
Hvad bygger vi
på kanten til
fremtiden?

Stormflodshændelser og havstigning � en undersøgelse af
bygningstypologier og byrum på havnearealer set i relation
til landskabet og i et længere tidsperspektiv

Summary NOVEMBER 2025

HVAD BYGGER VI PÅ KANTEN TIL FREMTIDEN?
Stormflodshændelser og havstigning – en undersøgelse af
bygningstypologier og byrum på havnearealer set i relation til
landskabstypologier og i et længere tidsperspektiv.

SUMMARY FOR HOVEDRAPPORT 1.
Hovedrapport 1 kan downloades her: https://aarch.dk/rapport-
hvad-bygger-vi-paa-kanten-til-fremtiden/
Rapport 2, en frit tilgængelig kortsamling over 54 danske kyst-
byer, kan ses og downloades her: https://aarch.dk/se-offent-
lig-kortsamling-cela/

Hovedforfatter: Katrina Wiberg

Forskningsgruppe AAA, Center for Kommende Landskaber:
Katrina Wiberg, projektleder
Martin Odgaard
Tom Nielsen (sparring)
Amalie Lykke Baadsgaard, forskningsassistent
Jakob Ørum, forskningsassistent
Sissel Sønderskov Rasmussen, forskningsassistent
Anna-Lena Müller, forskningsassistent
Frederik Reese, forskningsassistent

Studentermedhjælpere:
Ida Bjerga, redaktionel assistance
Eirini Angeli, feltstudier og dataindsamling

Citation:
Wiberg, K., et al. Hvad bygger vi på kanten til fremtiden? Rap-
port 1 Summary, Center for Kommende Landskaber, Arkitekt-
skolen Aarhus, november 2025

Udgiver:
Arkitektskolen Aarhus
Exners Plads 7, 8000 Aarhus C, Danmark
https://aarch.dk/cela-projekter

Kilder:
Medmindre andet er anført, er alle fotos, kort, skitser og dia-
grammer udarbejdet af forskningsgruppen. Øvrige kildehenvis-
ninger og beskrivelser er angivet som fodnoter på de relevante
sider.

Gengivelse er tilladt med tydelig kildeangivelse. Brug af ud-
giverens navn og/eller dele af denne rapport i forbindelse med
salg eller reklame kræver skriftlig tilladelse. Denne publikation
er udarbejdet af Arkitektskolen Aarhus i regi af ‘Byerne og det
stigende havvand’.

Tak til Realdania for støtte til forskningsprojektet.

Projektet er støttet af Realdania

ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER 3

INDHOLD

Udgangspunkter og formål

Danmark, kystbyernes land

Tendenser og potentialer

Kystbyernes tidshorisonter

Anbefalinger

Kilder

4

6

10

14

16

18

4 CENTER FOR KOMMENDE LANDSKABER /ARKITEKTSKOLEN AARHUS

Udgangspunkter og formål

På trods af øget bevågenhed på stormfloder og havspejlsstigning fortsætter
mange danske kystbyer med at byudvikle i lavtliggende områder tæt på van-
det. Dette sker i en tid, hvor klimaforandringerne intensiveres, og fremtidige
hændelser bliver vanskeligere at forudsige.

Projektet ‘Hvad bygger vi på kanten til fremtiden?’ er udsprunget af en be-
kymring for, om byudviklingen på de bynære havnearelaer og de bygningsty-
pologier, der fremstår relativt enslydende landet over, kan aflede flergen-
erationelle risici og økonomiske byrder, der kan falde med en vis samti-
dighed. Dette kan blive særligt udfordrende i de mindre kystbyer, hvor be-
folkningstætheden er lavere, og det økonomiske råderum for klimatilpasning
kan være mere begrænset. Samtidig peger rapporten ind i kystbyernes lange
historie og de historiske praksisser for byens indplacering, hvor byer for en
større del blev udviklet i samspil med landskabet og med erkendelse af fluk-
tuerende vandstande. Byer har historisk set været placeret tæt på vandet,
dog ofte på højere terræn og med respekt for landskabets dynamik. Dette ser
ud til, på flere områder, at adskille sig fra samtidens byudviklingspraksisser.

Det overordnede fokus for forskningsprojektet har været at undersøge, hvor
og hvordan vi bygger i disse årtier på de bynære havnearealer, og hvad vi
bygger til fremtidige generationer i lyset af klimaændringerne.
For at etablere en bred funderet viden om samtidens kystnære byudvik-
lingspraksisser i Danmark, set i relation til havstigning og øgende stormflod-
er, har vi undersøgt tendenser for byudvikling og samspil med landskabet i
54 udvalgte danske kystbyer. Casestudierne af de 54 kystbyer er foretaget
som screening ved hjælp af bl.a. analyser af GIS-data og BBR, historiske kort,
spørgeskema, indhentning af udviklingsplaner samt felt-screening i 38 af
kystbyerne. Forskningsprojektets spørgeskemaer, kort- og feltstudier studier
blev gennemført i perioden sommer 2023 til sommeren 2024 og herefter
bearbejdet i 2025, med et særligt fokus på at vise tværgående sammen-
hænge igennem Situationsbilleder af danske kystbyer i form af fotos og kort.
Disse kan ses i Hovedrapport 1.

Vi håber, at rapporterne vil bidrage til at give et overblik over fremherskende
tendenser samt potentialer for byudvikling i de danske kystbyer. Dette som
afsæt for oplysning, diskussion og dialog omkring by- og landskabsudviklin-
gen i de danske kystbyer i lavtliggende områder nær havet, sammen med et
fokus på langsigtet klimatilpasning.

Forskningsprojektet er udført på Center for Kommende Landskaber,
Arkitektskolen Aarhus med støtte fra Realdania.

