20 pt. plejes af frivillige ”adoptanter”.

Odsherred Kommune kalder samarbejdet om pleje af fortidsminder med frivillige ildsjæle for ”Adopter en gravhøj”.

Hvis du er interesseret i at høre mere om Adopter en gravhøj, eller reglerne om fortidsminderne, skal du kontakte Odsherred Kommunes naturteam eller læse mere på kommunens hjemmeside under menupunktet ”Natur, vandløb og klima”.

Pleje af fortidsminder

Pleje er nødvendig for at sikre gravhøjenes værdi. Buske og træer vokser hurtigt op og slører ind- og udsyn fra fortidsminderne, og store træers rødder kan beskadige de arkæologiske værdier.

Forbedring af adgangen til at besøge og opleve fortidsminderne er også et mål for arbejdet.

Fortidsminderne har desuden værdi som levested for planter og insekter som f.eks. sommerfugle. Jordlagene indeholder, udover en bank af viden for arkæologer, også frø fra ofte halvsjældne planter.

Naturpleje

Hvis du selv vil gøre noget for naturen, er det godt at starte med at benytte sommeren til at planlægge en evt. naturpleje. Når planen er lagt, bør du bruge vinteren til at udføre den, så du ikke forstyrrer eller ødelægger mere end du gør godt. Om sommeren er både dyr og planter ved at sikre næste generation.

Som husejer kan du

- sætte fokus på hjemmehørende planter, hvilket vil tiltrække flere pattedyr, fugle og insekter, bl.a. sommerfugle
- fælde store, skyggende træer og dermed lave lysbrønde til en evt. bar skovbund. Lysbrønde vil skabe mulighed for flere blomstrende planter
 - tynd ud ca. hvert 3. år
 - grenaffald bør fjernes
- lad gamle hule træer og stubbe ligge til fordel for fugle, som yngler i huller, og til mange insekter og svampe
- plant hjemmehørende planter som f.eks. hassel, hvidtjørn, hunderose og fuglekirsebær, som føde til insekter, fugle og pattedyr
- hedelyng skal plejes / fornyes ellers dør den i løbet af 35-40 år
 - slå lyngen med en buskrydder, som skærer lyngen over
 - fjern den afskårne lyng fra arealet

Du kan læse mere om praktisk naturpleje på kommunens hjemmeside under "naturpleje". Her kan du også se, hvordan køer laver god naturpleje på bl.a. Korevlerne.

Naturen i Odsherred

Her i Odsherred har vi flot natur, men ikke alle naturområderne er så gode, som de har været. Derfor er det nødvendigt, at vi passer bedre på den fine natur, vi har tilbage. Og du kan være med!

Beskyttet natur

8 naturtyper er beskyttet af naturbeskyttelseslovens § 3:

- Søer
- Vandløb
- Moser
- Strandsumpe
- Strandenge
- Ferske enge
- Overdrev
- Heder

Områder med disse naturtyper kaldes i daglig tale for § 3-arealer. Loven og meget andet om beskyttet natur kan du finde på Naturstyrelsens hjemmeside www.nst.dk/Naturbeskyttelse/

Tilstanden må ikke ændres

I beskyttet natur må du ikke ændre på tilstanden uden først at have fået en dispensation fra kommunen. Dispensationer bliver normalt kun givet, hvis indgrebet vurderes at være til gavn for naturen, eller når større samfundsinteresser kræver det (f. eks. etablering af en ny rute 21).

Mulige dispensationer

- Rydning af hybenrosekrat
- Oprensning af tilgroet sø

Hertil dispenseres normalt ikke:

- Dræning af mose
- Gødskning af § 3-arealer
- Udsætning af fisk

Finder kommunen ulovlige ændringer, skal de gøres lovlige, enten med en dispensation eller ved at genskabe området - f.eks. en opfyldt sø. Hvis kommunen ikke kan få en ejer til at lovliggøre forholdet, overlader kommunen sagen til politiet og retsvæsenet, som kan idømme bøder.

Hvilke arealer er beskyttede?

Når kommunen registrerer nye beskyttede arealer, vil kommunen normalt orientere ejeren og sende en klagevejledning. Du kan se de vejledende registreringer på Danmarks Miljøportal, se afsnittet *Oversigter* på side 43.

Du skal være opmærksom på, at det ikke er de vejledende registreringer, der afgør om et areal er beskyttet. Kommunen afgør, om et areal er beskyttet, når du spørger om det, for naturen ændrer sig, og arealer kan "vokse ind i eller ud af beskyttelsen".

Så spørg kommunen først, hvis du er i tvivl. Kommunen skal inden 4 uger give svar på, om et område er beskyttet natur.

I byzone og sommerhusområder fra før 1992 er kun moser, vandhuller og vandløb fuldt beskyttede. De øvrige naturtyper er kun beskyttede mod tilstandsændringer til landbrugsformål.

