

Byerne og det stigende havvand

Anbefalinger til langsigtet og helhedsorienteret klimatilpasning

Byerne og det stigende havvand
Anbefalinger til langsigtet
og helhedsorienteret klimatilpasning

Udgivelsesår: 2025

Redaktør og tekst: asbjørnjensen

Redaktion:

Mikkel Suell Henriques, Realdania
Anna Als Nielsen, Svendborg Kommune
Katrina Wiberg, Arkitektskolen Aarhus
Ole Fryd, Københavns Universitet

Layout: Christel Franke

Fotos:

Steffen Stamp: Omslag, s. 10-11, s. 17, s. 40-41, s. 62-63
Vejle Kommune: s. 18-19
Caroline Mortensen: s. 26-27
Morten Asbjørn Jensen: s. 37
Aalborg Kommune: s. 52-53

Udgivet af Realdania

Tryk: Dystan & Rosenberg ApS

Oplag: 1.500

ISBN: 978-87-93360-54-9

Realdania
Jarmers Plads 2
1551 København V
realdania.dk

Byerne og det stigende havvand

**Anbefalinger til langsigtet
og helhedsorienteret klimatilpasning**

'Byerne og det stigende havvand' er titlen på en samlet indsats for Realdania. Arbejdet begyndte i 2018. I alt har Realdania støttet indsatsen med 77 mio. kr. Indsatsen har været delt i fire spor: 1) Forskernetværk med deltagelse fra Københavns Universitet, Arkitektskolen Aarhus og DTU. 2) Et partnerskab med Miljøministeriet og 18 pilotprojekter med deltagelse af 19 kystkommuner. 3) Debatarrangementer, netværksmøder og en dokumentarudsendelse på DR. 4) Forankring i form af realiseringsstøtte til to klimatilpasningsprojekter, støtte til DNNK, flere analyser og en række publikationer, herunder denne. Kortet viser de 19 kystbyer, der er en del af de 18 pilotprojekter.

Forord

Vi ser ind i en fremtid, hvor havene vil stige. Ikke bare frem til 2050 eller 2100, men længere endnu. Vi ved ikke præcist, hvor hurtigt det vil gå, men forskningen peger på, at det vil accelerere og kan nå op i meget høje niveauer.

Selv med alle gode indsatser for at begrænse vores påvirkning af klimaet vil det ændre sig. Det betyder, at vi må forberede os på et mindre stabilt klima. At forebygge og tilpasse os til klimaændringer er begge bundne opgaver.

Når havene stiger, så ændrer landskabet sig. Kystlinjen er til forhandling. Det er en voldsom kraft. Vandet vil løbe nye veje og vil til tider oversvømme arealer med enorme skader til følge. Der er også behov for, at vi finder nye veje til at håndtere den stigende risiko for oversvømmelse.

Siden 2018 har vi i Realdania, i indsatsen 'Byerne og det stigende havvand', støttet projekter og samarbejdet med myndigheder, rådgivere og forskere om at udvikle nye svar på, hvordan byerne kan møde vandet. Arbejdet fortsætter, men vi har samlet en gruppe af de vigtigste erfaringer i denne publikation.

Publikationen peger blandt andet på, at vi må forholde os konstruktivt til det forandrede landskab, at vi må arbejde mere dynamisk og med opmærksomhed på både de nuværende udfordringer og det mulighedsrum, vi efterlader til fremtiden. Det forudsætter alt sammen en øget kapacitet til håndtering af klimaændringerne i alle lag af vores samfund.

Opgaven er for stor til enkle løsninger. Det er vigtigt, at vi alle bidrager, og inviterer, til samarbejde. Denne publikation er resultatet af mange sådanne samarbejder. En stor tak til partnerne i alle projekterne for deres vilje til at se udfordringerne i øjnene og gøre os alle klogere. Og en særlig tak til forskerne fra Københavns Universitet, Arkitektskolen Aarhus og Danmarks Tekniske Universitet, hvis bidrag har været afgørende for publikationens indhold.

God læselyst!

Mikkel Suell Henriques
Projektchef, Realdania

Vejrrekordernes 2023 og 2024

Oktobers stormfloden i 2023 bød på den højeste vandstand siden 1904 i den danske del af Østersøen. Statistisk set en 500-årshændelse på Als og en 200-årshændelse i Gedser.

Det blev også den dyreste stormflod i nyere tid i Danmark med skader for over 1,2 mia. kr. Til sammenligning var skaderne efter orkanen Bodil i 2013 på ca. 900 mio. kr.

Læg hertil, at 2023 og 2024 er de vådeste år nogensinde målt i Danmark og de varmeste år målt globalt.

Fotos i denne publikation er hovedsagelig taget i forbindelse med stormfloden i oktober 2023. For de fleste danskere er det en meget konkret påmindelse om de konsekvenser, klimakrisen og havvandsstigningerne har for vores kyster. Og alligevel vil vi i fremtiden, formentlig, se tilbage på den som en mild stormflod.

Kilde: DMI og Copernicus.eu

Indhold

Overblik

Resumé	10
Havvandsstigninger vil forandre byerne	12

Anbefalinger

Kom godt i gang med arbejdet	16
Planlæg med vandet – ikke imod det	24
Tænk mindst 100 år frem – kortsigtet byudvikling koster	38
Vælg fleksible strategier – klimakrisen er uforudsigelig	50
Opbyg kapacitet – gennem inddragelse og videndeling	60

Inspiration

Viden og publikationer	72
------------------------------	----

Overblik

Resumé

Den nyeste viden om globale havvandsstigninger skubber til et paradigmeskifte i forhold til, hvordan byerne møder havet i fremtiden. I kystbyerne er store kulturelle og bygningsmæssige værdier koncentreret tæt på havet. Denne publikation giver inspiration til kystbyernes nødvendige planarbejde omkring den langsigtede byudvikling og klimatilpasning. Med anbefalinger, eksempler og fakta.

Havvandsstigningerne vil forandre vores kyster

Fra at beskytte os mod stormfloder fra et kendt normalniveau af havene skal vi tilpasse os til hyppigere og langt voldsommere stormfloder. Havenes vandstand vil stige over meget lang tid og i langt større omfang, end vi forestillede os for bare få år siden. Gør vi ingenting, ser vi ind i betydelige stormflodsskader. Alene i de største kystbyer vil de udgøre mindst 100 mia. nutidskroner i løbet af de næste 100 år.

19 kommuner har arbejdet strategisk og langsigtet med klimatilpasning i 18 pilotprojekter, som en del af projektet 'Byerne og det stigende havvand'. De har forholdt sig til blandt andet bylivskvaliteter, naturbaserede løsninger, tilpasning af bygninger og nogle steder også til muligheden for at trække sig tilbage fra havet. Det har de gjort i samarbejde med rådgivere, og forskere har fulgt projektet siden 2018.

Fem overordnede anbefalinger

Anbefalingerne i denne publikation tager afsæt i den viden og erfaring, der er en del af projektet 'Byerne og det stigende havvand'. De fem overordnede anbefalinger er:

- **Kom godt i gang med arbejdet.** Klimatilpasning, som en integreret del af byens udvikling, begynder med at gøre status over eksisterende viden om oversvømmelsesrisiko og overveje byens visioner for mødet med vandet.
- **Planlæg med vandet – ikke imod det.** Det handler om at læse landskabet og arbejde med flere løsnings typer end f.eks. højvandsmure og sluser, som kun beskytter i begrænset omfang.
- **Tænk mindst 100 år frem – kortsigtet byudvikling koster.** Klimatilpasning er en langsigtet byudviklingsproces, hvor vi skal lære at arbejde med flere lag og flere tidsperspektiver. Så kan vi udvikle byens kvaliteter og undgå at ophobe risiko.
- **Vælg fleksible strategier – klimakrisen er uforudsigelig.** Planer skal være dynamiske, kunne laves om, og alle løsninger har en udløbsdato. Det er vigtigt at vide, hvad strategien er, når vandet stiger til et højere niveau, end løsningen kan klare.
- **Opbyg kapacitet – gennem inddragelse og videndeling.** Fællesskab kræver tid. Når både borgere, erhvervsliv og kommune forstår klimatilpasningens kompleksitet, bliver vanskelige prioriteringer lettere, og flere kan se sig i de langsigtede løsninger.

Anbefalingerne er ikke en guide til etablering af en specifik kysttilpasningsløsning eller en vejledning til bidragsfordelingen. Publikationen er først og fremmest et inspirationskatalog til kystbyernes nødvendige planarbejde i forhold til den langsigtede byudvikling og klimatilpasning.

Begynd planlægningsarbejdet, mens vi venter på rammerne

Klimatilpasningen griber ind i mange forskellige samfundsforhold. De nuværende strukturer, lovgivning, finansiering og forsikring er udfordret og til debat. Samfundets rammevilkår og regler passer bedre til fortidens kystbeskyttelse end til fremtidens kysttilpasning.

Diskussionen om blandt andet ansvarsfordelingen mellem stat, kommuner og ejere af fast ejendom fortsætter. Det er nødvendigt at ændre på regler og rammer og få afklaret vanskelige spørgsmål om f.eks. bidrags-

fordelingen. Det er en stor og svær fælles opgave, som skal løses. Kysttilpasning er både en nødvendighed og et samfundsgode. Samfundet er ved at indrette sig.

Publikationen skal ses som et bidrag til omstillingen. Med indhold og anbefalinger, der tager afsæt i de faglige perspektiver på kysttilpasning. De er nemlig gyldige – også mens vi venter på rammerne.

Klimatilpasning skal integreres i langsigtet byudvikling

Den nye normal i byudviklingen bliver, at vi arbejder med langt flere løsningstyper for klimatilpasningen. Både med øje for de nuværende behov og det mulighedsrum, vi giver os selv på lang sigt.

Hårde tekniske løsninger, som f.eks. højvandsmure og sluser, vil også have værdi i fremtiden. Men vi skal forstå, at beskyttelsesløsninger kun virker på kort eller mellem-lang sigt. Og vi skal vide, hvad der skal ske, når de ikke længere virker.

Både borgere, virksomheder og politikere skal være med til at prioritere, hvordan vi tilpasser kystbyerne til fremtiden. Ud over at beskytte samfundsværdier ved at minimere skader og skadesomkostninger er det også billigere i et bredere perspektiv at klimatilpasse byerne langsigtet og fleksibelt.

Arbejdet er i gang.

Fra beskyttelse ...

Vi beskytter os mod oversvømmelser nu.

Vi klarer det hele i ét projekt med en enkel løsning.

Klimasikringsprojektet giver os 100% sikkerhed og tryghed.

Med de nyeste data og modeller ved vi præcis, hvad vi skal gøre.

Vi kan bare gøre som nabokommunen.

... til tilpasning

Vi handler nu, men med en lang tidshorisont, så vi ikke skaber nye problemer i fremtiden.

Løsningerne skal være del af en strategi og en proces, der kan optage ændringer undervejs i mindst 100 år.

Der vil altid være en restrisiko, som vi er nødt til at håndtere med bl.a. beredskab og planlægning.

Forudsigelserne er usikre. Med dynamisk klimatilpasning tager vi usikkerheden alvorligt.

Både udsathed og følsomhed er typisk forskelligt fra sted til sted. Der er ikke nogen løsninger, der kan kopieres 1:1.

Havvandsstigninger vil forandre byerne

1 meters havvandsstigning i år 2100

Havene stiger som følge af smeltende is og varmere vand. Det relative havspejlsniveau er steget med 10-20 cm siden 1950. Der er risiko for yderligere 20-30 cm stigning frem mod år 2050 og mere end 1 m i år 2100. Stigningen kan blive dobbelt så høj, hvis f.eks. isen smelter hurtigere i Antarktis.

To hundrede år senere vil dagligt vande med stor sandsynlighed være 2-3 m højere end nu. Med risiko for en stigning på op til 7 m eller mere, hvis udledningen af drivhusgasser fortsætter i dette århundrede.

Beregninger ifølge FN's klimapanel. Scenarierne viser beregnede havvandsstigninger ved hurtig, langsom og ingen nedbringelse af emissionsudledninger.
Kilde: IPCC 2021 AR6 WG1 SPM.8. Illustration: Katrina Wiberg.

Stormfloderne vil ramme forskelligt

Med 8.750 km kystlinje har Danmark altid været udsat for storme og stormfloder. Danmark kan inddeles i tre overordnede stormflodsregioner.

Vestkysten er især udsat for kraftig vind og oplever historisk oftere højvande end resten af Danmark. I de indre farvande og særligt syd for bæltene i den vestlige del af Østersøen, har stormfloderne historisk set været relativt sjældne, men også meget kraftige.

Kilde: DTU, 2019, Risikomanagement ifm. stigende havvandstand.

100-årshændelser bliver til 5-årshændelser

DMI's Klimaatlas bliver udarbejdet af Nationalt Center for Klimaforskning. Det indeholder data om forventede fremtidige ændringer i klimaet på kommuneniveau og dækker hele Danmark. Beregninger viser, at det, der i dag er en 100-årshændelse, sandsynligvis vil indtræffe mindst én gang hvert 5. år, i gennemsnit, omkring år 2100. Det er ved et lavt udledningsscenario [SSP1-2.6].

I et højere udledningsscenario vil en 100-årshændelse kunne indtræde helt op til tre gange om året i gennemsnit.

Stormflod

Risiko for 100 mia. kr. i skadesomkostninger

Skaderne i kystbyerne fra oversvømmelser fra stormfloder vil stige år for år, efterhånden som havene stiger. Hvis vi ikke gør noget. Kurven viser en samlet beregnet risiko for 48 kystbyer. Her bor 42% af Danmarks befolkning. I 2017 udgjorde den beregnede skadesomkostning knap 1 mia. kr. pr. år, mens den i 2117 er vokset til ca. 43 mia. kr. pr. år – i alt 967 mia. kr. over de næste 100 år.

Omregnet til nutidsværdi svarer det til i alt knap 100 mia. kr.

Samlet risiko i 48 kystbyer

Kilde: COWI, 2017: Byernes udvikling ift. udfordringerne med havvand og stormflod.

Kystbyerne har meget forskellig risiko

Den økonomiske risiko varierer afhængigt af byernes topografi – hvordan de ligger i landskabet – og ikke mindst af omfanget af byudvikling på oversvømmelses-

eksponerede arealer. Diagrammet viser den samlede, beregnede risiko for 48 kystbyer. Opgjort i nutidsværdi for de næste 100 år. Opgørelsen af skadesomkostninger baserer sig på enhedspriser med afsæt i skadesdata fra forsikringsselskaberne.

Skadesomkostninger for byerne

Kilde: COWI, 2017: Byernes udvikling ift. udfordringerne med havvand og stormflod.

Anbefaling:

Kom godt i gang med arbejdet

Gør status

Den bedste start på en langsigtet strategi for klimatilpasning er at skabe overblik og gøre status over eksisterende viden. Vær også opmærksom på detaljeringsniveauet.