Figur 1: Diagrammatiserede kort fra Rapport 2,
Kortsamling: 54 danske kystbyer.
Øverst: Sort angiver de laveste områder, og
lysegrå-hvid angiver de højeste områder i landsk-
abet. Eksemplet viser en dansk kystby med en
højere liggende historisk bymidte (hvid cirkel) og
nuværende byudviklingsplaner på tidligere
erhvervsområder i risikoområdet mod havet. Farv-
erne på bygningerne angiver byggeår i intervaller.
Lilla angiver byggeår efter implementeringen af
EU’s oversvømmelsesdirektiv. De sorte områder,
der er skraveret med hvide striber, angiver
risikoområder ud fra en 100-års stormflodshæn-
delse i 2120 (RCP 8,5).
Nederst: Historisk kort (1877–1912), hvor de tidlig-
ere vådområder, der lå omkring den højereliggen-
de bymidte, kan ses.

Kilder (2023): Styrelsen for Dataforsyning og Infra-
struktur, Preussiske Målebordsblade, Danmarks
Kommuner, Geodatastyrelsen, GEUS, Kystdirektora-
tet, Bygnings- og Boligregistret.

Nuværende og tidligere vådområde

højereliggende, historisk bymidte

tidligere område med havneindustri
nuværende områdeplaner for byudvikling

Farepolygon - Oversvømmelsesrisiko
(RCP 8,5, 100 års hændelse i 2120)

Terræn - højde

0 m

Bygninger efter byggeår

0 - 1899
1900 - 1950
1951 - 1960
1961 - 1970
1971 - 1980
1981 - 1990
1991 - 2000
2001 - 2010
2011 -

120 m

Dybdekurver (5 m)

Højdekurver (2,5 m)

Indenfor- Udenfor farepolygon

vådområde med afvandingsgrøfter

højereliggende, historisk bymidte

vådområde med havneindustri mod byen
nuværende område med planer for byudvikling

ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER 5

38,6%

50%

9,1%
2,3%

Ja

Fortrinvist

Nej - delvist

Nej

Ja

Nej73,8%

26,2%

Figur 2: Særligt fra sidste haldvel af 1800-tallet, har
mange af kystbyerne udbygget i lavtliggende,
tidligere våde områder. Denne udvikling afspejles
for en stor del med blå i diagrammet ovenfor.
Diagram baseret på 44 af kystbyerne.

Figur 3: Kig fra havnen ind over det smukke
vandrum mod Hobros bymidte.

6 CENTER FOR KOMMENDE LANDSKABER /ARKITEKTSKOLEN AARHUS

Danmark, kystbyernes land

Andel af byer, hvor den ‘historiske by’ ligger
over kote 2.4-2,5 iht. historiske kort fra
sidste halvdel af 1800-tallet

Ja

Fortrinvist

Nej - delvist

Nej

Ud af Danmarks 98 kommuner er 76 kystkommuner, og ud af Danmarks 100
største byer er over 50 kystbyer. De 54 kystbyer i dette forskningsprojekt
har omtrent 2.5 millioner indbyggere, det vil sige godt 42% af Danmarks
befolkning. Mange af vores kystbyer har en lang historie bag sig, hvor nogle
af byerne går mere end 1.000 år tilbage. Af de 54 udvalgte kystbyer er 44 af
dem grundlagt i middelalderen for 500-900 år siden. Byernes lange historie
kan stadig fornemmes og har fortsat betydning for byens fysiske struktur.

Historisk betragtet, såvel globalt som i Danmark, har det været praksis at
indplacere byer og bygninger nær vand. Det har givet muligheder for bl.a.
fødevareproduktion, transport, handel og geopolitisk indflydelse. Et mønster
der kan ses i bl.a. de østjyske fjordbyer er, at de oprindeligt er indplaceret ved
en åmunding og et vadested, lidt tilbagetrukket fra havet med selve byker-
nen på højere terræn. Mellem byen og havet har der ofte været vådområder,
der har tjent som beskyttelse. Byagre har strukket sig ned i de våde områder,
men størstedelen af bygningerne har ligget højere placeret. Historiske kort
fra sidste halvdel af 1800-tallet viser at 50% af de 54 kystbyer har en bymi-
dte, der var indplaceret mindst 2.4 meter over havet. Før industrialiseringen
var det formodentlig minimum 88 % af byerne der var indplaceret i denne
højde.

Figur 4: Kort til venstre med angivelse af de 54
kystbyer der indgår som casestudier sammen med
Danmarks 76 kystkommuner.