Kommunen administrerer efter et administrationsgrundlag, som er politisk godkendt af Teknik- og Miljøudvalget den 15. februar 2007.

Opdatering af den vejledende registrering

Hvis du møder en biolog på et af de beskyttede arealer i Odsherred, er det fordi kommunen er i gang med at opdatere den vejledende registrering.

Udover at afgrænse arealerne laver biologerne også en liste over områdenes plante- og dyrearter.

Det er vigtigt for kommunen at have en god og opdateret registrering af naturens indhold og kvalitet. Så kan vi lave en bedre sagsbehandling. Vi har også bedre forudsætninger for at prioritere vores naturplejeindsats og udpege følsomme områder og økologiske forbindelser i forbindelse med kommuneplanlægningen.

Biologerne har allerede lavet registreringer i hele den sydlige del af kommunen. Arbejdet forventes færdigt i løbet af 2015.

NATURA 2000

EU har vedtaget direktiver om, at vi (alle EU-lande) skal beskytte natur, som er truet på internationalt plan. Denne beskyttelse omfatter:

1. Udpegnings af NATURA 2000 områder af hensyn til bestemte naturtyper og arter. Områderne skal forvaltes for at tilgodese disse arter og naturtyper. I Odsherred er der NATURA 2000 områder ved kysten langs Sejerø Bugt,

områder i Bjergene og Veddinge Bakker samt områder fra Dybesø til Skansehage samt Hovvig.

2. En generel, streng beskyttelse af en række arter og deres levesteder, uanset hvor de forekommer. Arterne er opført på habitatdirektivets bilag IV og kaldes derfor i daglig tale bilag IV arter.

I Odsherred kan du finde følgende bilag IV arter: Mygblomst, Grøn Mosaik-guldsmed, Spidssnudet Frø, Stor Vandsalamander, Markfirben og en række arter af flagermus (alle arter af flagermus er omfattet af bilag IV).

NATURA 2000 beskyttelsen kan kun tilsidesættes af væsentlige samfundsinteresser. Inden for NATURA 2000-områderne giver EU penge til delvis medfinansiering af naturpleje m.v. gennem EU Life Fond, strukturfonden m.fl.

Land- og skovbrug i NATURA 2000

Du skal være opmærksom på "anmeldeordningen", som betyder, at visse ændringer af driften af arealer i et NATURA 2000 område skal anmeldes til kommunen minimum 4 uger inden, de udføres. Det gælder også selvom tilsvarende driftsændringer ikke behøver tilladelse uden for områderne.

Oversigter

På Danmarks Miljøportal kan du se, hvilke områder der er hhv. vejledende § 3 registreret eller NATURA 2000 beskyttet, hvilke der er fredet o.m.a.
<http://kort.arealinfo.dk/>

Du kan læse om, hvilke aktiviteter, der er omfattet af anmeldeordningen for Natura 2000 områder på ww.nst.dk ved at søge på "anmeldeordning".

Både på stranden

Der er mange, der har både eller joller, som de gerne vil have liggende på strandene.

Herunder vil du finde reglerne for både på strande, jf. naturbeskyttelsesloven. Se evt. også afsnittet om *Strande – færdsel og ophold* på side 38.

Det er *tilladt* at

- have sin båd liggende på stranden* i op til 24 timer

Det er *forbudt* at

- have sin båd liggende, hvis den er til gene for gående
- have en motor på din båd, mens den ligger på stranden
- lægge båden nærmere end 50 m fra beboelsesbygninger

Hvis du gerne vil have din båd liggende i mere end 24 timer på stranden, skal du spørge strandejeren om lov.

Strandejeren er den person eller virksomhed, som ejer nærmeste matrikel ned til vandkanten. Strandene kan derfor både være privat, kommunal eller statslig, men uanset ejerskab har alle lov til at færdes og have sin båd på stranden, som beskrevet ovenfor.

Kommunen anbefaler, at du sætter et skilt på din båd, med oplysning om ejer og telefon. Flere storme har kastet både rundt og ejerne kan være umulige at finde. Sådanne både betragtes som hittegodt eller affald.

Kontakt evt. naturteamet for uddybende spørgsmål.

**Stranden er arealet mellem laveste daglige vandstandslinje og op til den del af landvegetationen, der ikke er domineret af salttålende planter. Strandvegetation er f.eks. Marehalm, Hjælme og Strand-mælde.*

Rene fortove, stier og veje

Er du grundejer?