Hvor oversvømmelsesudsat er byen, og hvilke områder og ejendomme er i størst risiko – nu og i fremtiden? Og er der behov for yderligere kortlægning og analyse?

Tal om visioner for mødet med havet

Start samtalen, og lad den tage afsæt i fakta, vurderinger af risiko og de kvaliteter, som er vigtige for både byen og for mødet med havet. Også på lang sigt.

Tilpasningen til konsekvenserne af havvandsstigningerne starter måske nok med risiko, men rummer også en mulighed for at udvikle en ny, stærk vision for kystbyernes langsigtede udvikling.

Drag nytte af andres erfaringer

Søg inspiration i blandt andet pilotprojekternes udviklingsplaner, og lær af andre kommuners erfaringer, før de bliver dyrekøbte erfaringer hos jer selv.

Jo længere tid en kommune har arbejdet med klimatilpasning, desto mere strategiske og langsigtede bliver løsningerne.

Kom godt i gang med arbejdet

Havvandsstigningerne tvinger os til at tænke anderledes. For med klimaforandringerne bliver det nødvendigt at integrere klimatilpasning og risikohåndtering som en naturlig del af byudviklingen. For at komme godt i gang med udviklingsarbejdet i kommunen er det oplagt at starte med at gøre status. Hvad er den nyeste viden om havvandsstigninger, hvad ved vi om risikoen for oversvømmelser i vores by, og hvilke værdier er på spil? Herefter vil det være naturligt at diskutere, hvilke visioner vi har for mødet mellem byen og havet, som vil være retningsgivende for byens udvikling langs med kysten.

Hvad er status?

Alle erfaringer viser, at både risiko og løsninger skal vurderes og udvikles stedsspecifikt. Landets kommuner og kystbyer har forskellige forudsætninger og arbejder med klimatilpasning fra forskellige vinkler. Nogle tager afsæt i viden og risikominimering, mens andre tager udgangspunkt i en vision for byens udvikling. Nogle bevæger sig hurtigt til mulige løsninger, mens andre fokuserer på processen, den fælles forståelse og på at sikre opbakning til forandringerne.

Derfor er det vigtigt at komme godt i gang. Det indledende arbejde med at skabe overblik giver et godt afsæt for at udvikle løsningerne på den måde, der passer bedst til den enkelte kystby. Kløge, langsigtede løsninger på stigende oversvømmelsesrisiko består nemlig sjældent i bare at vælge den første, kendte løsning i form af f.eks. et dige eller en højvandsmur. Spørgsmålene i boksen hjælper med at afklare risiko.

De fleste kystbyer har vedtaget et beskyttelsesniveau i form af kotehøjder på kaj anlæg og krav til nyt byggeri. Det kan være meget illustrativt at udarbejde 'oversvømmelseskort', der viser, hvor store arealer der vil blive oversvømmet ved en kotehøjde på f.eks. 0,5 m, 1,0 m og 1,5 m over den nuværende højde på kajkanter og diger. Det kan også kommunikeres til borgerne med f.eks. pæle, klistermærker eller lignende i byrummet. Det giver noget at tale om.

Fakta

Uddrag af spørgsmål fra 'Et kompas til kystbyer i forandring'

- **Hvor oversvømmelsesudsat er byen i forhold til de nuværende højvandskoter?**
- **Hvordan ligger byområderne i landskabet i forhold til vand og terræn?** – I dag, om 50 år, om 100 år?
- **Hvor høj vandstand havde I ved de seneste historiske stormfloder?**
- **Hvilke udviklings- og byomdannelsesplaner findes der?** – Og i hvor høj grad omfatter de oversvømmelsestruede arealer?
- **Hvilke værdier er på spil?** – Historiske bygninger, infrastruktur, rekreative arealer osv.
- **Hvad er vigtigt at beskytte?** – Og skal det, der beskyttes i dag, også beskyttes om 100 år?

Se på, hvordan de mest oversvømmelsestruede arealer er udlagt i kommuneplanen, hvor der er byomdannelse i gang, og hvilke private bygherrer der har projekter i området. Er forsyningsselskabet i gang med, eller har det planer om, at ændre på spildevandssystemet, anlæg af pumpestationer og lignende? Og hvilke planer har havnen eller byens store arbejdspladser for udvidelser eller nye investeringer?

Herefter vil det være godt at tale om, hvilken betydning vandet og havet har for byen. Er der særlige steder med udsigt, værdifulde rekreative arealer og let, offentlig adgang til vandet? Har bymidten, havnen eller beliggenheden ved havet særlig historisk og kulturel værdi for byen?

Det handler om at skabe overblik over eksisterende analyser af risiko, terræn, tidsperspektiv, økonomi samt kultur- og landskabsværdier. Og herefter at beslutte, om der mangler viden, og hvordan den kan fremskaffes.

Fakta

Kompasset viser vej

I 2020 blev publikationen "Et kompas til kystbyer i forandring" udarbejdet af Realdania og Kystdirektoratet. Kompasset rammesætter en del af de overvejelser og processer, som indgår i arbejdet med at udvikle lokale strategier for byudvikling og klimatilpasning.

Kompasset kan især være nyttigt i opstarts- og planlægningsfasen, hvor der er behov for at gøre sig de indledende overvejelser om viden og vision, inden arbejdet bliver konkretiseret i proces og produkt.

Kilde: Realdania og Kystdirektoratet, 2020: Et kompas til kystbyer i forandring.

Vand er definerende for livet på Jorden. Vand dækker 70% af Jordens overflade og har en voldsom påvirkning af vores omgivelser. Især når klimaforandringerne får både havvandet til at stige, giver mere ekstrem regn fra oven og hæver grundvandsspejlet. Kilde: Arkitektskolen Aarhus, 2023: Den Lille Blå Parlør om Havstigning. Illustration: Katrina Wiberg.

Søg viden, inspiration og rådgivning

Der er findes allerede mange både gode og dårlige erfaringer med kysttilpasning rundt om i landet. Ræk ud til kommuner med lignende udfordringer. Måske kan I gennemføre relevante analyser og undersøgelser i fællesskab. Overvej også at knytte relevante rådgivere til projektet. Det har haft stor betydning for arbejdet i mange af pilotkommunerne.

Forskellige fagligheder tænker forskelligt, og forskellige synsvinkler bidrager med flere perspektiver, som kan øge innovationshøjden, når der skal udvikles og prioriteres løsninger. Bagerst i denne publikation findes en oversigt over relevante publikationer og hjemmesider, som kan inspirere.

Viden om regnvand og grundvand er det også vigtigt at få overblik over. Vandet bagfra og nedefra skal kunne håndteres sammen med vandet fra havet, så fremtidige oversvømmelser ikke bliver til dobbeltkatastrofer. Især fordi beskyttelse mod havvand kan skabe nye barrierer, som vandet bagfra ikke kan slippe forbi.

Politisk forankring af arbejdet

Alle landets kommuner er i gang med, eller har vedtaget, forpligtende klimahandlingsplaner som en del af DK2020. Der er sat reduktionsmål, som fører til klimaneutralitet i 2050, og udarbejdet handlingsplaner. Arbejdet er forankret i byrådene og de tilhørende politiske udvalg for teknik, miljø og planlægning samt hos de kommunale embedsfolk. Det er godt.

Tilpasning til konsekvenserne af klimaforandringerne er mindst lige så vigtigt på lang sigt. Vand fylder allerede en del på de kommunale dagsordener, fordi ekstreme regnskyl, stormflod og forhøjet grundvandsstand allerede presser vandinfrastrukturen i form af oversvømmede åer, veje, huse og kældre.

Forventede skader fra skybrud og stormfloder

Forventede årlige skader og nutidsværdien [NPV] af dem over de næste 100 år, i hele Danmark, hvis vi ikke gør noget.

Kilde: DTU, 2024: Økonomiske konsekvenser af oversvømmelser.

Beregninger fra DTU viser, hvordan de samlede samfundsomkostninger for skader fra henholdsvis skybrud og stormflod forventes at udvikle sig. Dagens omkostninger fra skybrud [3 mia. kr. årligt] forventes at blive fordoblet over de næste 100 år, hvis vi ikke gør noget. Skaderne fra stormflod er i dag på nogenlunde samme niveau som fra skybrud [4 mia. kr. årligt]. Men påvirkningen fra havvandsstigninger forventes at femdoble de potentielle skader over de næste 100 år til potentielt 20 mia. kr. om året [i nutidsværdi].

Effekten af havvandsstigninger vil altså blive langt større i fremtiden og vil blive ved med at vokse over meget længere tid end påvirkningen fra skybrud.

Visioner for mødet mellem byen og havet

Klimatilpasning til havvandsstigninger er en langvarig proces med mange interessenter. En stærk, fælles vision for fremtiden ved havet kan være med til at skabe fælles forståelse og retning.

Hvilke forestillinger gør I jer for byens møde med vandet: Skal det ændre karakter? Skal det også i fremtiden være urbant og tydeligt markeret, med f.eks. kajkanter, eller vil det blive blødere og mere naturbaseret? Begynd eller udvid samtalen på rådhuset. Mellem fagfolk, politikere og evt. rådgivere. Spørgsmålene i boksen kan hjælpe visionsprocessen i gang.

Fakta

Uddrag af spørgsmål fra 'Et kompas til kystbyer i forandring'

- Er det tydeligt, hvordan byen ønsker at leve med og ved vandet i fremtiden?
- Forholder eksisterende visioner sig til ny viden om havvandsstigninger? – Er der evt. mangler og behov for justeringer?
- Hvad skal være retningsgivende for muligheder langs kysten fremover? – Naturen, vandet, kystteknikken, det urbane, erhvervslivet, friluftslivet m.m.?
- Er der behov for en visionsproces?
- Hvem bør deltage i visionsprocessen, og hvad er det ønskede udbytte?

Mange af pilotkommunerne har erfaret, at processen med at skabe en fælles vision for byens møde med det stigende havvand tager tid. Det er vigtigt at involvere bredt og være ærlig og transparent om risiko og usikkerhed. Løsningerne bør gro ud af visionen og ikke kun ud af et ensidigt fokus på at holde vandet ude. Over tid bliver samtalerne både mere nuancerede og langsigtede – og viljen til at prioritere vokser, efterhånden som deltagerne forstår omfanget og varigheden af opgaven.

Anbefalingerne i de efterfølgende kapitler forholder sig mere konkret til spørgsmålene om løsninger og proces. Herunder også til, hvordan borgere, virksomheder, foreninger osv. kan blive inddraget og blive en del af en fælles vision for langsigtet og fleksibel udvikling af kystbyerne.

Overvejelser om risiko

Af Karsten Arnbjerg-Nielsen,
Klimaforsker, DMI

” Vores syn på og forståelse af havvandsstigninger og den medfølgende risiko udvikler sig. Traditionelt set er vi vant til at tænke Danmark ‘større og større’. Med den trussel, vi kigger ind i, skal vi formentlig til at tænke i flere typer af løsninger.

Fra at have inddraget søterritorier med landindvinding for øje skal vi potentielt til at arbejde med ændret areal-anvendelse langs kysterne. Det forudsætter, at vi planlægger i god tid, finder nye typer af løsninger og løsninger, der virker på lang sigt. Landskabets udfordringer, klimaændringernes lokale effekt samt den enkelte bys størrelse, udformning og sårbarhed er også i spil.

Risikoforståelsen er vigtig, og den kan vi blandt andet opnå gennem risikoanalyser. Der har vi i Danmark gode data og er overordnet enige om metoderne. Analyserne vil give os en større forståelse af udfordringerne samt af de situationsbestemte omstændigheder og hensyn, der vil være definerende for forskellige løsninger.

Større regionale zoner i Danmark vil blive påvirket vidt forskelligt. Generelt vil stormfloder fra Nordsøen give den største stormflodshøjde langs Vestkysten. Mens stormfloderne vil ramme de sydlige farvande (Østersøen) med næsten samme højde, men væsentligt sjældnere. Det betyder ikke, at skaderne vil blive mindre langs de sydlige farvande. Måske snarere modsat, fordi meget sjældne hændelser i det område ligger helt uden for det, som man ellers oplever.

Da risikobilledet er vidt forskelligt, betyder det også, at kystbyerne ikke nødvendigvis skal have samme overordnede strategi for kysttilpasning. Samtidig er det også værd at erkende, at risikoanalyser er et værktøj, der understøtter beslutninger – ikke et værktøj, der tager beslutninger. Risikoforståelse er i sidste ende kun en hjælp, der skal gøre os bedre i stand til at træffe langsigtede beslutninger om, hvor meget der skal beskyttes og hvor.”

Danske højvandsstatistikker

Kurverne viser de historiske højvandsstatistikker i tre geografiske hovedområder i Danmark. Stormfloder – og også voldsomme stormfloder – rammer relativt ofte på Vestkysten. Stormfloderne i Syd er for det meste lavere. På nær de sjældne, voldsomme stormfloder, som rammer med næsten samme højde som på Vestkysten. Det billede vil blive forstærket med hyppigere stormfloder [kurverne vil flytte sig mod venstre].

Kilde: DTU, 2019: Risikomanagement ifm. stigende havvandstand.

Anbefaling:

Planlæg med vandet – ikke imod det

Oktoberstormfloden 2023,
Svendborg

Læs landskabet

Husk, hvordan byen ligger placeret i forhold til vandet. I disse år sker der meget byudvikling på lavtliggende og oversvømmelseseksponerede områder. Det er risikofyldt med dagens viden om havvandsstigninger og fremtidens stormfloder.

Der er vigtig viden at finde i landkortene over byernes terrænforhold og højderne af de historiske stormfloder. At læse landskabet handler ikke kun om at placere byudvikling efter landskabet, men også om at lave beskyttelse med naturbaserede løsninger.

Tænk i flere forskellige løsninger

Beskyttelse i form af diger og højvandsmure bliver ofte valgt som de umiddelbare løsninger. Men de påfører byerne og samfundet endnu større omkostninger i fremtiden, hvis beskyttelsen ikke holder.

Der skal tænkes i forskellige kombinationer af løsninger. Og i strategier, som kan anvendes samtidig, efter hinanden eller ændre sig over tid. Det vil bidrage til, at nutidens investeringer i både bygninger, infrastruktur og rekreative områder ikke skaber unødige bindinger, men forbliver relevante og hensigtsmæssige i fremtiden.

Klimatilpasning skal fremme livskvalitet

Vær opmærksom på de kvaliteter, der kan komme ud af en helhedsorienteret tilgang til klimatilpasning. Hårde tekniske løsninger skaber ofte barrierer frem for nye oplevelser langs vandet.

Ved at fokusere på mulige merværdier opstår der ofte mere innovative og interessante løsninger, hvor styrket byliv og ny natur bliver en del af overgangen til vandet.