54 RØNNE

3 STRUER
2 LEMVIG

5 THISTED

7 FREDERIKSHAVN

8 HOBRO

9 RANDERS 10 GRENÅ

14 JUELSMINDE

15 VEJLE

13 HORSENS

11 EBELTOFT

1 ESBJERG

16 FREDERICIA

17 KOLDING

19 AABENRAA

20 SØNDERBORG

25 SVENDBORG

21 MIDDELFART

22 ODENSE

23 KERTEMINDE

27 ASSENS

26 FAABORG

32 KORSØR

52 KØGE KO
51 SOLRØD KO
50 GREVE KO
49 ISHØJ KO
48 VALLENSBÆK KO
47 BRØNDBY KO
46 HVIDOVRE

45 TÅRNBY KO

42 GENTOFTE KO

40 ESPERGÆRDE

44 DRAGØR KO

39 HELSINGØR
38 FREDERIKSVÆRK

37 FREDERIKSSUND

36 JYLLINGE

35 ROSKILDE33 KALUNDBORG

53 STRØBY EGEDE

41 TAARBÆK

28 NAKSKOV
29 NYKØBING F

30 VORDINGBORG

12 AARHUS

18 HADERSLEV
31 NÆSTVED

43 KBH KO
34 HOLBÆK

Kommunegrænser

54 casebyer/kommuner

4 SKIVE

6 AALBORG

24 NYBORG

OVERSIGT OVER CASEBYER OG KOMMUNEGRÆNSER

Kilde: SDFE DAGIKystkommuner

8 CENTER FOR KOMMENDE LANDSKABER /ARKITEKTSKOLEN AARHUS

FRA MIDDELALDERENS KØBSTÆDER TIL INDUSTRIALISERINGENS BEHOV

Med industrialiseringen blev havnene mange steder udbygget med jernbane
og større industribygninger. Disse havde brug for at ligge lavt og havnært
med en direkte forbindelse til afskibning. Byudviklingen ind over vådområder
og havbund blev bl.a. muliggjort af, at teknologierne til dræning og pumpning
udviklede sig. Det betyder, at der særligt siden slutningen af 1800-tallet blev
udbredt en ny byudviklingspraksis, hvor der blev drænet og landvundet ind
over vådområder og udover havbunden. Byudviklingen herfra og frem har, i
lidt grove træk, været løsrevet fra de landskabelige præmisser. I screeningen
af de 54 kystbyer har over 85 % bygget hen over vådområder og en lige så
stor del har indvundet havbund. Kystbyerne har udvidet kystlinjen.

TRÆKKET MOD HAVET

Med tilgængelige teknologier til at dræne og pumpe, samt byggeboomet
fra 1960’erne og frem, er der siden blevet bebygget markant oven på tid-
ligere vådområder og landvundet ud over tidligere havbund. Særligt siden
slutningen af 1990’erne og begyndelsen af 00’erne startede mange steder
en udflytning af havneindustrier, hvilket gav potentialer for nye funktioner
som f.eks. boliger, kultur, rekreation og offentlige institutioner på de tidligere
havneområder. Herfra har mange af kystbyerne iværksat visioner for byud-
vikling og massive investeringer i de bynære havneområder. Dette er også en
international udvikling, og både på nationalt og globalt plan sker den største
urbanisering generelt nær kysterne. Særligt boliger med havudsigt eller nær
vandkanten anses for at være både attraktive og en god økonomisk invest-
ering. Dette gælder ikke alene omdannede havnearealer, men også lavtlig-
gende, kystnære sommerhusområder. Disse områder er i mellemtiden også
blevet risikoområder for oversvømmelse grundet havstigning. Kystbyernes
udviklingsplaner er overhalet af ændrede præmisser for at bo ved havet.

ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER 9

Randers Horsens Haderslev

Figur 5: Farvelagte raderinger af Søren L. Lange,
1823. Øverste række Randers, Horsens og
Haderslev, nederst Vejle set fra sydvest. (Vejle er
diagrammatiseret med tekst)
Kilde: https://open.smk.dk/

VÅDOMRÅDE

VADESTED

Å

Å

KIRKE

HAVN

BAKKE
VÅDOMRÅDE

10 CENTER FOR KOMMENDE LANDSKABER /ARKITEKTSKOLEN AARHUS

~ 63.000 indbyggere
~ 41.000 indbyggere

~ 650.000 indbyggere

~ 30.000 indbyggere

Tendenser og potentialer
TENDENSER - AT BYGGE RISIKO

Selvom mange rapporter peger på stigning i det relative havniveau, og at omfang og
hyppighed af stormfloder vil øges, ser langt de fleste af kystbyerne ud til at bygge
og fremadrettet ønske at byudvikle i risikoområder for oversvømmelse. Ud af 44
kystbyrespondenter, har ca. 84% udviklingsplaner for disse områder, og over 72 %
har fortsat planer om at bygge i risikoområder. Det Økonomiske Råd1 påpeger, at der
i perioden 2009-2021 blev bygget mere i områder med risiko for oversvømmelse
fra stormflod end i områder uden risiko, og at skader fra stormfloder i fremtiden vil
femdobles. Det giver anledning til en række spørgsmål, muligvis også bekymringer,
omkring byudviklingen på havnefrontene.

Derudover ser flere kystbyer ud til at byudvikle på havnene ud fra samme byud-
viklingsprincip, byggepraksis og relativt enslydende arkitektur, uagtet landskabelige
forskelle, som eksempelvis terrænets højde eller våde jorde. Af gode grunde følger
kommunerne ofte de samme anbefalinger og klimascenarie for det forventede
niveau af havstigning og stormflodshøjder. Sammenholdt med tendenserne for
byudvikling i risikoområder, kan det betyde at kystbyerne potentielt gør sig unødven-
digt sårbare i forhold til klimaændringer over tid. Det vil sige om de kan ramme et
selvskabt, bygget point-of-no-return, der kan nødvendiggøre massive nyinvesteringer
på tværs af kystbyerne med en samtidighed. En sådan samtidighed i behovet for
afbødende investeringer til eksempelvis beskyttelse, tilpasning eller tilbagetrækning,
kan risikere at få store konsekvenser for fremtidige generationer og i sidste instans
for velfærdssamfundet. Særligt hvis det ender med, at implementeringen af afbø-
dende foranstaltninger eller omkalfatringer af kystbyernes nyere byudvikling skal
betales kollektivt af samfundet, f.eks. via skatter.

1.	 De Økonomiske Råd, Rapport Økonomi og Miljø 2023, Kapitel II: Klimatilpasning i kystzo-
nen, Hovedbudskaber https://dors.dk/vismandsrapporter/oekonomi-miljoe-2023/kapitel-ii-klimatil-
pasning-kystzonen	

Har en udviklingsplan

Har ikke en udviklingsplan
84,1%

100%

15,9%

Har planer om at bygge i risikozone

Har bygget i risikozone efter 2010

Har ikke planer om at bygge i risikozone72,7%

27,3%

Har en udviklingsplan

Har ikke en udviklingsplan
84,1%

100%

15,9%

Har planer om at bygge i risikozone

Har bygget i risikozone efter 2010

Har ikke planer om at bygge i risikozone72,7%

27,3%

Har en udviklingsplan

Har ikke en udviklingsplan
84,1%

100%

15,9%

Har planer om at bygge i risikozone

Har bygget i risikozone efter 2010

Har ikke planer om at bygge i risikozone72,7%

27,3%

ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER 11

Figur 6: Trods store demografiske forskelle fremstår
mange kystbyer til at byudvikle i risikoområder og
med brug af relativt enslydende bygningstypologi-
er og byudviklingspraksisser.