Du skal holde fortove og stier rene for snavs, visne blade, ukrudt og sne. Læs hvilke pligter du har i "Regulativ for renholdelse af fortove, stier og veje i Odsherred Kommune".

www.odsherred.dk/indhold/trafik-og-veje

Odsherred Kommune

I Odsherred Kommune fejer vi alle offentlige veje, hvor der er kantsten. Det sker i marts og i oktober måned. Derudover fejer vi veje, dog ikke boligveje, efter behov, i turistsæsonen fra maj til august.

Snerydning og glatførebekæmpelse

Regulativet for vintervedligeholdelse i Odsherred Kommune indeholder de nærmere regler for kommunens vintertjeneste vedrørende snerydning og glatførebekæmpelse, samt regler for hvad du som grundejer er ansvarlig for.

Derudover findes der en vinterberedskabsplan for perioden 1. november til 31. marts. Regulativet og beredskabsplanen findes på <http://www.odsherred.dk/indhold/snerydning-og-glatf-rebek-mpelse>.

Byggeri

Du skal kontakte Plan og Byggeri, når du fx vil søge om tilladelse til et nyt sommerhus eller en tilbygning til dit enfamiliehus.

Vi vil anbefale, at du kontakter os via en mail til byggesag@odsherred.dk. Så vil du fra vores byggesagsteam få svar på alle spørgsmål om Bygnings- og Boligregistret (BBR), byggeri eller din egen byggesag.

Hvornår skal du søge om byggetilladelse?

Ved opførelse af enfamiliehus og sommerhuse eller tilbygninger hertil, gæstehuse eller udestuer skal du altid søge om byggetilladelse. Du skal måske også søge om tilladelse til at opføre garager, carporte, overdækninger og udhuse. Du kan finde reglerne for, hvornår der skal søges om tilladelse til at bygge på <http://www.bygningsreglementet.dk/>.

Hvorfor skal du søge om byggetilladelse?

Du skal søge om byggetilladelse, fordi kommunen skal undersøge, om bestemmelserne i Bygningsreglement 2010 (BR10) for denne type byggeri er overholdt. Desuden skal kommunen bl.a. tjekke, om eventuelle lokalplaner, deklarationer og naturbeskyttelsesloven overholdes.

Hvordan skal du søge om byggetilladelse?

- I Odsherred Kommune skal du søge om byggetilladelse eller anmeldelse dit byggeri digitalt

Ansøgningen skal indsendes via www.bygogmiljoe.dk

Hvilket materiale skal du sende eller vedlægge?

- Ansøgningen med tydelig angivelse hvem der søger og hvor der søges
- Situationsplan
- Plantegning
- Materialebeskrivelse, udvendige materialer og evt. udvendige farver
- Facadetegninger
- Kloakplan
- Kopi af deklarationer som er tinglyst på ejendommen (rekvireres hos Tinglysningretten i Hobro, tlf. 99 68 58 00 eller www.tinglysning.dk).

Alle tegninger skal være målsatte og udføres i målestoksforhold samt påføres adresse og matrikelnummer.

Reglerne om afstanden til skel, højder, energiforhold, konstruktioner mm. kan du finde i BR10, <http://www.bygningsreglementet.dk/>.

Byggesagsgebyrer

De gældende byggesagsgebyrer kan ses på kommunens hjemmeside www.odsherred.dk.

Skorstensfejere

Den sydlige del af kommunen:

Jørgen Gustavsén

Tlf: 59 62 00 42

E-mail: jgustavsén@mail.dk

Den nordlige del af kommunen:

Svend Åge Madsén

Tlf: 59 91 08 77

Mobiltelefon: 24 47 81 77

E-mail: fejermadsén@nyka.dk

Du kan på kommunens hjemmeside, under linket netkort, se hvilken skorstensfejer din ejendom får besøg af.

Alle henvendelse vedrørende skorstensfejning skal ske direkte til skorstensfejeren.

Du kan på kommunens hjemmeside, www.odsherred.dk, finde priser og en oversigt over hvornår, skorstene i sommerhusområderne kan forventes at blive fejjet.

ODSHERRED KOMMUNE

Besøgsadresse: Rådhusvej 75 | 4540 Fårevejle

Post: Nyvej 22 | 4573 Højby

Telefon 59 66 66 66

Åbningstider:

Mandag-onsdag 10.00-14.00

Torsdag 15.00-17.30

Fredag 10.00-12.00

Telefontider:

Mandag-torsdag 10.00-14.00

Fredag 10.00-12.00

www.odsherred.dk | kommune@odsherred.dk

Januar 2015 | Oplag: 39.000 | Kailow Tryk, Rødovre

PDF: www.odsherred.dk/denlillegroenne

CO₂-neutral produktion

CO₂-udledningen ved produktionen af denne opgave er neutraliseret ved at støtte klimaprojekter, der resulterer i en tilsvarende CO₂-reduktion.

Vi har svanemærkelicensen hvilket fortæller at vi viser ansvar for miljøet og ikke går på kompromis med kvaliteten.