Planlæg med vandet – ikke imod det

Når vi tilpasser os til havvandsstigninger, er det nødvendigt at planlægge med vandet – og ikke imod det. Det kalder på flere hybride løsninger, som indpasser sig i landskabet og fokuserer på byernes udvikling og kvaliteter.

Det kan være nødvendigt at lave beskyttelse på kort sigt med f.eks. højvandsmure. Men vi skal se dem ind i en langsigtet plan. For med de tekniske løsninger følger ofte kortsigtet tryghed og uventet risiko. Fremtidens stormfloder vil nemlig med stor sikkerhed nå over højden på de kajkanter og mure, vi bygger med en kort planlægningshorisont på 20 eller måske 50 år.

At læse landskabet

I mange danske byer er håndtering af oversvømmelsesrisiko et komplekst valg mellem at lade stå til, beskytte, lære at leve med vandet, ændre arealanvendelsen eller friholde kystnære arealer for byggeri. Evnen til at læse landskabet er en grundpille i forhold til at træffe kloge beslutninger om, hvordan vi udvikler kystbyerne.

Mange danske købstæder har en historie, der går tilbage til 1100-tallet og med bosætninger, der strækker sig endnu længere tilbage.

Historisk har vi placeret bebyggelse i samspil med naturen. Byerne har været anlagt med en strategisk placering i forhold til ferskvand og søtransport samt på højere terræn for at undgå oversvømmelser. Mange af vores gamle kystbyer er ofte placeret lidt tilbagetrukket fra kysten, hvor der er fastere grund at bygge på. Og med tilførsel af grøfter og lave diger har bebyggelserne ligget godt i mange år.

Kilde: Arkitektskolen Aarhus, 2023: Den Lille Blå Parlør om Havstigning.
Illustration: Katrina Wiberg.

Byudviklingsparadokset

I efterkrigstiden – og især i 1960'erne og 1970'erne – er byerne vokset med forstæder, industriområder, veje og færre grønne arealer. Den teknologiske udvikling har samtidig forfinet vores evner til at pilotere, bygge i beton, pumpe, dræne og lede vand i rør. Efterhånden kunne vi bygge alle steder uden at tage særlige hensyn til terrænet og det landskab, byen tidligere er bygget med respekt for.

Med stigende tilflytning til byerne har mange kystbyer udviklet nye byområder på havnene, efterhånden som erhvervsudviklingen har tømt dem for deres tidligere funktion. Det har været oplagt, da arealerne ofte har den bedste beliggenhed ved vandet, tæt på den historiske bymidte og eksisterende infrastrukturanlæg.

Dilemmaet er, at mange kommuner stadig ser vigtige og attraktive byudviklingsmuligheder i de kystnære arealer. Først i det seneste årti er vi for alvor blevet bevidste om havvandsstigningerne og fremtidens stormfloder, som vil overstige de kotehøjder, mange byer har planlagt efter.

Vigtig viden fra historiske stormfloder

Det er helt afgørende, at vi genlærer at læse landskabet, så vi placerer bebyggelser og udvikler byer i samspil med naturen. Her er der viden at hente i De Høje Målebordsblade fra sidste halvdel af 1800-tallet. De repræsenterer et fuldt kortsæt over Danmark med relativt præcise opmålinger, som især er tydelige i forhold til aflæsning af terræn og våde områder.

Arkitektskolen i Aarhus har kombineret de gamle kort med bygningsdata trukket i 2021. Det gør det muligt at vise dagens bebyggelser i kombination med vandstanden fra en kendt historisk oversvømmelse. Kortet på næste side viser, hvor voldsom en oplevelse det vil være for Aabenraa, hvis en stormflod som den i 1872 rammer i dag.

Kortene er en vigtig øjenåbner, der kan minde os om, at historiske stormfloder medførte oversvømmelser, der overgår dagens beskyttelseskoter i mange kommuner.

Men især kan kortene gøre det tydeligt, hvor der allerede er bygget i risikoområder. Og hvor det vil være mindst risikofyldt at bygge i fremtiden.

Novemberstormen i 1872 medførte en stormflod på 3,34 m's højde i Aabenraa. Langt over den beskyttelseskote på 2,5 m, som byen har planlagt efter de seneste år. Kilde: Arkitektskolen Aarhus, 2022: Postkort til fremtiden.

Oversvømmelser efter oktoberstormfloden i 2023 ved Kongelunden syd for Dragør.
Foto: Jørgen Krogh, COWI.

“Lad være med bare at bruge alle pengene på en kedelig mur eller en dyr sluse – tænk i stedet i løsninger, som løser mere end kun vandudfordringen!”

– Thomas Birket-Smith, arkitekt,
Aalborg Kommune

Undgå at bygge jer til større risiko

En meget stor del af de fremskrevne stormflodsskader på bygningsmassen er på ejendomme opført efter 1960. Vi står altså i en situation i dag, hvor vi har bygget os til stadig større risiko i de seneste 65 år.

Samlede skader på bygningsmassen

Søjlediagrammet viser, at ca. 60% af de fremskrevne økonomiske skader på bygninger over de næste 100 år vil være på ejendomme bygget efter 1960 [summen af de sidste seks søjler].
Kilde: COWI, 2022: Byernes udvikling ift. udfordringerne med havvand og stormflod, supplement.

Som i de fleste kystbyer fokuserede mange af pilotprojekterne i starten også på diger og forhøjede kajkanter for at beskytte eksisterende byggeri i oversvømmelseseksponerede områder. Vi ved nu, at det kommer med risikoen for falsk tryghed fra f.eks. en hævet kajkant, der i fremtiden kan vise sig utilstrækkelig.

Det er nødvendigt, at vi lader os inspirere af de mange andre muligheder, når vi vil nedbringe risiko. Det kan være byggeri på pæle eller med funktioner og materialer, der kan tåle at blive oversvømmet. Eller midlertidige enheder, der kan flyttes, når de nuværende kajkanter på sigt bliver oversvømmet.

Flere løsninger tilpasset det enkelte område

I fremtidens byudvikling skal vi arbejde med flere forskellige løsninger. I stedet for at satse på én type byggeri eller stole på én type beskyttelsesløsning skal vi planlægge med vandet og arbejde med en palet af tilgange. Hårde tekniske løsninger skal suppleres med forskellige naturbaserede løsninger, arealer, der tilpasser sig vandet, og, på lang sigt, ændret arealanvendelse eller tilbagetrækning fra de mest udsatte områder. Se eksemplerne fra Vejle, Dragør og Aalborg.

Kanten i Vejle

Fjordbyen er området, hvor Vejle møder fjorden, og hvor de gamle havnearealer er under transformation med nye boliger, rekreative områder og erhverv. Vejle arbejder ud fra et princip om, at stormflodsbeskyttelsen og byudviklingen skal gå hånd i hånd og gradvist kunne udvikles til kote 3,0 m frem mod år 2100.

Hårde kanter og naturzoner.

Genanvendelse i **Mens vi venter på vandet**.

Beskyttelseslinjen i området består af en kombination af hårde kanter og naturzoner mod fjorden, hvilket i sig selv inviterer til hybride løsninger. Og med det vigtige bispænd, at alle tiltag skal tilføre merværdi ud over at tilpasse området til stigende havvand.

Membranens vandlandskab.

Efter en konkurrence har Vejle udvalgt flere supplerende ideer, der vil indgå i det videre udviklingsarbejde.

Den første illustration viser kommunens placering af hårde (blå) kanter og naturzoner (grønne) i **Fjordbyen**. Projektet **Membranen** lader vandet stige og falde med fokus på at genskabe livet i Vejle Fjord. Selv de hårde kanter er blevet gjort til naturmøder. Projektet **Mens vi venter på vandet** etablerer et landskab af overskuds-materialer fra anlægsarbejder og lader planter vokse henover. Et tredje forslag (ikke illustreret) vil etablere en undersøisk botanisk have i fjorden, som kan være med til at absorbere vandet. Eksemplerne fra Vejle viser, hvordan beskyttelsesløsningerne kan gøres 'bløde' og tilføre nye, grønne oplevelser til bylivet – samt bidrage til at genskabe livet i Vejle Fjord.

Dragør Kommune

Kommunen har en lang og flad kystlinje med havn, historisk bykerne, lavtliggende villakvarterer bag stranden, inddæmmed land og strandenge. Hybride, og forskellige løsningsstrategier er valgt efter deres evne til at beskytte både på kort og på lang sigt.

I den sydlige del af kommunen, ud for Sydvestpynten og Kongelunden, er det visionen at etablere et tilbagetrukket landskabsdige i naturområdet. Ud for villa-kvarteret i Søvang [se illustration] vil landskabsdiget fortsætte ud i et nyt, fremskudt forland foran kysten.

På kort sigt består løsningerne på havnen foran Dragør by i byrumsbearbejdning med mindre pladskrævende tiltag. Blandt andet i form af forhøjelse af eksisterende bolværk og supplerung af kajkanten med beredskabsløsninger. På længere sigt, efterhånden som vandet stiger yderligere, er det visionen at øge beskyttelsen ved at etablere et ydre landskabsdige. Det tænkes sammen med fremtidige visioner for havnen, skaber nye rekreative områder og møder fremtidens stormfloder effektivt.

Forholdet mellem fordele og begrænsninger i kortsigtet beskyttelse og langsigtet klimatilpasning er blevet tydelige for både planlæggere, borgere og politikere.

Der er oparbejdet en fælles erkendelse af, at de langsigtede og hybride løsninger kan tilføre rekreative kvaliteter til kommunen og også yder bedre klimatilpasning på lang sigt. På den måde forsøger man at undgå at overinvestere før tid og samtidig have et meget langsigtet perspektiv for øje.

Visualisering af muligt fremskudt forland foran Søvang.

Vejle og Dragør har meget forskellig geografi og er udfordret på hver deres måde af havvandsstigningerne. Derfor viser eksemplerne også forskellige mulige svar på klimatilpasning med hybride løsninger. Det er vigtigt at huske, at løsninger til ét landskab, f.eks. i en østjysk fjordby omgivet af morænebakker, ikke nødvendigvis også er det mest hensigtsmæssige i en kystby med en flad kystprofil.

Klimatilpasning med øje for fremtidig livskvalitet

En vigtig forudsætning for planlægningsarbejdet bør være helhedstænkning. Jævnfør EU's strategi for klima-

tilpasning handler det blandt andet om at afsøge og vælge løsninger, der 'ikke låser fremadrettet'. Altså løsninger, som, i alle fremtidige scenarier, vil tilføre merværdi til et område. I modsætning til den 'fejltilpasning', der karakteriserer løsninger, som mangler helhedstænkning – og på sigt risikerer at gøre mere skade end gavn.

Konsekvenserne af stigende havvand og fremtidens vildere stormfloder er så enorme, at de kommer til at påvirke både kvaliteten af vores liv og kvaliteten af den byudvikling, vi ser ind i. Derfor er det vigtigt, at kysttilpasningen også bidrager med rekreative og æstetiske kvaliteter, der styrker bylivet og samtidig understøtter biodiversiteten.

Bådparken i Aalborg

I Vestbyen i Aalborg er visionen at realisere **Bådparken** med havn, roklubber og en bedre sammenhæng med et større boligområde/bydel bagved. Området er oversvømmelsesudsat. Udviklingsplanen består af en kombination af forskellige klimatilpasningsløsninger med en styrkelse af bylivet og oplevelserne langs vandet.

Diget, der beskytter til kote 2,5 m, bliver rykket bagud til et eksisterende parkområde: **Den sikre park**. Det omdannede parkområde vil styrke bylivet som en fornyet grøn overgang fra Vestbyen til vandet og kan blive en attraktiv transportkorridor for bløde trafikanter langs fjorden. Området mellem parken og fjorden vil lejlighedsvist blive oversvømmet.

Projektet skal finansieres og udvikles i etaper. De første hævnings på havnen til kote 1,6 m vil højvandsbeskytte 'til hverdag'. Det betyder, at det forreste område i fremtiden vil blive lejlighedsvist oversvømmet ved stormfloder. En høj mur mod fjorden ville have skabt en barriere mellem vandet og de rekreative aktiviteter, som ingen ønskede. I stedet skal bygningerne tættest på fjorden gradvist ændres og tilpasses til hyppigere oversvømmelser.

Ved at invitere vandet ind og bearbejde de grønne områder tilfører projektet en lang række bylivskvaliteter, som vil udvikle og styrke området over mange år.

Projektområdet med roklubber og havneaktiviteter forrest og **Den sikre park** med højvandsdiget, der beskytter boligerne, bagved.

I pilotprojekterne er der mange eksempler på, at samarbejdet mellem planlæggere, politikere, borgere og rådgivere har ført til nye, innovative og flerfunktionelle løsninger, som andre kan blive inspireret af.

Merværdierne i eksemplerne er blandt andet, at:

- Vejle får et nyt fjordlandskab, der vil kunne udvikle sig over tid og bidrage til at genskabe livet i fjorden.
- Aalborg fokuserer på at bevare og styrke foreningsaktiviteterne ved at fastholde den direkte vandadgang fra det eksisterende havnemiljø med uisolerede småhuse. I kombination med en tilbagetrukket højvandsbeskyttelse i et hævet grønt område, som beskytter de bagvedliggende boliger.
- Dragør vil potentielt blive udvidet med fremskudte kystlandskaber og nye strande.

90%

Kan man reducere risikoen for skader ved at læse landskabet i forbindelse med byudvikling

Friholdelse er den bedste forebyggelse

Ved at læse landskabet, respektere det lange tidsperspektiv og tænke i flere løsninger end diger kan vi skabe modstandsdygtige og attraktive bymiljøer. Ved at planlægge med vandet kan vi også få øje på de steder, hvor vi bør lade være med at bygge.

Analysen og erfaringer peger på, at friholdelse i mange tilfælde vil være den mest effektive byudviklingsstrategi. Det er også læren fra to kendte og katastrofale oversvømmelseshændelser i New York og Japan.

Fakta

Staten Island og Fukushima

80-90% af skaderne i New York-bydelen Staten Island efter orkanen Sandy i 2012 og Fukushima-katastrofen i Japan i 2011 kunne have været undgået. Det gælder skader på såvel bygninger og veje som på anden kritisk infrastruktur.

Det er resultatet af en sammenligning af de faktiske konsekvenser af katastroferne med de forventede konsekvenser, hvis man havde udviklet området anderledes. Altså hvis man havde fulgt en alternativ plan for byudvikling med fokus på naturgivne forhold som terræn og oversvømmelseseksponering.

Undersøgelsen af de ramte områder efter orkanen Sandy viser samtidig, at en tidligere udviklingsplan (som ikke blev gennemført) havde større bebyggelsesprocent end det, der rent faktisk blev bygget.

Friholdelse er altså ikke nødvendigvis ensbetydende med ikke-vækst. Udviklingen skal bare ske på arealer, der er mindre eksponerede over for naturkatastrofer.

Kilde: Københavns Universitet, 2023: Kysten Nu.