~ 16.500 indbyggere

~ 18.000 indbyggere

~ 28.000 indbyggere ~ 10.000 indbyggere

Andel af 44 respondentbyer, der har en
udviklingsplan for områder med risiko for
oversvømmelse

Andel af 54 casebyer, der har bygget i
risikoområder efter 2010

Andel af 44 respondent byer, der har planer
om at bygge i risikoområder

Har en udviklingsplan Har planer om at bygge i risikoområdeHar bygget i risikoområde efter 2010

Har ikke en udviklingsplan Har ikke planer om at bygge i risikoområde

Figur 7: De tre diagrammer baseret på forespørgsel
om udviklingsplaner samt screening på kort.

12 CENTER FOR KOMMENDE LANDSKABER /ARKITEKTSKOLEN AARHUS

TENDENSER - RESSOURCETUNG BYUDVIKLING

Set fra et bæredygtighedsperspektiv, bør man, udover oversvømmelses-
risiko, være opmærksom på at byggeri på ustabile jorde, som f.eks. tidlig-
ere vådområder og havbund kræver yderligere ressourceforbrug i form af
materialer, energi og CO2-udledning, sammenlignet med byggeri på fastere
jordbund. Dette skyldes de afledte behov for opfyld, spunsning og byg-
gegruber, markant dybere fundering, bundplader og højere sokkelkoter.
Yderligere, er det en byggepraksis hvor det ikke er muligt at genanvende
disse ekstra materialer senere, da det ikke er oplagt at få materialerne op
af jorden igen. Som eksempel1 kan fundamentet på et 5-etagers byggeri
nær en fjord nødvendiggøre en øget mængde stål på knap 700 %, og
en øget mængde beton på over 500 %. Hertil kommer materialer til at
stabilisere området. Ved højere byggeri stiger dette betragteligt. I en tid
med ressourceknaphed og behov for reduktion af CO2-udledninger ligger
her altså en væsentlig ekstra udledning og materialebrug, der ikke fremgår
i LCA-analyser. Det vil sige en øget ressourceforbrug i områder, som det
med sikkerhed vides er i oversvømmelsesrisiko.

POTENTIALER I DET EKSISTERENDE

Kortanalyser og feltstudier har ligeledes peget på en række potentialer,
der er fælles for flere af kystbyerne, i nogen grad de større byer og i højere
grad i de mindre byer. Nogle af de tværgående potentialer der blev identif-
iceret, var landskabelige idet en del af kystbyerne er omgivet af et højer-
eliggende terræn. De historiske bymidter i de mindre kystbyer har oftest
en højereliggende, veldefineret bymidte i en menneskelig skala hvoraf
flere har en vis grad af funktionstømning, der kunne være et potentiale
for at overgå til nye funktioner. Samtidig har de en eksisterende infrastruk-
tur og funktioner, gåafstand til havet, et smukt vandrum, og nærhed til
naturoplevelser. Ligeledes har en del af byerne større, ekstensivt brugte
havnearealer, der kan ses som et potentiale. Dette kan eksempelvis ske
som opbygning af naturbaserede løsninger, øget biodiversitet, rekreation,
aktiviteter, mindre erhverv, og turisme.

1	 Eksemplet er venligst delt af Aarhus Center for Regenerativt Byggeri, https://acrb.dk/

Figur 8: At bygge større bygninger på ustabil
jordbund og opfyld af våde områder er ressource-
krævende - særligt under overfladen.

Figur 9: Flere af de danske kystbyers har en
historisk bymidte placeret på højere liggende
terræn i landskabet og er dermed i mindre risiko
for oversvømmelse.

ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER 13

Figur 10 Eksempel på veldefinerede gaderum og
bygninger i en menneskelig skala i funktionstømte
havnebygninger.

Figur 11 Venstre og midt: Eksempel på område
med ekstensivt brugte arealer. Højre: Eksempel på
historisk bykerne med en grad af funktionstømning

Flere af de mindre danske kystbyer har stadig bynære havnearealer, hvor
alt endnu ikke er revet ned for at imødekomme udviklingsplaner. De tilba-
geværende bygninger på havneområderne er ofte ældre og relativt fleksible
med et forholdsmæssigt lavt materiale brug set i forhold til mere ressource-
krævende, nyt byggeri. De nævnte potentialer repræsenterer muligheder for
byudvikling gennem transformation, infill, og eksempelvis lettere bygning-
stypologier end tidens tendenser. Disse bygninger og områder har ofte en
række bymæssige kvaliteter i forhold til bl.a. skala og veldefinerede byrum,
og kan betragtes som et potentiale for omdannelse og imødekommelse
af kvaliteterne i livet ved havet. I en del af kystbyerne ses underudnyttede
potentialer i det eksisterende landskab og byggede miljø, der kan udfoldes i
nye former for byudviklingsstrategier og løsningsvalg i forhold til havstigning
og stormflodshændelser over tid. De kystbyer som endnu ikke har udmøntet
sine udviklingsplaner, og hvor eksisterende bygninger og arealer er under
afvikling, har dermed et momentum og et underudnyttet potentiale for at
gentænke sin by- og landskabsudvikling.

Middelalderen
44 af de 54 casebyer er fra middelalderen eller tidligere
7 af byerne er fra 1500-1800
Den yngste by er ca. 120 år gammel.

vikingebyen bynavn Aros Sct. Nicolai Kirke

14 CENTER FOR KOMMENDE LANDSKABER /ARKITEKTSKOLEN AARHUS

Kystbyernes tidshorisonter

HVAD HVIS VI FREMSKRIVER KYSTBYERNES TIDSHORISONTER?