Oktoberstormfloden 2023,
Sandvig

Fra digeløsning til landskabsbearbejdning

Af Katrina Wiberg, arkitekt og lektor ved Arkitektskolen Aarhus

” Mange slags vand – havvand, grundvand, bagvand, regnvand – giver udfordringer. Selvom vi er vant til at håndtere stormfloder, bliver kompleksiteten øget af havspejlsstigningerne og sammenfaldende hændelser. One-size-fits-all-løsninger findes ikke mere. Diger holder f.eks. stormfloden ude til en vis højde, men også regnvandet inde. Samtidig fortsætter grundvandet med at stige sammen med havet – bare inden for diget. Kompleksiteten er stigende.

Vi skal udvikle nye løsninger til en ny virkelighed, som satser på andet end de historisk velkendte dige- og sluseløsninger. Hvis vi skal tænke på kvaliteter på både kort og på lang sigt, skal løsningsrummet udvides med kombinerede tiltag: både fysiske/hårde strukturer, naturbaserede løsninger, menneskelig tilpasning, bygningsmæssig tilpasning, arealreservationer for tilbagetrækning samt beredskabsmæssige og landskabsstrategiske tiltag.

Internationalt bliver der udviklet strategier baseret på kombinerede løsninger, der kan optage usikkerheder og overlæpe hinanden. Pilotprojekterne har arbejdet med både velkendte, dynamiske og helhedsorienterede principper. Allerede nu viser erfaringerne, at mulighedsrummet er langt større end de traditionelle [dige]løsninger, vi historisk set har kunnet nøjes med. Vi er ved at udvikle et fælles sprog og et eksempel-katalog for både forskellige landskabstypologier og bymæssige udfordringer.

Havvandsstigningerne er en potentiel katastrofe i langsom gengivelse. Vi skal derfor mobilisere modet til at eksperimentere med kombinerede/hybride løsninger, der kan supplere hinanden og blive udviklet etapevist over tid. Så meget desto mere er det vigtigt, at vi løbende deler de gode erfaringer. Så kan vi undgå at bygge os fantasiforladte ind i højvandsmure og sørge for, at vi både klimatilpasser kystbyerne og udvikler bylivskvaliteterne.”

Overordnet princip

Fem kategorier af løsninger til at møde havvandet

Der ligger strategiske valg til grund for valg af løsninger til klimatilpasning ved kysterne. Forskellige løsningstyper vil ofte med fordel kunne kombineres, afhængigt af udgangspunktet, udfordringerne i det specifikke område og tidsperspektivet. Jo længere tidsperspektiv, desto højere havvandsstand og voldsommere stormfloder skal løsningerne kunne håndtere eller imødekomme.

Lad stå til. Den mest risikofyldte strategi. Især i kystbyerne, fordi vi ved, at stormfloderne vil blive voldsomme og omkostningerne enorme. Risikoen stiger, jo længere tid vi venter.

Beskyt. Består af hårde tekniske løsninger som kajkanter, højvandsmure og sluser. Beskyt kan dog også være bløde, naturbaserede løsninger som f.eks. rev, klitter, strandenge og forlande, hvor landskabet kan forsinke eller afbøde vandet.

Imødekom. Her accepterer man, at områder nogle gange bliver våde, og finder måder at afbøde skader på. F.eks. i form af hævede bygninger, mobile bygninger eller

funktioner og materialer, der kan tåle at blive oversvømmet. Ofte også i kombination med høje indgangskoter, skotter og mobile barrierer. En proaktiv tilgang med fokus på at undgå risikoophobning, hvor vi fysisk og mentalt lærer at leve med vandet.

Tilbagefør. Ændring af arealanvendelsen over tid. F.eks. hvor man planlægger at flytte byggeri eller udfase industriområder for i stedet at genetablere naturområder [med plads til vandet] eller anvende arealer til midlertidige aktiviteter [som kan tåle vandet].

Frihold. Bevidst friholdelse af arealer eller kystnære områder med oversvømmelsesrisiko fra bebyggelse. Som et aktivt element i byudviklingsstrategien. Den mest effektive risikominimering.

Kilde: Baseret på Jørgensen et al., 2022: Rammesætning af kystplanlægningen samt Lind og Hansen, 2023: Klimatilpasning i danske kommuners klimahandlingsplaner. Illustration: Katrina Wiberger.

Anbefaling:

Tænk mindst 100 år frem – kortsigtet byudvikling koster

Klimatilpasning; lang udviklingsproces

Det kan være en god idé at forebygge for aktuelle hændelser. Men klimatilpasning er en maraton og ikke et sprint. De langsigtede løsninger udvikles derfor i en lang proces, hvor alle bliver klogere, som årene går.

Det er brug for at skifte fokus fra enkeltstående løsninger, der fikser problemet, til en fortsat proces, der håndterer det stigende havvand i mange år frem.

Arbejd med flere lag og tidsperspektiver

Kysttilpasning, planlægning og beredskab er knyttet uløseligt sammen. Derfor er det vigtigt at operere med flere forskellige løsninger samtidig, når vi beskytter et område.

Vi skal anerkende, at forskellige løsninger har forskellig relevans på kort, mellemlang og lang sigt. Samt forholde os proaktivt til risikoophobning, så vi ikke fortsætter med at bygge, som vi altid har gjort, i de mest oversvømmelseseksponerede områder.

Begynd at tale om tilbageførsel

Tilbagetrækning og ændret arealanvendelse bliver nødvendig. På sigt. Sikkert også flere steder, end mange forestiller sig. Ved at kortlægge og indarbejde sådanne områder i planerne kan man give sig selv en meget længere udviklingshorisont.

Det er en svær proces. Første skridt er erkendelsen af, at tilbagetrækning visse steder ikke kan undgås på et tidspunkt. Det gør det muligt at forebygge fremtidig risiko og tab. Både mentalt, politisk og økonomisk giver det mening at fordele et værditab i god tid, så det ikke rammer tilfældigt og ulige.

Tænk mindst 100 år frem – kortsigtet byudvikling koster

Det er vigtigt at skifte fokus fra kortsigtet handling til langsigtede visioner i planlægningsarbejdet. Havvandsstigningerne vil påvirke os over så lang tid, at de løsninger, vi udvikler, både skal tage højde for umiddelbar risiko og for deres påvirkning af fremtidige generationer.

Vi skal arbejde med flere løsningslag og tidsperspektiver i byudviklingen. Og vi bør diskutere, hvad der er vigtigst at beskytte og prioritere, når vi ikke kan sikre alt de næste 100 eller 200 år. Fremtidens byområder skal være tilpasningsdygtige over for fremtidige stormfloder.

Langsigtet planlægning er nødvendig

Genopbygningen efter en oversvømmelseshændelse – særligt en omfattende en af slagsen – bør være en mulighed for at tænke langsigtet og evt. genoverveje retningen for bebyggelsen og byudviklingen. Det forudsætter dog, at vi bevarer roen og slår koldt vand i blodet.

Ofte vil der efter en oversvømmelse være et presserende ønske blandt borgere, politikere og embedsfolk om at komme tilbage til normalsituationen så hurtigt som muligt: få pumpet vandet væk, udbedret skaderne og genopbygget de beskadigede bygninger og anlæg. Derfor er rygmarvsreaktionen ofte et 'sprint'.

Klimakrisen er imidlertid et nyt vilkår, som ændrer og accelererer udfordringerne: Havvandsstigningerne vil tage til og fortsætte over de næste 100 og måske 1000 år. Det er en situation, vi ikke har oplevet tilsvarende i nyere historisk tid. Læg hertil, at både 500-års-, 200-års- og 100-årshændelser vil forekomme langt oftere med tilsvarende voldsomme stormfloder.

Arbejd med forskellige tidsperspektiver

Det kalder på en ændret tilgang, hvor vi ikke blot beskytter os mod vandet nu og her, men overvejer, hvordan klimatilpasningen påvirker fremtidige generationer.

Vi skal udvikle langsigtede løsninger, som har kapacitet til at håndtere vandet. Samtidig med at løsningerne fremmer kultur, sammenhængskraft og ressourceforbrug positivt. På mange måder er det mere afgørende nu end nogensinde tidligere at have respekt for klimatilpasningens afgørende betydning for byudviklingen.

Eksempel

Langsigtet udvikling af delområder i Faaborg

Byudvikling og klimatilpasning hænger tæt sammen i Faaborg. For med funktionstømte tidligere banegårdsbygninger, posthus og slagterbygninger ønsker man at bruge havneudviklingen til at styrke attraktionsværdien og give hele byen et løft. Løsningen for Faaborg-Midtfyn Kommune er en adaptiv udviklingsplan efter to hovedprincipper:

For det første: Man har man erkendt, at det beskyttelsesniveau på 2,53 m, som byen hidtil har arbejdet efter, vil være utilstrækkeligt på lang sigt. Det har man blandt

For det andet: Ved at lave en helhedsplan på en gang kan man være sikre på at opnå den ønskede synergi, selvom udviklingen af de enkelte delområder ikke vil ske samtidig. Udviklingen af byens attraktionsværdi og kapacitet rækker mange år frem i tiden. Planen kan blive tilpasset til udviklingen over tid, blandt andet under hensyntagen til både fremtidens vand og

andet løst ved at flytte beskyttelseslinjen tilbage til den oprindelige kystlinje, hvor den bliver integreret naturligt i bybilledet. Dels i form af landhævninger, som bliver en ny promenade i bybilledet, dels ved at lade flere eksisterende facademure indgå i højvandsbarrieren. Løsningen er fleksibel, fordi promenaden relativt enkelt vil kunne hæves yderligere på et senere tidspunkt, mens bygningerne foran gradvist skal forberedes til at møde vandet.

finansieringsmuligheder. Konkret er kommunen startet med at opdatere byens torv og forbindelserne til de udpegede delområder.

“Vi prioriterer forskelligt på vores mest udsatte områder – noget beskytter vi, andre steder tilpasser vi, og nogle steder kan vi være nødt til at trække os på sigt.”

– Anna Als Nielsen, arkitekt,
Svendborg Kommune

Det handler om at kunne supplere det tekniske og relativt kortsigtede beredskabs- og beskyttelsesfokus med et langsigtet planlægnings- og udviklingsfokus, hvor vi bliver gradvist klogere på muligheder og rammer. Helhedstænkning og etapeopdeling kan hjælpe med at møde det vilkår, at arbejdet ofte tager lang tid og er omkostningstungt.

Midlertidige aktiviteter på tomme arealer, eller midlertidig anvendelse af eksisterende bygninger, kan bruges til at styrke bylivet. F.eks. til aktiviteter for byens foreninger, skaterbaner eller streetfood.

Bevaring af gamle huse og tidligere erhvervsbygninger har også fået nyt fokus. Bygningerne har kulturhistorisk værdi og bliver mange steder transformeret til ny anvendelse. Det er en bæredygtig udviklingstankegang. Genanvendelsen af solide bygninger minder byen om dens historie, og CO₂-aftrykket er mindre, når vi renoverer, end når vi bygger nyt.

Vi skal vænne os til at arbejde med en planlægningshorisont, der er meget længere, end den nuværende lovgivning lægger op til. Se boks.

Fakta

Lovgivning har for kort tidshorisont

Planloven: Kommuneplaner gælder løbende 12 år frem i tiden [jf. planlovens §11], mens en planstrategi skal vedtages og offentliggøres af kommunalbestyrelsen hvert fjerde år.

Regnvandssystemer: Typisk planlægningshorisont for spildevandsselskaberne er 50-100 år.

Livscyklusvurderinger i byggeri: Betragtningssperioden er 50 år [jf. Bygningsreglementet 2023]

Kilde: Københavns Universitet, 2023: Kysten Nu.

Strategier med flere løsningslag

Adaptive strategier opererer med flere scenarier for klimatilpasning og byudvikling på både kort, mellemlang og lang sigt. Pointen er, at de valgte løsningsscenarier vil have forskellig relevans, kan fungere bag hinanden som zoner og måske endda afløse hinanden i et meget langt tidsperspektiv.

Det kan være med til at sikre, at kommunerne tilpasser sig til klimaforandringerne både nu og i fremtiden.

Fra blå kant til blå zone i Svendborg

Svendborgs historie som vigtig maritim handels- og håndværksby rækker mere end 700 år tilbage. Klimatilpasningen skal både beskytte de historiske huse langs havnen, udvikle en tidligere værftsø midt i havnen, bane vejen for byudvikling bag kajerne i et tidligere erhvervsområde og sørge for bylivskvaliteterne mindst 100 år frem.

I foråret 2023 omgjorde byrådet en tidligere beslutning om at klimatilpasse havnen i form af ydre beskyttelse for i stedet at arbejde efter strategien **Fra blå kant til blå zone**. Strategien inviterer vandet indenfor i store dele af havneområdet.

En dybere bearbejdning af det oprindelige vinderprojekt fra 2018 banede vejen for denne væsentlige strategigændring. Det var blevet klart, at der var behov for en nuanceret og adaptiv strategi, der tog udgangspunkt i det enkelte sted. Ved at se på forholdet mellem omkostninger til beskyttelse i vinderforslaget, og hvor de største udgifter fra skader ville komme, blev skævhederne tydelige: Det ville være langt dyrere at

beskytte den nordlige del af havnen, hvor skaderne ikke ville være lige så store – og hvor den fremtidige byudvikling selv ville kunne indarbejde og tage højde for fremtidige stormfloder.

I **Blå zone**-strategien bliver stormflodsportene i den oprindelige strategi erstattet af en tilbagetrukket stormflodsbeskyttelse på land. Det er blevet modtaget godt i byen. Formentlig fordi tiden har modnet forståelsen af de store konsekvenser af havvandsstigningerne. Dialogen i byen har fået mange til at forstå nødvendigheden af at prioritere arealanvendelsen og til at forholde sig til omkostningerne til klimatilpasning på lang sigt i forhold til de værdier, man beskytter.

Svendborgs oprindelige vinderprojekt fra 2018 tog afsæt i præmissen om 'at beskytte det hele'. Selvom sluseløsningerne ville beskytte det sted i kommunen med flest beregnede skader ved oversvømmelse stod merværdierne ikke mål med anlægssomkostningerne.

Uanset om vi udvikler nye byområder eller ønsker at beskytte historiske bygninger og bykerner, vil det være nødvendigt at prioritere.

Hvad skal vi beskytte for enhver pris i fremtiden, og hvad kan vi leve med ikke bliver beskyttet? Og hvilken grad af risiko skal evt. fremtidig bebyggelse i en zone kunne håndtere?

En advarsel om risikoakkumulering

Byudvikling i oversvømmelseseksponerede områder skaber en potentiel risikoakkumulering, hvis vi ikke klimatilpasser langsigtet og fleksibelt. Kortsigtede løsninger flytter ansvaret for skader fra de nuværende beboere til fremtidige generationer.

En meget stor del af de samlede lån i ejendomme i dag ligger i områder, der i løbet af de næste 50 eller 100 år

Fakta

Undgå kollektiv dige-effekt

Vi etablerer diger eller højvandsmure for at kunne bygge i lavtliggende og oversvømmelseseksponerede områder.

Desværre glemmer vi ofte den rest-risiko, der fortsat er til stede, fordi diget kan blive oversvømmet eller vandet bagfra ikke kan komme tilstrækkelig hurtigt ud.

Det kaldes dige-effekten eller dige-paradokset. Den risiko bliver kun øget, efterhånden som havvandet stiger og stormfloderne bliver voldsommere.

Rest-risiko kan aldrig undgås. Men den kan mindskes med bedre planlægning i kombination med beredskab.

Kilde: Arkitektskolen Aarhus, 2023: Den Lille Blå Parlør om Havstigning.

er i stor risiko for oversvømmelser. I Storkøbenhavn, på Lolland-Falster og i Vest- og Nordjylland gælder det over 15% af de samlede lån.

Som det er i dag, bærer dem, der bygger, ikke risikoen for de langsigtede konsekvenser af deres beslutninger. De går fri. Det gør også dem, der giver lov til byggeriet. Det samme gælder de første beboere, ejere og lejere, som ikke nødvendigvis vil opleve den langsigtede risiko

ved at bo i et oversvømmelsesudsat område. Men om måske 50 år falder efterspørgslen på ejendommene, og salgsspriserne vil dale. I fremtiden bliver det måske umuligt at forsikre ejendommene og at få et realkreditlån.

Det skaber en strukturel sårbarhed, som kommunerne skal være opmærksomme på og, så vidt muligt, forebygge i fremtidig byudvikling.

Andelen af de samlede lån i ejendomme, der ligger i fremtidens oversvømmelseseksponerede områder opgjort pr. kommune. Kilde: Nationalbanken, 2021.

Fakta

Fra vådområde til dyrt boligområde

Udviklingen af området Fedet ved Aarhus er set tilsvarende i mange kystbyer: Bynære, våde områder har udviklet sig fra brug på naturens betingelser til tætbebyggede boligområder i risikozonen for oversvømmelse.

Fedet var i vikingetiden en fjordmunding. I begyndelsen af 1900-tallet blev området et populært udflugtsmål for aarhusianerne. Der blev bygget badebroer og badehuse ved stranden, og udstykningen blev sat i gang. Først fritidsboliger i slutningen af 1930'erne, og i løbet af 20 år var den tidligere fjordmunding tæt bebygget. I dag er sommerhusene vejet for attraktive villaveje med nogle af de dyreste boliger i Aarhus.

Udviklingen på Fedet ved Aarhus er et billede på udviklingen i mange af vores byer og på, hvorfor langsigtet planlægning af arealanvendelsen i risiko-områder er vigtig.

Det handler om at se så langt frem, at vi gør det rigtige fra starten. Det kan være meget vanskeligt senere at ændre retning, eller for den sags skyld at omgøre tidligere beslutninger, vi i dag kan se var uhensigtsmæssige. Se boks.

Debatten om, hvad vi skal beskytte, og hvem der skal betale, er for alvor begyndt. Vi skal som samfund udvikle modeller for ansvarlighed og fordeling af både de nuværende og de fremtidige omkostninger til klimatilpasning.

Det er indlysende, at det ikke er en opgave, kommunerne kan løse alene. Men alle kommuner bør forholde sig til den potentielle ophobning af risiko og diskutere ansvarsfordeling, risikooverdragelse samt relevante samarbejds- og finansieringsmodeller.

Ændret anvendelse bliver også nødvendig på sigt

Det er i dag en randbetingelse, at planlægningshorisonten for klimaforandringer så at sige stopper med DMI's fremskrivning i år 2100. Det er uhensigtsmæssigt, eftersom det globale havniveau ikke holder op med at stige i år 2100, men vil fortsætte med at stige flere hundrede år ud i fremtiden.

Mange steder langs den danske kyst vil stormflodsbeskyttelse blive alt for dyr, hvis vi skal beskytte alle nuværende værdier. Formentlig vil hele områder også blive decideret ubeboelige i løbet af de næste par hundrede år, efterhånden som havvandet stiger. Derfor kan det allerede nu være en god idé at tale om mulige arealændringer og mulig tilbageføring i de scenarier for fremtiden, kystbyerne arbejder med. Især fordi en planlagt udfasning er langt bedre end katastrofedrevet flytning eller markedsdrevet migration, når ejendomme bliver usælgelige.

Genforhandling af arealanvendelsen indgår også i flere af projekterne, der har indgået i 'Byerne og det stigende havvand'. I Aalborg, Faaborg og Svendborg vil de forreste arealer i havneområderne blive oversvømmet oftere og oftere. Det betyder, at bygninger vil skulle transformeres til ny anvendelse, og på sigt vil flere sikkert blive opgivet. Og i Dragør lægges der op til at give plads til vandet i nogle af de lavestliggende eng- og vådområder.

Der er ingen tvivl om, at vi på samfundsniveau skal diskutere, hvordan vi forbereder os til og finansierer fremtidig arealomlægning. Og om vi regulerer det ved f.eks. lovgivning, opretter fælles puljer til flytning og transformation af de mest udsatte områder eller stiller krav om tydelig kommunikation af risiko ved ejendomsalg.

Arealomlægning er ikke ukendt

Mange steder i landet indgår tilbageføring og nedrivning allerede som en del af byudviklingen.

Landsbypuljen – ofte omtalt som den statslige nedrivningsordning – giver støtte til nedrivning af forladte og faldefærdige ejendomme. Puljen skal være med til at fremme positiv byudvikling og har frem til 2022 givet støtte til 4.662 nedrivninger.

I **Bedsted er projektet Utopia Thy** med til at trække naturen længere ind i byen ved at transformere tomme ejendomme til ny natur og samlingspunkter. F.eks. bliver resterne af en tidligere lægebolig tilplantet og omdannet til en skovterrasse. Byen er ikke udsat for havvandsstigninger, men ny bynær natur vil gøre et område bedre i stand til at håndtere og optage mere vand. Samtidig bidrager det til at skabe en attraktiv by og en positiv identitet til trods for faldende befolkningstal.

Forsyningsselskaberne kan også være med til at skubbe på klimarelateret tilbageføring. I Odensebydelen Sande-rum valgte vandselskabet i 2009 f.eks. at opkøbe syv ejendomme, der i årevis havde været plaget af oversvømmelser. I øvrigt på beboernes opfordring. 100 år gamle kort viste, at husene lå placeret i et tidligere vådområde, som var blevet drænet og rørlagt. Efter nedrivning blev et nyt vådområde og forsinkelsesbassin etableret. Det var en billigere løsning end at blive ved med at udbygge med flere traditionelle tekniske løsninger.

Grøn trepart. Jordfordelingsloven har eksisteret siden 1955 og er blevet aktuel i stor skala med den grønne trepart fra 2024. I alt ca. 400.000 hektar landbrugsjord forventes omlagt til anden anvendelse. Det sker dels gennem frivillige støtteordninger til f.eks. skovrejsning og udtagning af lavbundslande, gennem statslige opkøb med henblik på videresalg og jordfordeling og, undtagelsesvist, gennem ekspropriation. Som resultat forventes større sammenhængende naturområder, forbedring af biodiversiteten, et forbedret vandmiljø og reduceret udledning af drivhusgasser.

Byudvikling i det lange perspektiv

Det er nødvendigt at tænke løsninger i forskellige tidsperspektiver. Hvad giver det mening at gøre på kort og mellemlang sigt? Men lige så vigtigt: Hvad skal der ske på længere sigt? Vi skal allerede nu tale om, hvilke strategier der skal afløse højvandsmuren og diget, når de ikke længere er høje nok.

Selvom år 2300 kan virke meget langt ude i fremtiden, så er det ikke særlig lang tid i forhold til byernes alder. Amalienborg Slot er ca. 275 år gammelt. Det er den tidshorisont, vi kigger ind i, når vi taler om havvandsstigninger frem til år 2300. Til den tid kan de globale havniveaustigninger have nået 3 m, 7 m eller måske endda 15 m over det nuværende niveau.

Fakta

Gradvis udfasning i risikozoner

Frankrig har siden 1995 haft en national helhedsplan, der adresserer risikoreduktion ved at udfase bebyggelser og undgå ny bebyggelse i oversvømmelsesudsatte områder. Det er et krav, at den lokale planmyndighed udarbejder en såkaldt PPRi [Plan de Prévention des Risques d'Inondation] eller PPRl [Plan de Prévention des Risques Littoraux], med det formål at reducere risikoen for oversvømmelser gennem fysisk kortlægning og planlægning. Samtidig skal sælger i forbindelse med ejendomsalg oplyse køber om antallet af tidligere oversvømmelser og redegøre for, hvilken oversvømmelsesrisiko – og hvilken zonestatus – ejendommen ligger indenfor i forhold til risikokortlægningen.

Kilde: Frankrigs planlægningsministerium, 2024, og Københavns Universitet, 2023: Kysten nu.

Langsigtet fokus baner vejen for bedre beslutninger

Interview med borgmester Bo Hansen (S), Svendborg Kommune

”Hvad førte til jeres beslutning om at ændre strategi for klimatilpasning – fra Blå kant til Blå zone?”

Man kan sige, at vi er blevet klogere skridt for skridt. Vores oprindelige projekt fra 2018 virkede som en god løsning med visionære bud på forskellige beskyttelsesløsninger på havnens ydre kanter, kombineret med tre store sluseanlæg. Helt i overensstemmelse med den oprindelige præmis om at beskytte alle bygninger og alle arealer. Men lige så snart vi tager fat på realiseringen, finder vi ud af, at projektet er både meget dyrt og vanskeligt at gennemføre i etaper over tid.

Heldigvis bliver vi pilotkommune i 'Byerne og det stigende havvand', hvor diskussioner, ny viden og en masse analyser gør os klogere. På risiko. På økonomiske konsekvenser. På vedligehold og begrænsninger ved store sluser. Og på havandsstigningernes lange tidshorison. Det fører til, at vi i april 2023 tager den store beslutning: Vi skal finde en anden vej, hvor vi inviterer vandet ind over kajkanten og skaber nogle blå zoner i den nordlige del af havnen.

Er du enig i, at klimatilpasning ikke består af endelige løsninger?

Ja. Det er måske den vigtigste erkendelse, vi har taget med: Vi skal tilpasse os til det stigende havvand – vi kan ikke dæmme op for det.

Det er netop i usikkerheden, at det har været spændende at samarbejde med andre om udvikling af klimatilpasningsstrategier. Det er jo umuligt præcist at forudse, hvordan klimakrisen udvikler sig. Derfor bliver vi nødt til at designe løsninger, som møder problemerne nu, men som også er i stand til at optage fremtiden, når vandet stiger. Derfor har vores samlede projekt også flere løsningstyper og tidsperspektiver.

Har det været kontroversielt, at I på sigt må opgive eller ændre bygninger på den gamle værftsø?

Frederikssøen rummer vigtige lokale virksomheder og populære kulturaktiviteter. Men området fremstår i dag også rått og uisoleret. Så det, at der ikke bor nogen på værftsøen, har gjort det nemmere at acceptere, at de eksisterende bygninger skal tilpasses til fremtidige oversvømmelser. På længere sigt kan det forhåbentlig også forberede både os politikere og borgerne på, at vi sikkert kommer til at opgive andre bygninger og funktioner på sigt.

Hvad er dit bedste råd til andre kystbyer?

Vi er nødt til at tage snakken om, at vi hverken kan eller skal beskytte det hele. Og det kræver tid. Så sørg for at sætte tid og ressourcer af til at få taget samtalen med både fagfolkene, jeres politikerkolleger og med borgerne. Vi skal vænne os til at se klimatilpasning og byudvikling i en meget længere tidshorison, end vi har gjort de sidste årtier. Studiebølger og gode lejligheder tæt på vandet er også et stort ønske i Svendborg. På kort sigt, rent byudviklingsmæssigt. Men vi bliver nødt til at skabe dem på en anden måde end tidligere. Og måske bliver det endda nødvendigt at lade være med at bygge noget af det. Det er de dilemmaer, der udfordrer os som politikere.”

”Vi er blevet klogere undervejs. Men det vil være naivt af os at tro, vi er blevet klogere for sidste gang.”

Overordnet princip

Strategier med flere lag og forskellig arealanvendelse

MLS-model (Multi-Layer Safety)

Modellen er et princip til planlægningen, hvor man arbejder på flere lag med at opbygge kapacitet og modstandsdygtighed i vandhåndteringen. Modellen består i at arbejde med kombinerede strategier og indsatser frem for kun at fokusere på én bestemt løsningsmodel (som f.eks. diger).

Modellen beskriver tre lag [layers] for indsatser:

- 1) Beskyttelse mod oversvømmelse, f.eks. med kystanlæg, der nedsætter risikoen for oversvømmelse.
- 2) Fysisk planlægning, der forhindrer og reducerer skader, f.eks. arealanvendelse og bygningstilpasning.
- 3) Beredskab og forberedelse, f.eks. gennem beredskabsplaner, katastrofehandtering og evakuering.

Modellen sætter fokus på, at kysttilpasning, planlægning og beredskab i højere grad bør anvendes sammen. Modellen udspringer af Hollands nationale vandplan fra 2009. Den viser et skifte fra tidligere fokus på 'beskyttelse' til et bredere og mere langsigtet fokus på 'risikostyring'.

Kilde: Kystdirektoratet, 2017: FRAMES.

Illustration: Katrina Wiberg.

Zoneinddeling til arealanvendelse

I planlægningsarbejdet bør der være mere fokus på forskellige arealers risikoniveau. Det kan støtte en arealplanlægning og byudvikling, som mindsker fremtidig skadesrisiko.

Højrisikozone. Det første niveau gælder de allerlavest beliggende byarealer, hvor der er stor risiko for oversvømmelser fra havet. Her kan der laves midlertidig anvendelse, hvis man samtidig er bevidst om oversvømmelsesrisikoen og det eventuelle beredskab, det vil kræve. Det vil være relevant at forholde sig til gradvis nedskrivning af værdier i området. Fokus er på at begrænse skader og kollektive omkostninger på lang sigt.

Lavriskozone. Det andet niveau er en mellemzone. Området kan f.eks. bruges frem til, at det globale havniveau har nået et fastsat niveau over aktuel middelvandsstand (f.eks. +0,5 m i forhold til i dag). Havniveauet bruges som reguleringsmekanisme for, hvornår området ændrer zonestatus til højrisikozone. Her vil det være relevant, at f.eks. nybyggeri er forberedt til højere vandstand i fremtiden eller at tænke f.eks. gradvis udfasning/transformation af eksisterende erhvervsbyggeri over tid.