Tidslinjen nedenfor, ‘Hvad hvis vi fremskriver kystbyernes tidshorisonter’,
illustrerer en række grundpræmisser i kystbyernes udvikling med relevans for
oversvømmelsesrisiko i dag og i fremtiden: landskabets dannelse, trækket mod
havet i 1800-tallet med dræning, landvinding, jernbane og havneindustrier i
lavtliggende, våde områder, byggeboom fra 1960’erne og op, hvor der yderlig-
ere blev udbygget over våde områder, samt nyere tids byudvikling i de lavtlig-
gende, bynære havnearealer som stadig er i gang.

På tidslinjen bruges Aarhus som eksempel på et tidsmæssigt forløb for byud-
vikling på de bynære havnearealer sammen med skæringsåret 2011 sat ud fra
forventelig viden1 omkring udpegning af risikoområder i implementeringen af
EU’s Oversvømmelsesdirektiv i Danmark. Det vil sige, at der her sker en officiel
og bredere anerkendelse af, at præmisserne begynder at ændre sig grundlæg-
gende.

1. 	 Miljøministeriet, Naturstyrelsen, Transportministeriet, Kystdirektoratet, Naturstyrelsen
‘Endelig udpegning af risikoområder for oversvømmelse fra vandløb, søer, havet og fjorde’ s. 10,
2011: Direktivet er i Danmark gennemført ved lov nr. 1505 af 27.december 2009 om vurdering og
styring af oversvømmelsesrisikoen fra vandløb og søer, bekendtgørelse nr. 121 af 2. februar 2010
om vurdering og risikostyring for oversvømmelser fra havet, fjorde eller andre dele af søterritoriet,
og bekendtgørelse nr. 1042 af 1. september 2010 om samarbejde mellem Danmark og Tyskland om
vurdering og styring af oversvømmelsesrisikoen fra vandløb og søer i det internationale vand-
distrikt.

Middelalderen
44 af de 54 casebyer er fra middelalderen eller tidligere
7 af byerne er fra 1500-1800
Den yngste by er ca. 120 år gammel.

2009-2011 Love og bekendtgørelser
EU oversvømmelsesdirektiv

1999 idékonkurrence
udvikling bynærehavnearealer

2003 1. helhedsplan

2008 opstart etape 1
2025 etaper fortsætter

(IPPC) tidshorisonter havstigning,1950, 2000, 2050, 2100, (2300)

jernbane og havneudbygning
øget urbanisering

2080 2160

2500

3300

byggeboom
bynære havnearealer

fremskrevet
havneudbygning

fremskrevet
byggeboom

Fremskrevet indplacering
og etablering af kystbyer

(middelalderen)

ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER 15

De bynære havnearealer er ikke længere blot bynære potentialer, som vi har
kendt dem, men også risikoområder for oversvømmelse. I dét lys har de fleste
af projektets 54 kystbyer en lang historie, der også i dag er til stede og karak-
tergivende, når man bevæger sig rundt i byerne.
Samtidig planlægges der med tidshorisonter på f.eks. 4, 10, 30 og 70 år. Det
samme gælder tidshorisonterne i klimascenarier, der ofte arbejder med årstal
som 2050, 2100 og 2125 som en lang tidshorisont. Det er der mange gode
grunde til. Alligevel er det værd at gøre opmærksom på, at hvis vi forestiller os,
at kystbyernes historiske karakteristika og kvaliteter også kunne være værdi-
fulde for fremtidens borgere, så taler vi om nogle langt længere tidshorisonter.
Hvis byernes tidshorisonter blev fremskrevet lige så langt frem, som den his-
toriske by vi kan se tilbage på og delvist fornemme i bykernerne, så ville disse
kunne ses i lyset af år 2500–3000.

Figur 12: Tidslinje ´Hvad hvis vi frem-
skriver kystbyernes tidshorisonter?’
Aarhus er brugt som eksempel på
tidsperspektiver i byudviklingen på de
bynære havnearealer.

16 CENTER FOR KOMMENDE LANDSKABER /ARKITEKTSKOLEN AARHUS

Anbefalinger

DET TAGER TID AT BYGGE BY

Det tager tid at bygge by, og i mellemtiden er vores aktuelle planlægnings-
og byggepraksisser ikke tilpasset den virkelighed vi står overfor. Det stiller
spørgsmålstegn ved de mange byudviklingsplaner, der ligger i pipeline for at
blive bygget i risikoområder. Spørgsmålet er, om vi som samfund fortsat skal
bygge yderligere risiko, eller om vi skal nøjes med at tage stilling til den risiko,
som allerede er bygget? Det vurderes at mange af de byvisioner, der ligger i
udviklingsplanerne vil kunne udfoldes på andre måder. Med baggrund i forsk-
ningsprojektet ‘Hvad bygger vi på kanten til fremtiden’ foreslås følgende fire
tilgange til aktuel kystbyudvikling og planlægning.

1. TÆNKEPAUSE

Mange af vores kystbyer har en lang historie bag sig og ny byudvikling tager
ligeledes lang tid. Klimaændringer har overhalet samtidens byudvikling-
smetoder og byggepraksis. Det kan ikke siges, hvor hurtigt eller omfattende
klimaet udvikler sig, men vi ved, at vi står med et mål i bevægelse. Nu er det
rigtige tidspunkt at tage en tænkepause og revurdere aktuelle byudvikling-
splaner, samt undersøge, hvordan nogle af de samme visioner om livskvalitet
og livet nær havet kan opnås, men på nye måder. Vi kan ikke styre forekom-
sten af stormfloder, men vi kan styre planlægningen af, hvor og hvordan vi
bygger.