Frizone. Det tredje niveau er de højtbeliggende arealer, hvor oversvømmelser fra havet (og for den sags skyld også oversvømmelser fra bagvand, åvand og grundvand og evt. skybrud) ikke forventes at finde sted før om mange, mange hundrede år. Her er værdien af både nuværende og fremtidigt byggeri og infrastruktur sikret.

Kilde: Københavns Universitet, 2023: Kysten Nu.

Anbefaling:

Vælg fleksible strategier – klimakrisen er uforudsigelig

Drag nytte af andres erfaringer

Søg inspiration i pilotprojekternes udviklingsplaner, og lær af andre kommuners erfaringer, før de bliver dyrekøbte erfaringer hos jer selv. Jo længere tid en kommune har arbejdet med klimatilpasning, desto mere strategiske og langsigtede bliver løsningerne.

For at understøtte udviklingen er det også væsentligt at søge inspiration fra byer i andre lande og dele egne erfaringer. Tilpasning til havvandsstigningerne er en global udfordring, og mange vil også kunne drage nytte af de danske erfaringer.

Sørg for, at planerne kan laves om

Klimakrisen er dynamisk og kan udvikle sig hurtigere eller værre, end vi håber. Derfor skal vores klimatilpasningsplaner være tilpasningsduelige mange år frem. Det gør per definition planarbejdet bedre i stand til at møde fremtiden.

Samtidig kan vi også bedre gentænke tidligere løsninger, som i dag fremstår utilstrækkelige eller fejlagtige, efterhånden som vi bedre forstår konsekvenserne af det stigende havvand.

Dynamisk planlægning bør udfoldes

Dynamisk planlægning har indgået i pilotprojekternes arbejde med byudvikling, kystudvikling og klimatilpasning. Specifikt har flere taget udgangspunkt i DAPP-modellen: Dynamic Adaptive Policy Pathways.

Fokus er på at holde muligheder åbne så længe som muligt. Blandt andet ved at identificere de beslutninger om klimatilpasning, der skal tages nu, og hvilke der kan tages i fremtiden.

Vælg fleksible strategier – klimakrisen er uforudsigelig

Klimaet ændrer sig. Kysten ændrer sig. Prognoserne for havvandsstigninger ændrer sig. Byen ændrer sig. Befolkningen ændrer sig. Der er ikke noget, der er statisk. Dynamisk planlægning af byens udvikling og klimatilpasning kan understøtte vores vurdering af forskellige løsnings langsigtede potentialer. Det er helt afgørende, at vi, i over hundrede år fremover, fortsat kan tilpasse og ændre vores planer. Så kan vi undgå at byudvikle forkert, for dyrt eller for lidt i forhold til det stigende havvand og fremtidens stormfloder.

Klimatilpasning, der styrker byudvikling på lang sigt

Det handler om ikke at indsnævre mulighedsrummet. Arbejdet i pilotkommunerne har generelt vist, at jo længere tid man har arbejdet med klimatilpasningen, desto stærkere fokus kommer der på den byplanmæssige dimension. Altså på, hvordan byen kan udvikle sig, så de nødvendige fysiske interventioner skaber merværdi til byen, dens beboere og naturen.

Her rummer forskellige løsningstyper forskellige muligheder for at justere dem over tid. Med et landskab kan man lægge mere jord på for at vinde højde, uden at der opnås en væsentlig barriereeffekt. Derimod vil en højvandsmur eller en hævet kajkant være sværere at bygge videre på, uden at der opstår barrierer i byrummet.

Det interessante er, at de fleksible løsninger, der godt nok kræver mere plads, også rummer gode muligheder for rekreative kvaliteter. Så giver anlægsmidlerne både værdi i forhold til beskyttelse og rekreative kvaliteter. Når en investering har en værdi, også selvom der går lang tid, før stormfloden kommer, kaldes det en 'no-regret-solution'.

Vær klar til at lave planerne om

Mange kommuner har op igennem 00'erne lavet lokalplaner, der bestemmer udviklingen af byernes kystnære områder, især havnearealerne. Måske er tidligere havnearealer blevet opkøbt for bedre at kunne styre byudviklingen og hastigheden af dem. Det giver indlysende fordele. Men det binder også og skaber dilemmaer og potentielle konflikter mellem byudviklingen på den ene side og klimatilpasningen på den anden.

Arkitektskolen Aarhus har efterspurgt aktuelle udviklingsplaner fra 54 kystbyer. Af de 38 modtagne indgår planer om byggeri i risikoområder i 32 af dem. I mange kommuner er udviklingen af de kystnære byarealer forbundet med vækst og drevet af et politisk ønske om at skabe bosætning. F.eks. ved at gøre den tidligere erhvervshavn levende, tilgængelig og attraktiv for alle. Derfor er det

dilemmafyldt at starte en samtale om, at man måske ikke skal bygge på de arealer alligevel.

Udviklingen og transformationerne af byerne sker ikke som en lineær og friktionsløs proces. Det sker over lang tid. Lokalplaner, der måske kun er 15 eller 20 år gamle, risikerer at binde. Også selvom det, der for få årtier siden virkede som gode udviklingsplaner, er blevet overhalet af klimakrisen og dagens forventninger til havvandsstigningerne.

Mange steder vil det være muligt at gentænke de tidligere planer, så vi både får en fremtidssikret klimatilpasning og kan styrke byens attraktionsværdi.

I Svendborg dropper man beskyttelse med sluser på havnens ydre kanter, og erstatter det med en mere dynamisk løsning, som gradvist lukker vandet ind i flere områder.

"Vores arbejde bygger på dynamisk planlægning. Kystbeskyttelsen er tilrettelagt, så vi ikke overbygger, men kan ændre og justere undervejs."

– Jesper Horn Larsen,
centerchef for Plan, Teknik og Erhverv,
Dragør Kommune

I Faaborg rykker en 'højvandsmur' tilbage til den oprindelige kystlinje i byen. Her bliver den en ny attraktiv forbindelsespromenade, men samtidig vil arealet foran fungere som en zone, hvor der vil forekomme oversvømmelser.

I Dragør og Aalborg viger traditionelle tekniske løsninger for mere dynamiske løsninger. Dragør lægger op til at lade dele af kystlandskabet oversvømme i fremtiden. Aalborg planlægger at bevare natur- og lokalmiljøer.

Havet og byen er foranderlige

I klimatilpasningen har mange kystbyer set havet som den dynamiske, foranderlige faktor, mens byen er statisk. Det er kun den halve sandhed. Byerne er også i konstant forandring. Boliger bygges om, vejene graves op, og der lægges nye rør og ledninger. Torve og pladser opgraderes med nye belægninger, nye beplantninger og lege- og opholdsmuligheder. Vi kerer os om vores bebyggede miljø.

Vi skal lade os inspirere af de kommuner, der tør ændre byudviklingsprojekter med en uheldig risikoakkumulation. Og vi skal som samfund finde måder at håndtere de økonomiske konsekvenser på for de kommuner, der vil skulle tilbagekøbe grunde og evt. udbetale erstatning til ejendomsjere og -udviklere. Begge dele vil på lang sigt

både være mere bæredygtigt og spare os for meget store, fremtidige skadesomkostninger.

Klimatilpasning er ikke en enkeltstående handling, men en løbende proces. Imødegåelsen af oversvømmelser fra havet kan ikke reduceres til et enkeltstående anlægsprojekt, hvor borgmesteren ved indvielsen kan klippe snoren over og proklamere, at nu er byen 'klimasikret'.

Udviklingsplaner skal være dynamiske

Klimatilpasning i kystbyer er en løbende, dynamisk læringsproces, som rækker flere årtier eller århundreder frem i tiden. Det giver et bedre grundlag for langsigtet byudvikling. Samtidig med at vi sørger for, at byens foranderlighed også må underlægge sig vandets udvikling.

Dynamisk planlægning kan være med til at tydeliggøre fordele og ulemper ved forskellige løsningsscenarier. Og på den måde hjælpe alle interessenter til at forstå dilemmaerne omkring forskellige prioriteringer og klimatilpasningens forskellige tidsperspektiver.

Det handler om at arbejde med løsninger, der er tidsbe- grænsede og/eller geografisk afgrænsede, og som vi kan tilpasse over tid.

Dragør Nord har flere veje til kystbeskyttelse i år 2100

Cirkeldiagrammerne illustrerer en vurdering af den fremtidige situation for området Dragør Nord. Her er et stort boligområde i dag utilstrækkeligt beskyttet af et dige, der ligger umiddelbart foran husene.

Det første diagram viser den fremtidige situation, hvis der ikke gøres noget. Det andet diagram viser den

anbefalede løsning, hvor der bliver etableret ydre, naturbaseret kystbeskyttelse i form af et bredt, fremskudt forland med ny natur og en indre lagune. Det er tydeligt, at situationen hurtigt kan blive katastrofal, hvis der ikke bliver handlet. Og at den foreslåede løsning, ud over højvandsbeskyttelse, tilfører overlegene merværdi på alle øvrige parametre.

Fremtidig situation uden kystbeskyttelse

Fremtidig situation med kystbeskyttelse, år 2050

Ved hjælp af dynamisk planlægning har man identificeret forskellige alternative veje til at opnå den tilstrækkelige højvandsbeskyttelse frem mod og efter år 2100.

Tilpasningsdiagrammet viser to veje til den langsigtede løsning: Den anbefalede (stiplede), hvor etablering

af ydre beskyttelse igangsættes allerede nu. Det vil fremskynde de betydelige merværdier og giver hurtigt bedre beskyttelse fra ekstreme stormflodshændelser som f.eks. oktoberstormen i 2023. Og den alternative, hvor man forlænger beredskabet indtil efter 2030 og må leve med sårbarheden over for uforudsete vejrhændelser i flere år.

	2020	2022	2030	2050	2075	2100
Gøre ingenting						
Beredskab, sandsække og evt. watertubes						
Etablering af ydre sikring						
Forhøjelse af ydre sikring						

DAPP kan styrke planlægningsprocessen

DAPP, Dynamic Adaptive Policy Pathways, er en måde at konkretisere princippet på. Metoden er blevet anvendt i flere af pilotprojekterne til at skabe overblik, pege på sammenhænge og alternative løsningsveje. Og måske vigtigst: Metoden hjælper med at vælge og prioritere løsninger over tid, med de dynamiske ændringer i klimaet som det styrende princip.

Det langsigtede perspektiv i byudvikling forudsætter en meget lang planlægningshorisont på 100 eller endda 200 år. Dynamisk planlægning kan gøre os bedre i stand til at ændre og tilpasse de udfærdigede planer undervejs, så vi hverken beskytter os for dyrt eller for kortsigtet.

DAPP-proces i Aalborg Vestby

En del af vinderprojektet for projektet **Bådparken** i Aalborg bestod af en DAPP-analyse. Den adaptive tilgang har været brugt som et operationelt værktøj til at finde den bedste vej til at realisere projektets hovedelementer: **Den gode havn, Den sikre park og Den spændende destination**. Alt skal ikke stå færdigt fra dag ét, men bliver udviklet over tid.

DAPP-kortet viser projektets løsningselementer, og hvordan forskellige kotehøjder påvirker dem. Det viser også, hvilke beslutninger der er afgørende for, om man stadig har mulighed for at gå alternative veje. Løsnings-scenarierne er hver især blevet evalueret ud fra en række kriterier: CO₂-aftryk, biodiversitet, risikoned-sættelse, fleksibilitet, merværdi, nye muligheder, anlægsøkonomi, driftsudgifter og beredskabsbehov. Den valgte røde sti gennem DAPP-kortet afvejer bedst alle hensyn i forhold til at opnå beskyttelse, over tid, til de nødvendige kotehøjder. De stiplede røde markeringer viser, at man kan opnå yderligere synergier hurtigere ved at igangsætte flere af løsningselementerne fra start.

Spunsen langs vandet mod øst står til umiddelbar udskiftning mange steder, hvorfor det er den anbefalede første handling. Spunsen hæves til kote 1,6 m. DAPP-analysen når frem til, at en gradvis udskiftning i etaper med renovering, udskiftning og flere steder forhøjning med en hammer vil være den bedste løsning. Ræsonnementet er, at man på kort sigt beskytter 99% af tiden og lader området oversvømme, når naturens kræfter er for store.

Diget (eller landskabsbearbejdningen) i parken bagved kan egentlig afvente etablering. Men da der er fysisk plads til at etablere det umiddelbart, anbefales det at gøre det hurtigt. Det fremskynder den egentlige beskyttelse til kote 2,5 m mod en 100-årshændelse. Og bylivet bliver styrket hurtigere gennem udviklingen af det grønne område, som både giver bedre adgang til vandet og nye rekreative kvaliteter.

Nye typologier indarbejdes over tid, som f.eks. regnvandsbassiner, stormflodspor og opgradering af beredskabet.

Transformation af bygningerne langs vandet kan ske med skelen til den aktuelle situation i området. F.eks. har roklubberne kolde opbevaringsrum, som jævnlige bliver oversvømmet, i stueetagerne og opvarmede opholdsrum på 1. sal. Den tænkning skal føres videre i de øvrige bygninger samt i nye bygninger i området. Her er der tale om en decentral løsning, som påhviler ejerne, da en placering på en havn altid har indebåret risiko for oversvømmelse.

Flere alternative løsninger kunne være valgt. Det mest radikale ville være at opgive arealet. Men også en ydre højvandsmur havde været en mulighed. Den samlede vurdering af omkostninger, beskyttelse, merværdier, klimabelastning mv. – men også bykvalitet, rekreative værdier og det grønne indhold – ligger til grund for den anbefalede løsningssti.

Levetid og CO₂-aftryk skal regnes med

For at udvikle løsninger, der er hensigtsmæssige og bæredygtige, er det vigtigt, at deløsningsernes samlede CO₂-aftryk og miljøpåvirkning indgår i beslutningsgrundlaget. Herunder at tænke over, hvor længe bydelene, bygningerne og infrastruktur anlæggene skal kunne stå. Hvad vil være udløbsdatoen, og hvilke klimaparametre

lægges der til grund, før en eventuel omdannelse eller tilbageføring af bebyggelsen skal begynde?

Ved beskyttelsesløsninger som f.eks. højvandsmure og diger er det også vigtigt at tænke løsningens udløbstid ind. Det kan f.eks. være, når havvandet er steget til et bestemt niveau, eller når en 100-års-stormflodshændelse er blevet til en 20-årshændelse.

Eksempel

Beskyttelsesløsninger kan ikke fremtids-sikres i al evighed. Før eller siden risikerer de at blive overskyllet eller bryde sammen ved en ekstrem stormflodshændelse.

DAPP tillader beslutningstagere at lave strategier, der kan håndtere en bred vifte af fremtidige, mulige scenarier uden nødvendigvis at lægge sig fast på ét bestemt. Analysen giver samtidig et overblik over, hvad der er fornuftigt at gøre på kort sigt. Uden at det medfører et 'point of no return', fordi løsninger på kort sigt bliver set i sammenhæng med løsninger på mellem-lang og lang sigt.