2. LÆS LANDSKABET

Til trods for tendenser og sammenfald i eksempelvis bygningstypologier,
har hver enkelt kystby også forskellige præmisser. Nogle ligger fortrinsvist
højt i terrænet, andre er allerede nu indplaceret bag diger i lavtliggende
områder, der ofte drænes og pumpes. Hver by og landskab har sine lokale
´tipping points´ for sårbarhed over for oversvømmelse. Dette giver forskellige
muligheder og udfordringer, særligt over tid, hvorfor byudvikling og det at
læse landskabet sammen med byen, er essentielt for fremtidig bæredygtig
byudvikling og langsigtet klimatilpasning. At læse landskabet er historisk set
velkendt, men er et underudnyttet potentiale i samtidens kystbyer.

ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER 17

3. OMDAN OG BRUG DET EKSISTERENDE

På mange af de bynære havnearealer er der stadig ældre bygninger og
gaderum samt relativt store arealer, der bruges ekstensivt. Bygninger kan
søges omdannet, eventuelt med mindre infill-bygninger, og der bør i videst
muligt omfang bruges de ressourcer, der allerede er i områderne. De større,
ekstensivt brugte arealer har potentialer for både at opbygge naturbaseret
beskyttelse, øge biodiversiteten og underbygge rekreative aktiviteter og
(nye) erhverv, samtidig med at kystbyens identitet og kvaliteter bibeholdes
og videreudvikles. Dette kræver ikke alene en gentænkning af, hvad den rette
byudvikling er for den enkelte by, men peger også på nye behov inden for
lovgivningen, herunder bygningsreglementet.

4. TILPASNINGSDYGTIG BYUDVIKLING

Det er nødvendigt at udvikle en tilpasningsdygtig byudvikling og planlægn-
ing, der kan imødekomme den indbyggede usikkerhed i klimaændringerne. I
stedet for at planlægge ud fra faste tider, årstal eller funktioner, er der behov
for at planlægge ud fra udviklingen i klimaet sammenholdt med den enkelte
kystbys karakteristika og landskabelige grundlag. Det er afgørende, at landsk-
abet er læst, da nogle byer ligger mere fordelagtigt hav- og terrænmæssigt
ift. at kunne holde til oftere eller lidt større hændelser i fremtiden.

Her kan landskabet og byen anskues i zoner, der ikke nødvendigvis følger de
klassiske funktions- eller bygningstypologiske inddelinger, der ofte bruges
i planlægningen. Eksempelvis kan risikoområderne overgå til en revideret
planlægning med nye former og funktioner, når en 100-års hændelse går
imod at blive en 50-års hændelse. Når 20-års hændelserne nærmer sig
5-års hændelser, kan funktioner og arealanvendelsen skifte igen. Her kan et
strategisk greb samtidig være, at reservere højereliggende arealer til frem-
tidens borgere. Det vigtige er, at planlægning og byudvikling udpeger, hvad
et område kan overgå til i dets næste skridt. En tilpasningsdygtig planlægning
kunne være en kyst-zonering, der opsætter visioner for, hvad en god by eller
et godt område skal være i takt med klimaet, også på den lange bane.

Situationsbilleder

Kortsamling

Udviklingsplaner

SpørgeskemaLokale Tipping Points-analyser

Google Street View

Feltstudier

?

Øvrig forskning/viden

1

0

2

3

Diagrammet viser de forskellige metoder brugt i projektet;
Kortlægning, feltstudier, street-view, spørgeskema og mail
forespørgsler til kommuner, lokale tipping-point-analyser
baseret på Scalgo oversvømmelse for hav på højdemodellen
med bygninger samt indsamling af udviklingsplaner. Tilsam-
men danner disse metoder vidensgrundlaget for ‘Hvad bygger
vi på kanten til fremtiden’.

Rapporter, mv
Arnbjerg-Nielsen, K., Löwe, R., 2019. Risiko management ifm stigende
havvandstand. DTUs bidrag til Realdania baseline i spor 1 i projektet
”Byerne og det stigende havvandspejl”. DTU, Realdania.

COWI, 2022. Byernes udvikling ift. udfordringerne med havvand og
stormflod. Supplement til hovedrapport om byernes udfordringer med
havvand og stormflod (No. 1.0). Realdania.

COWI, 2017. BYERNES UDFORDRINGER MED HAVVANDSSTIGNING OG
STORMFLOD. Realdania.

Dahl-Jensen, D., Mernild, S., Hesselbjerg Christensen, J., Richardson, K.,
2025. Den skjulte klimakatastrofe. KU, SCC SDU, Navigating 360.

De Økonomiske Råd, 2023. Økonomi og Miljø, 2023, Rapportens hoved-
konklusioner. DØRS Formandskabet.

De Økonomiske Råd, Formandskabet, Kapitel II, rapport Økonomi og
MIljø, 2023 (Kapitel hovedrapportØkonomi og Miljø 2023), 2023. . De
Økonomiske Råd. Formandskabet.

DMI. Vejledning i anvendelse af udledningsscenarier, 2018. Danmarks
Meteorologiske Institut (DMI), MST.

Fryd, O., Wiberg, Katrina, Löwe, R., Arnbjerg-Nielsen, eggert, A.L.,
Aslaug Lund, A., Nielsen, T., Jung Ryu, S., Jørgensen, G., 2023a. Man vil
jo gerne en by – Indsigter fra 19 pilotkommuners arbejde med udvikling
af kystbyer i lyset af det stigende havvand (IGN Rapport). Københavns
Universitet, Institut for Geovidenskab og Naturforvaltning,.

Fryd, O., Wiberg, Katrina, Löwe, R., Arnbjerg-Nielsen, Eggert, A.L.,
Aslaug Lund, A., Nielsen, T., Jung Ryu, S., Jørgensen, G., 2023b. Kysten
nu. Perspektiver på baggrund af 19 kommuners arbejde med kystbyer
og stigende havvand (IGN Rapport). Københavns Universitet, Institut for
Geovidenskab og Naturforvaltning.

Göransson, G., Van Well, L., Bendz, D., Hedfors, J., Danielsson, P., 2023.
Opportunities for planned retreat and flexible land use in Sweden: Local,
regional and national governance perspectives. Clim. Risk Manag. 41,
100530. https://doi.org/10.1016/j.crm.2023.100530

Halsnæs, K., Kaspersen, P.S., Mik-Meyer, V., Sunding, T., 2024. Økonom-
iske konsekvenser af oversvømmelser Nationale skadesberegninger og
vurdering af behov for klimatilpasning (Hovedrapport). DTU, Institut for
Ledelse, Teknologi og Økonomi.

Halsnæs, K., n.d. N å r s to r m f lo d e r n e r a m m e r. SDU Climate
Cluster, DTU, Navigating 360, Klimaekspeditionen.

IPCC, 2023. CLIMATE CHANGE 2023 Synthesis Report Summary for Pol-
icymakers (A Report of the Intergovernmental Panel on Climate Change
No. AR6 WG1). IPCC.

IPCC, 2021. Climate Change 2021 The Physical Science Basis Summary
for Policymakers (Summary for Policymakers No. AR6, WG1). IPCC.

Jensen, A., Henriques, M.S., Nielsen, A.A., Wiberg, K., Fryd, O., 2025.
Byerne og det stigende havvand. Anbefalinger til langsigtet og hel-
hedsorienteret klimatilpasning (Opsamling på viden fra forsknings- og
pilotprojekter i Byerne og det stigende havvand). Realdania, Danmark.

Kousky, C., Fleming, W.J., Berger, A. (Eds.), 2021. A blueprint for coastal
adaptation: uniting design, economics, and policy. Island Press, Wash-
ington.

Wiberg, K., Arnbjerg-Nielsen, K., Fryd, O., Jørgensen, G., Löwe, R.,
Nielsen, T., Aslaug Lund, A., Eggert, A.L., Jung Ryu, S., 2023. Den Lille Blå
Parlør. Arkitektskolen Aarhus.

Wiberg, K., Nielsen, T., Sønderskov, Sissel, Lauridsen, Simone, 2022. Det
Lille Blå Atlas: Undersøgelser på Danmarkskort af relationer mellem hav,
kystby og land.

Wiberg, K., Nielsen, T., Sønderskov, Sissel, Lauridsen, Simone, 2022b.
Postkort til Fremtiden: Historiske stormfloder i nutidens kystbylandska-
ber - en eksempelsamling til fremtidige generationer.

Kystdirektoratets og Naturstyrelsens ’Forslag til udpegning af risikoom-
råder på baggrund af en foreløbig vurdering af oversvømmelses-
risikoen fra vandløb, søer, havet og fjorde’ blev udarbejdet i 2010,
udgivet 2011 og sendt i høring hos kommunerne marts 2011. (Første
plantrin i første planperiode):
https://oversvommelse.kyst.dk/media/kdddu1za/faellesrapport_
oversvoemmelsesdirektiv_230311.pdf

Naturstyrelsens ’Endelig udpegning af risikoområder for oversvøm-
melse fra vandløb, søer, havet og fjorde’ s. 10, 2011: Direktivet er
i Danmark gennemført ved lov nr. 1505 af 27.december 2009 om
vurdering og styring af oversvømmelsesrisikoen fra vandløb og søer,
bekendtgørelse nr. 121 af 2. februar 2010 om vurdering og risikostyr-
ing for oversvømmelser fra havet, fjorde eller andre dele af søterrito-
riet, og bekendtgørelse nr. 1042 af 1. september 2010 om samarbejde
mellem Danmark og Tyskland om vurdering og styring af oversvøm-
melsesrisikoen fra vandløb og søer i det internationale vanddistrikt.

Præsentation af forskergruppen,
Center for kommende landskaber

Forskergruppen er forankret i Center for Kommende
Landskaber ved Arkitektskolen Aarhus. Med afsæt i stedbundne
kvaliteter tager centeret en udforskende tilgang i afprøvning
af nye muligheder for grøn omstilling af vores territorier. Både
med mennesket, naturen og andre arter i fokus. Centeret tager
en position hvor de stedbundne klimabetingelser bruges til at
skabe synergieffekter og udpege potentialer for transformation i
det eksisterende miljø. Såvel på den korte som den lange bane

Katrina Wiberg (hovedforfatter og projektleder) er arkitekt,
ph.d., lektor i landskab og klimatilpasning og leder af Center for
Kommende Landskaber ved Arkitektskolen Aarhus.
Martin Odgaard er arkitekt, ph.d. og lektor i by- og landskab-
splanlægning ved Arkitektskolen Aarhus.
Tom Nielsen (sparring) er arkitekt og professor i by- og landsk-
absplanlægning ved Arkitektskolen Aarhus.
Amalie Lykke Baadsgaard, cand. arch
Jakob Ørum, cand. arch
Sissel Sønderskov Rasmussen, cand. arch
Anna Lene Müeller, cand. arch
Frederik Reese, cand. arch
Ida Bjerga, stud. arch. Arkitektskolen Aarhus
Eirini Angeli, stud. ing., Aalborg Universitet

18 CENTER FOR KOMMENDE LANDSKABER /ARKITEKTSKOLEN AARHUS

Kilder

GIS- og kort data mv.