Klimakrisens uforudsigelighed gør risiko- og usikkerhedsmarginer større, jo længere ud i fremtiden vi kigger. Dynamisk planlægning, og DAPP-metoden, vil formentlig kunne bidrage til, at vi ikke nødvendigvis opererer med et slutmål – eller maksimum-kote – i vores klimatilpasning.

År 2100 er i realiteten lige om lidt i byernes udvikling.

Bygninger med tørre overetager og underetager, der kan tåle oversvømmelser.

Klimaforandringerne kan ikke bygges væk

Af Ole Fryd, lektor ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

” ‘Det skal bygges væk!’ er et velkendt udtryk. Når der er problemer, går manden i værkstedet. Får noget fra hånden. Bygger noget. Der skal helst ikke snakkes for meget om tingene. Kvaliteten af det, der bliver produceret, skal der helst ikke kommenteres på. Der bliver handlet. Det er terapien i sig selv. Det er løsningen.

Det har paralleller til klimatilpasningen i kystområder, særligt på bagkant af en oversvømmelse. Der skal handles. Ofte ligger det implicit i diskussionen, at kystbeskyttelse er vejen frem. Derfor bliver alternativerne til høfder, diger og sluser ikke italesat. Som samfund er vi stadig på et relativt tidligt stadie, når det gælder vores kollektive viden om mulighederne for klimatilpasning.

Vi, en gruppe af forskere fra Arkitektskolen Aarhus, DTU og Københavns Universitet, har de seneste fem år besøgt 24 danske kystkommuner og observeret, at der sker en modning i kommunerne. En bevægelse væk fra forestillingen om at kunne ’bygge det væk’. Vi ser i højere grad en langsigtet proces med samtaler og samarbejde på

tværs. Landskabet og stedets potentialer bliver vurderet, og der er en villighed til at turde tvivle på de planer og de løsninger, der tidligere er blevet sat i spil. Også selvom det er bøvlet. Også selvom det er ressourcekrævende. Fordi det har vist sig at være nødvendigt.

Resultatet er konturerne af løsninger, der peger i andre retninger end forestillingen om at kunne tæmme klimaforandringerne med mere byggeri, mere beton og mere monofunktionel symptombehandling. Snarere handler det om at tænke tingene sammen. Klimakrisen. Biodiversitetskrisen. Ressourceknapheden. Bæredygtigheden.

Herved flyttes blikket væk fra en katastrofefortælling, der risikerer at skubbe os ud over kanten. I stedet kan vi sætte det lange lys på og vælge løsninger, der viser en retning i forhold til en ønskværdig fremtid. Løsninger, der er dynamiske og komplementære på tværs af flere forskellige tidshorisonter. Løsninger, som kan justeres og laves om. Så bliver vi som samfund i stand til at løfte os, i takt med at havet stiger. ”

Overordnet princip

DAPP

Dynamic Adaptive Policy Pathways

DAPP er en måde at gøre dynamisk planlægning mere operationel på. Helt kort handler det om at identificere de beslutninger om klimatilpasning, der skal tages nu, og hvilke der kan tages i fremtiden. Fokus er på at holde muligheder åbne så længe som muligt og sørge for, at vi ikke planlægger os ind i blindgyder eller vælger dyre tekniske løsninger, som ikke kan tilpasses i fremtiden.

Figuren viser et såkaldt Dynamisk Tiltagskort (eller DAPP-kort) for en tænkt kystby, hvor den nuværende situation er kritisk. Der er akut risiko for oversvømmelser. Derfor er der blevet identificeret en række handlingstiltag, som byen skal vurdere og prioritere imellem:

Handling A kan f.eks. bestå i at bygge et fremskudt landskabsdige, der vil kunne forhøjes senere.

Handling B kan f.eks. bestå i at forhøje de nuværende kajkanter, f.eks. en halv meter.

Handling C kan f.eks. bestå i at bygge en ny mur rundt om et havneområde med en sluseport, der beskytter til et valgt fremtidigt niveau.

Handling D kan f.eks. bestå i gradvis tilbagetrækning fra det pågældende område eller tilpasning af bygningerne, så de kan tåle at blive oversvømmet.

Hver af løsningsmulighederne bliver vurderet på parametre som anlægsøkonomi, driftsøkonomi, beredskabsbehov, beskyttelsesniveau, CO₂-aftryk, beskyttelse af

kulturarv og herligheds- eller naturværdi. Figuren viser, hvor længe en bestemt tilgang til klimatilpasning er tilstrækkelig, og hvornår det vil være relevant at revurdere planerne og f.eks. skifte spor eller kombinere med andre tiltag. Samt, måske vigtigst, hvornår bestemte tiltag ikke længere virker.

Der er fire trin i en tilpasningsproces:

- 1) Sætte mål.
- 2) Vurdere evt. 'tipping points' for eksisterende politik under forskellige scenarier.
- 3) Undersøge mulige, nye tiltag for deres evt. 'tipping points'.
- 4) Kombinere det foregående til en række alternative udviklingsspor, som hver for sig kan vurderes.

DAPP kan være med til at sørge for, at der bliver udviklet langsigtede strategier, som kan tilpasses undervejs, efterhånden som usikkerheder omkring fremtidige klimaforhold bliver mindre.

DAPP fremmer en inkluderende beslutningsproces, hvor både borgere, eksperter og myndigheder kan være med til at forme de mulige politikker. Og i processen opnå bredere forståelse af udfordringerne og dermed accept af de valgte løsningsstrategier.

Kilde: Arkitektskolen Aarhus, 2023: Den Lille Blå Parlør om Havstigning.

Anbefaling:

Opbyg kapacitet – gennem inddragelse og videndeling

Oktoberstormfloden 2023,
Vejle

Prioriter dialogen

For at udvikle vores samfunds evne til at håndtere klimaforandringerne har vi brug for at opbygge lokal kapacitet – både på rådhuset og i lokalområdet. Lokal inddragelse og dialog er et vigtigt middel til både at øge forståelsen af klimaforandringerne og til at skabe fælles visioner for byens langsigtede udvikling.

Formaterne er mange og skal tilpasses til lokale forhold. Det vigtigste er, at dialogen får den nødvendige tid, og at den med åbenhed og tillid kommer i øjenhøjde med byens brugere.

Scenarier synliggør dilemmaer

Fremtidsscenarier for forskellige løsninger til lokal klimatilpasning både nu, om 50 år og om 100 år hjælper flere med at forstå udfordringerne. De kan også hjælpe med at synliggøre, at prioriteringer i både tilpasningsstrategi, rækkefølge og omfang er nødvendige.

Interessenter, der bliver involveret i dialog omkring scenarier, får en bedre forståelse af risiko og er mere åbne over for multifunktionelle løsninger.

Inddragelse styrker fællesskabet

At involvere det brede fællesskab i prioriteringer og beslutninger skaber medejerskab. Borgere, virksomheder og foreninger er en del af løsningen, når vi klimatilpasser.

Derfor er det vigtigt også at inddrage dem, som en del af det lokale beredskab, i forbindelse med storm og stormflod. Stærke lokalmiljøer er både bedre forberedte og kommer bedre gennem kriser.

Opbyg kapacitet – gennem inddragelse og videndeling

Det kræver bred opbakning at træffe vanskelige beslutninger om klimatilpasning. For ikke alene skal borgerne, de erhvervsdrivende samt alle ejere af fast ejendom kunne acceptere de valgte løsninger. De skal også bidrage aktivt til at føre dem ud i livet.

Det forudsætter dialog og deltagelse. Her kan lokale fremtidsscenarier være med til at synliggøre dilemmaer samt styrker og svagheder ved forskellige løsninger. I det hele taget bidrager tid og synliggørelse til at styrke beslutningskapaciteten og fællesskabet om byens langsigtede udvikling.

Investér tid i dialogprocessen

De fleste kommuner har gjort sig mange erfaringer med forskellige dialogformater, og en del har etableret forskellige former for fysiske installationer og mødesteder i det offentlige rum. Som en del af projektet 'Byerne og det stigende havvand' har Teknologirådet (nu Democracy X) også høstet erfaringer med forskellige metoder og redskaber, der fremmer dialogprocesser og interessentinddragelse.

Det er vigtigt, at samtalerne om havvandsstigninger, stormfloder kysttilpasning og ønskerne til byens fremtidige møde med vandet får tid og plads. Det tager lang tid at opbygge lokal kapacitet i form af viden, forståelse og fælles opbakning til en langsigtet byudvikling, der forandrer byens møde med vandet.

Vejle opbygger social kapital

Vejle Kommune har siden 2014 været medlem af Rockefeller Foundations 100 Resilient Cities – et internationalt by- og kommunenetværk. Samarbejdet med udenlandske byer har gjort det klart, hvor stærkt et udgangspunkt vi har i Danmark. Demokratiske processer og flade strukturer gør os i stand til at inddrage borgerne og være fælles om de svære prioriteringer. De internationale erfaringer har vist, at netop dette kan være afgørende for byers kapacitet og modstandsdygtighed i kriser og katastrofer.

Vejles resiliensstrategi fokuserer på at opbygge social kapital ved, at kommunen samarbejder med borgerne om at udvikle byens kvaliteter og langsigtede klimatilpasningsløsninger. [Bylaboratoriet og Økolariet](#) er et omdrejningspunkt for arbejdet. Som videns- og oplevelsescentre ligger de centralt placeret i Vejle midtby. De bliver blandt andet brugt til at udstille modeller af forskellige politiske forslag og som ramme om udstillinger om bæredygtighed, undervisningsforløb samt som afsæt for byvandring eller naturture.

[Info-pavillonen](#) forklarer om stormflodsbeskyttelsesprojektet.
Foto: Vejle Kommune.

Byrummet bruges også aktivt til at skabe synlighed og interaktion. Konsekvenserne af fremtidens stormfloder og mulige tilpasningsløsninger bliver vist i en række byrumsinstallationer og kunstprojekter. F.eks. kunstprojektet [Skurestriber og randzoner](#) som, med fysiske og digitale værker, sætter fokus på vandkanten og stormfloder. Og den aktuelle [Info-pavillon](#) ved fjorden, som forklarer om fremtidens stormflodsbeskyttelse i Vejle.

Efter mere end 10 års arbejde er det oplevelsen, at der i byen er en fælles erkendelse af, at man aldrig kan kontrollere vandet fuldstændigt. Derimod er det en fælles opgave at finde måder at håndtere vandet på og indrette sig med det.

Et lille eksempel på fælles ansvarsfølelse i kriser er byens renovationsarbejdere, der under sidste sne-storm sørgede for at tage hjemmehjælperne med i bilerne ud til de ældre.

Kunstprojektet [Skurestriber og randzoner](#) af Regitze Engelsborg Karlisen. Foto: Jonas Normann for Vejle Kommune.

Der er mange grunde til at inddrage borgere og interessenter i både planlægning og beslutninger. Se boks på næste side. Fordi tilpasningen til havvandsstigninger får

mærkbare konsekvenser for alle og har så langt et tidsperspektiv, er det vigtigt, at alle forstår de valgte løsninger og kan se sig i dem.

Hvorfor inddragelse er vigtigt

- Risikoen er stigende, og store værdier er på spil. Alle berøres af både forandringer og de betydelige investeringer.
- De berørte skal ikke kun mene noget. De skal også gøre noget.
- Grundejere og lodsejere skal tage ansvar. Andre medborgere og aktører skal ændre adfærd og planer.
- Nogle vil nok skulle afstå erhvervede rettigheder, mens andre skal bidrage til drift og vedligeholdelse af nye anlæg.
- Der skal tænkes langsigtet: Hvad er det for et liv, vi vil have med hinanden i fremtidens by?

Kilde: Teknologirådet, 2021: Dialog og borgerinddragelse.

Dialogen som brændstof i en lang forandringsproces

Tiden arbejder for klimatilpasningsdagsordenen. Bare siden opstarten af 'Byerne og det stigende havvand' i 2017 har vi fået meget ny viden om havvandsstigninger. Oktoberstormfloden i 2023 er en aktuel og voldsom påmindelse til alle kystbyer om opgavens størrelse. Den gav enorm opmærksomhed, både lokalt og i medierne, og meget få er længere i tvivl om, at fremtidens stormfloder vil udfordre byerne.

Borgere, erhvervsliv og andre interessenter kan let reagere med bekymring og med krav om hurtig handling. Her er dialogen et vigtigt redskab, som kan hjælpe flere til at forstå risiko og potentialer ved forskellige beskyttelsesløsninger. Dialogen bidrager også til at udvide løsningsforståelsen og erkendelsen af, at vi ikke bare kan bygge os ud af problemerne med højere mure.

Klassiske borgermøder og digital post gør det ikke alene. Der er behov for flere samtaler med flere, målrettet forskellige interessenters behov og med synlig deltagelse af både embedsfolk og politikere. Samt, måske vigtigst, at flytte en stor del af dialogen ud i byen, der hvor forandringerne vil ske.

Teknologirådets evaluering af dialogprojekterne peger på, at borgere, der bliver seriøst og grundigt inddraget, er klar til både at sætte sig ind i tingene og tage medansvar – også for vanskelige og uforudsete problemer. De mange samtaler, åbenhed og masser af nysgerrighed er væsentlige forudsætninger for, at processen lykkes.

“Det er afgørende at se kystbeskyttelse som et forandringsprojekt, der involverer borgerne, frem for udelukkende som en teknisk opgave.”

– Anna Als Nielsen, arkitekt, Svendborg Kommune

Svendborgs inddragelsesproces

Svendborg Kommune betragter klimatilpasningen og udviklingen af havnen som en lang dialog- og forandringsproces, der formidler muligheder og udfordringer.

Udviklingsplanen **Fremtidens Havn** blev startet op med en dialog- og inddragelsesfase forud for den efterfølgende arkitektkonkurrence. Her deltog byens borgere, foreninger, de unge, fritidsbrugerne og virksomhederne på havnen i en række møder og workshopformater. Her blev det kortlagt, hvordan havnen bliver brugt i dag, og kommunen fik vigtig viden om forskellige brugergrupperes ønsker for fremtiden.

Opstarten satte ønsker og visioner for havnens udvikling på dagsordenen i hele byen. Resultaterne blev samlet og indarbejdet i konkurrencematerialet til arkitektkonkurrencen.

Inddragelse og samtaler er også en integreret del af beslutningsprocessen. Det er ikke et afsluttet forløb, men noget, der fortsætter i den fremtidige udvikling og realisering. Det sker med et konstant spor af events, havnevandringer, dialogmøder, installationer, udstillinger og skilte i området. Med lige fokus på den nødvendige beskyttelse og mulige rekreative og kulturelle tilbud ved vandet.

Dialogen har taget udgangspunkt i de udfordringer, man står i uden at kende alle løsningerne.

Formålet er at få alle med i processen med at finde de gode løsninger. Byen har i den proces skiftet markant retning. Ændringen af hovedstrategien i klimatilpasningen fra Blå kant til Blå zone [hvor vandet nu bliver inviteret ind flere steder på havnen] er generelt blevet mødt med forståelse.

Havnevandringer giver plads til dybde, diskussion og konkretisering af udviklingen. Foto: Katrine Damkjær.

Scenarier styrker samtalen

Fremtidsscenarier kan sætte gang i samtalerne om byens mulige udvikling. De behøver hverken at være komplicerede eller tekniske, men kan være udformet som fortællinger om byen i en nær og en fjernere fremtid.

En tilgang kan være at bruge fiktive fremtidsscenarier som f.eks. dem, Teknologirådet har udarbejdet. De fremskriver tre forskellige løsningsscenarioer for en tænkt by under indflydelse af fremtidens havvandsstigninger.

Scenarierne kan også blive konkretiseret til de faktiske, lokale forhold, hvilket nogle kommuner har gjort. Det er typisk sket i et samarbejde mellem kommunens fagfolk,

ingeniørrådgivere og arkitekter og i en proces, hvor politikere, borgere og interessenter er blevet inddraget.

Scenarierne, uanset om de er fiktive eller lokalt tilpassede, handler ikke om at få deltagerne til at vælge ét af dem. Formålet er at tale om, hvordan forskellige valg, der bliver truffet i nutiden, får forskellige konsekvenser for vores børn og børnebørn i fremtiden. I praksis vil det ofte blive klart for de fleste deltagere, at en kombination af flere løsningsstrategier er påkrævet.

Lokale scenarier for fremtiden i Aabenraa

Pilotprojektet 'Aabenraa og fjorden – scenarier for fremtiden' beskriver fire forskellige byudviklingsscenarioer i kombination med forskellige løsninger for højvandsbeskyttelse. De er udviklet af kommunen med støtte fra Realdania og i samarbejde med forskellige rådgivere, DTU og Teknologirådet. Et bredt spektrum af interessenter har bidraget med input, herunder forsyningsselskabet, havnen, unge og repræsentanter for lokale foreninger og frivillige.

Scenariernes styrke er, at de både er konkrete og har karakter af en teoretisk øvelse med meget langt tidsperspektiv. Det har hjulpet i diskussionerne af muligheder og begrænsninger ved forskellige løsninger. Blandt andet, at en høj sikringsmur kan være en effektiv løsning nu og her, men ophober risiko over tid. For politikerne er det især vigtigt, at scenarierne også indeholder beregninger af omkostninger og risiko – og at forholdet mellem dem er beskrevet i faser, 100 år frem i tiden.

Scenarietprocessen har bidraget til en fælles forståelse af at kigge langt frem i tiden. Og til en generel anerkendelse af adaptive løsninger, som kan blive tilpasset og udviklet videre over de næste mange år.

Selvom ønsket om byudvikling i dele af de havnenære områder stadig driver arbejdet, forstår alle, at højvandsbeskyttelse, kysttilpasning, håndtering af regnvand, bagvand og stigende grundvand skal være en del af den langsigtede plan.

Aktuelt skal man i gang med forundersøgelser vedrørende muligheder for etablering af 'bløde' klimatilpasningsforanstaltninger på dele af kyststrækningen.

"Arbejdet med de lokale scenarier har haft stor værdi. Det lærte os muligheder og begrænsninger ved forskellige beskyttelsesløsninger og ikke mindst behovet for en adaptiv klimatilpasning generelt."

– Bo Riis Duun, Plan & Udvikling,
Aabenraa Kommune

Her er vist scenarie C, 'Blandet by med tilbagetrækning' i år 2121. Det er et af fire scenarier, der er udformet som fremtidshistorier med forskellige bebyggelsesgrader, bebyggeshøjder og kombinationer af beskyttelsesløsninger. Alle scenarier er fremskrevet til henholdsvis år 2041, 2071 og 2121.

SCENARIO C 2121

BY- OG AREALUDVIKLING
Figur 6.32

By og arealudvikling
Vest for Nyhavn:
Anvendelse: Bladet bolig og erhverv, midlertidige anvendelser
Etager: maks. 4
Areal: ca. 125.000 m²

REKREATIV STRUKTUR
Figur 6.33

- Spunsen langs vestsiden af Nyhavn er nu også væk og en bled vandkant med kiltandskab, stier, promenader, bådebroer og fritidsaktiviteter udspringer sig.
- På pladser er der indrettet midlertidige funktioner som ved varsel af stormflod kan flyttes. Dette kan eksempelvis være små kontorer, caféer, spisesteder, små klubber etc.

KLIMASIKRING
Figur 6.34

- Fra Mølleåens udmundning og op til den nordlige del af Gammel Havn sikres med en forhøjelse af murføningen.
- Omkring landhævningerne i front af 'øer' kan evt. sikres med en omkransende murføning.
- Øst for havnen sikres Østre Havnevej med en forhøjelse af diget/landhævning.

Ja til mere vand i byerne

I forbindelse med to online-klimaborgermøder er deltagerne blevet spurgt, hvilken af de tre hovedstrategier, i de fiktive fremtidsscenerier, de vil foretrække. 'Beskyt', altså at holde vandet ude. 'Imødekom', hvor vandet bliver inviteret ind. Eller 'Tilbagefør', hvor der skal ske tilbage-trækning eller ændret arealanvendelse.

Efter forløbet er et flertal af deltagerne positive over for 'Imødekom'-løsninger. Og mange af deltagerne afviser 'Beskyt'-løsninger, der på lang sigt vil føre til et liv bag diger.

Fakta

Holdninger efter online klimamøder

- 60% foretrækker, at "Byens indretning og bygninger, så vidt det er teknisk muligt, bliver tilpasset havvandet. Altså så vandet bliver til en del af bybilledet og udnyttes til 'blå natur' og rekreative områder".
- 30% mener, at "De områder i byen, der er mest udsat for oversvømmelser eller kysterosion, gradvist skal overgå til midlertidige aktiviteter og byudviklingen i stedet orienteres ind i baglandet".

Kilde: Teknologirådet, 2021: Dialog og borgerinddragelse.

Styrk fællesskabet via beredskabet

En gruppes, et fællesskabs eller et samfunds evne til at overkomme chok fra ekstreme hændelser, lære af dem og indoptage erfaringerne kaldes social resiliens. Den styrker vi gennem tidlig, bred og konkret dialog. Men vi øger også kapaciteten i kriser, når vi involverer borgerne direkte i beredskabet.

Fakta

'Social resiliens'

- Borgerne er i stand til at agere proaktivt, før nødsituationer opstår, og effektivt, når det sker. F.eks. ved at hjælpe med at fylde sandsække efter en varsling og bistå betjeningen af pumper ved en oversvømmelse.
- Borgerne har tillid til myndighederne og til hinanden, så de f.eks. også accepterer en varsling, som viste sig ikke at være nødvendig. Der er forståelse for, at klimahændelser er svære at forudsige præcist.
- Lokale institutioner og foreninger hjælper med at organisere borgernes beredskab. Det kan f.eks. være gennem digelav og grundejerforeninger.

Kilde: Arkitektskolen Aarhus, 2023: Den Lille Blå Parlør om Havstigning.

En del kommuner involverer allerede borgerne i beredskabet og har stor glæde af det. I fremtiden vil det være nødvendigt at gøre det endnu mere, f.eks. via informationsmateriale og gennem øvelser. Det giver borgerne konkrete handlemuligheder, når en højvandshændelse rammer. Og det bidrager til forankring af forståelsen af problemer og løsninger knyttet til det stigende havvand.

For uden forankring er der betydelig risiko for, at vanskelige og langsigtede beslutninger møder modstand og skuffelse – og måske bliver udskudt til fordel for andre, umiddelbart mere påtrængende problemer. Det vil kun forværre konsekvenserne af fremtidens klimahændelser.

**“Ved at inddrage kunst
i dialogen med borgerne
har vi gjort os mere fri
af det tekniske sprog, vi ellers
bruger, når vi taler om
stormflodsbeskyttelse.”**

– Lisbet Wolters, stadsarkitekt og klimachef, Vejle Kommune

Kunstneren Regitze Engelsborg Karlsen udstillede i sommeren 2020 en række kunstværker i relation til Vejles vandkant. Værkerne skulle vække tanker og følelser omkring vand, fjord, menneske og natur og på den måde engagere byens borgere i dialogen om stormflod. Foto: Jonas Normann for Vejle Kommune.

Overordnet princip

Dialog og inddragelsesformater

Som en del af projektet 'Byerne og det stigende havvand' har Teknologirådet gennemført og afprøvet en række dialog- og borgerinddragelsesmetoder. Erfaringerne herfra er beskrevet i "Dialog og borgerinddragelse" fra Teknologirådet, 2021. Se link til publikationen bagerst.

Eksemplerne nedenfor er et udvalg til inspiration. At skabe rammer for inddragelse, dialog og videndeling kan ske på mange forskellige måder. Det vigtigste er ikke formen, men at prioritere dialogen over en lang periode, så deltagerne bliver klogere sammen – og over tid.

Klimaspil

Klimaspillet egner sig især til en dialog mellem de lokale beslutningstagere [politikere og forvaltning] i en forberedende fase. Den fiktive by i spillet oplever stigende havvand over tid. Hvordan udfordrer det gældende planer, hvad er risikoen for flere oversvømmelser, og hvor mange penge er kommunen villig til at bruge på indsatserne?

Fremtidsscenerier

Fiktive fremtidsscenerier, som er udviklet til at vise sammenhængen mellem nutid og fremtid og forskellige løsningstyper i klimatilpasningen. Scenerierne er udformet som opdigtede fremtidshistorier, der baserer sig på tre forskellige tilpasningsstrategier: imødekommelse, beskyttelse og tilbageføring. Strategierne er også beskrevet i en række film.

Lokale fremtidsscenerier

En antal konkrete scenarier for byens fremtid, udviklet af kommunens embedsfolk og evt. i samarbejde med eksterne rådgivere. Vil typisk blive udviklet efter de første afklarende faser. De kan indgå i et eller flere forskellige møde- og workshopformater.

Scenarietværksted

Et workshopformat, f.eks. med afsæt i de fiktive fremtidsscenerier eller i lokalt tilpassede fremtidsscenerier. Her deltager forskellige af byens interessenter sammen med eksperter og planfolk for at sikre en åben og bred dialog. Deltagerne kvalificerer og prioriterer mulig handling undervejs – og kommer med input til deres ønsker for klimatilpasning og byens udvikling.

Ungeworkshop

Nutidens børn og unge skal leve længst med konsekvenserne af klimaforandringerne. Ungegrupper kan f.eks. diskutere, hvordan de oplever byens udfordringer med havvandsstigninger, hvordan de foreslår at prioritere indsatserne, samt hvilke løsninger de ser for sig. Ved en afsluttende paneldebat bliver ideerne præsenteret, f.eks. for kommunalbestyrelsen, kommunens ungeråd eller lokale grønne foreninger.

Borgertopmøde

Et borgertopmøde kan kvalificere forståelsen af konkrete handlingsforslag i forbindelse med større politiske beslutninger. Teknologirådet har udviklet metoden, hvor mere end 100 repræsentativt udvalgte borgere samles en hel dag, drøfter problemstillinger med hinanden i mindre grupper og tager stilling via elektroniske afstemninger. Lokale politikere fungerer som bordledere.

Fysisk tilstedeværelse i bybilledet

Synliggørelse af klimatilpasningen i hverdagsrummet, hvor byens brugere bevæger sig på daglig basis. Højvandsmærker fra historiske stormfloder, udstillinger, bylivslaboratorium, modeller af beskyttelsesløsninger, mobil fremtidsscene til debatter, byvandring med planlæggere og fagfolk samt kunstprojekter er blandt de formater, som pilotkommunerne har benyttet.

Viden og publikationer

Byerne og det stigende havvand

Projektets hjemmeside. Overblik over pilotprojekterne. Her er der adgang til de fleste publikationer og materialer, som er blevet udarbejdet siden 2017 i forbindelse med projektet. En del af publikationerne nedenfor findes også her.

DMI's klimaatlas

DMI's hjemmeside med den nyeste viden om konsekvenserne af klimaforandringerne. Tilpasset og visualiseret på nationalt og kommunalt niveau.

DNNK

Det Nationale Netværk for Klimatilpasning [DNNK] samler viden og arrangementer, der beskæftiger sig med klimatilpasning.

Klimatilpasning.dk

Hjemmesiden er drevet af Miljøstyrelsen. Her findes viden med relevans for både borgere og professionelle.

Klimatilpasningsstrategier og scenarier for en række af pilotprojekterne

De findes blandt materialer på pilotprojektets hjemmeside. Herunder for de kommuner, der er brugt som eksempler i denne publikation: Vejle, Aalborg, Dragør, Svendborg, Faaborg og Aabenraa.

Hvad bygger vi på kanten af fremtiden? Arkitektskolen Aarhus 2024

Projektet undersøger 48 danske kystbyers byggepraksisser, rum og landskaber. Screeningen giver en arkitektonisk baseline ved at vise nyere byudvikling på bynære havnearealer set i relation til havstigning og hyppigere stormfloder.

Postkort til fremtiden, Arkitektskolen Aarhus 2022

Publikationen zoomer ind på kortudsnit i 20 udvalgte kystbyer med forskellige landskabelige karakteristika. Kortene viser historiske stormfloder på nutidens kystlandskaber og dagens bebyggelse.

Kysten Nu, IGN-rapport, Københavns Universitet 2023

Perspektiverer på baggrund af de 19 pilotkommuners arbejde med kystbyer og stigende havvand. Med afsæt i interview og gennemgang af kommunernes proces og kysttilpasningsplaner.

Byernes udvikling ift. udfordringerne med havvand og stormflod, COWI 2022

Risikoberegninger og estimerede skadesomkostninger i fremtiden som konsekvens af havvandsstigninger og fremtidige stormfloder.

Økonomiske konsekvenser af oversvømmelser, DTU 2024

Nationale skadesberegninger og vurdering af behov for klimasikring. Beregner både for fremtidigt havvand, grundvand og regnvand.

Dialog og borgerinddragelse, Teknologirådet 2021

Erfaringer fra debat- og dialogsporet i pilotprojekterne. Blandt andet med eksempler og vurderinger af forskellige metoder til borger- og interessentinddragelse.

Guide til dynamisk planlægning af klimatilpasning, Kystdirektoratet 2020

Publikation med modeller, eksempler og gode råd til planlægningsprocessen.

Den Lille Blå Parlør om Havstigning, Arkitektskolen Aarhus 2023

Begreber, metoder og fakta om havvandsstigninger.

Et kompas til kystbyer i forandring, Realdania og Kystdirektoratet 2020

Samler en række vigtige og centrale overvejelser for arbejdet med langsigtet byudvikling og klimatilpasning.

**“Mennesket er en del af naturen,
og vores krig mod naturen er derfor
uundgåeligt en krig mod os selv.”**

– Rachel Carson