Danmarks Geografi - GeoDanmark
Datasæt med grundlæggende kortdata. I disse kort, har vi benyttet
’bygninger’-laget. Laget er kombineret med ’Byggeår’ i QGIS, således
at hver bygningsgeometri får en ’byggeårsværdi’ hvis der er en
tilgængelig. Bygningslaget visualiseres herefter med en farvekode i
intervaller som angivet i signaturforklaringen.
-	 Datasæt dateret 7/1-2023, Hentet 9/1-2023
-	 Data udstillet på datafordeler.dk vha. tjenesten GeoDan-
mark60_GML321
-	 Hentes via abonnement oprettet på datafordeler.dk &
efterfølgende ftp3.datafordeler.dk, Filformat: Geography Markup
Language, .gml
Kildeangivelse: Styrelsen for Dataforsyning og Infrastruktur og Dan-
marks kommuner

Dybdemodel
Danmarks Dybdemodel (DDM) er en digital model med middeldybder,
som dækker Danmarks eksklusive økonomiske zone. Modellen har en
opløsning på 50 meter, og er baseret på en samling af hydrografiske
opmålinger og historiske kilder.
-	 Datasæt dateret 9/3-2023, Hentet 24/5-2023
-	 Data udstillet på dataforsyningen.dk, Hentet via https://
ftp.sdfe.dk/main.html?download&weblink=b4324b6389898704fd-
8ec7484882dbf3, Filformat: Geotiff, .tiff, Kildeangivelse: Geodatasty-
relsen

Dybdekurver
Dybdekurverne stammer fra et datasæt skabt af GEUS kaldet ’Samlet
kort over højde og dybde i det danske område’. Dybdekurverne i
datasættet angiver havdybden på det danske område i konturer med 5
meters intervaller. Her er anvendt filen ’Hav_dybde_5m_2005.shp’.
-	 Datasæt etableret i 1997 og opdateret 2005-6.Hentet
24/5-2023
-	 Data udstillet på https://dataverse.geus.dk/dataverse/
denmark_data_center, Hentet via https://dataverse.geus.dk/file.
xhtml?persistentId=doi:10.22008/FK2/RD2T6E/JVCVYO&version=1.0,
Filformat: Shapefil, .shp, Kildeangivelse: GEUS

Farepolygon
Data stammer fra datasættet ’Kystplanlægger 2120’ og er produceret
af Kystdirektoratet. Det specifikke datalag der er benyttet her, er faren
for oversvømmelse i form af polygoner, der viser den maksimale
udbredelse for statistiske 100 års vandstande i år 2120, fremskrevet
med klimascenarie RCP8.5. Den geometriske integritet er repareret
ved hjælp af QGIS-værktøjet ’fix geometry’. Farepolygonen er ligeledes
benyttet til farvelægning af bygningslaget således, at hvis en bygning
skærer farepolygonens flade, tegnes farven relativt mere kraftigt op.
-	 Datasæt dateret 21/3-2023, Hentet 23/6-2023, Data
udstillet på Kystplanlægger.dk, Hentet via https://kystplanlaegger.dk/
kort-om-webgis/hent-data, Filformat: Shapefil .shp., Metoderapport
tilgængelig: https://kystplanlaegger.dk/media/mjsfe3q2/metoderap-
port-for-kystplanlaegger_januar_2023_.pdf. Kildeangivelse: Kystdirek-
toratet

Højdemodel – terræn og højdekurver
Danmarks Højdemodel (DHM) er en samling af data med digitale mod-
eller af hhv. terræn (DTM) og overflader (DSM) i Danmark. Data er kon-
strueret med udgangspunkt i laseropmåling i en opløsning på 0,4 m.
DHM leveres i en lang række datatyper for begge modeltyper. I denne
publikation, benyttes overflademodellen, DSM som gråtoneafbildning
med minimum og maksimum tilpasset lokalt via en WCS-tjeneste i
QGIS, og 2,5 meters-kurver via en WFS-tjeneste ligeledes i QGIS.
-	 Datasæt opdateres løbende, Data tilgået maj-juni2023
(både WCS- og WFS-tjenester), Tjeneste-links skabt via dataforsynin-
gen.dk
-	 Links til tjenester: https://api.dataforsyningen.dk/dhm_
wcs_DAF?token=[token] https://api.dataforsyningen.dk/DHMhoe-
jdekurver_GML3_DAF?token=[token], Filformat: WCS- og WFS-tjenest-
er for hhv. DTM og kurver.
Kildeangivelse: Styrelsen for Dataforsyning og Infrastruktur

Ortofoto
Nyeste tilgængelige luftfoto – affotograferet om foråret.
-	 Datasæt opdateres løbende, Tilgået maj-juni 2023,	
Tjeneste link skabt via dataforsyningen.dk, link til tjeneste: https://api.
dataforsyningen.dk/orto_foraar_DAF?token=[token]. Kildeangivelse:
Styrelsen for Dataforsyning og Infrastruktur

Havniveau på ortofoto
Matrikelkort, Geodatastyrelsen, CC BY 4.0, Nyeste Ortofoto 2025,
Geodanmark, CC BY 4.0, vavvandsstigning: Danmarks Hydrologiske
Højdemodel, DHM/Havvand på Land, Klimadatastyrelsen, WMS-ver-
sion 1.0.0 CC BY 4.0.

Inspire BBR - Byggeår
Datasæt med bygningsdata fra Bygnings- og Boligregistret. I disse kort,
har vi benyttet variablen ’Byggeår’ til at farvelægge bygningerne fra
GeoDanmark-datasættet. Farepolygon-datasættet er benyttet til at
bestemme graden af farvemætning.
-	 Datasæt dateret 4/1-2023, Hentet 9/1- 2023, Data
udstillet på https://dataforsyningen.dk/data/3829 , Hentet via
https://ftp.sdfe.dk/main.html?download&weblink=2c950b3aadfeed-
c3b136df8525234819, Data renset for byggeår 1, byggeår under 1000
og byggeår over 2023 samt tomme værdier. Filformat: Geopackage:
.gpkg - punktgeometri, kildeangivelse: Bygnings- og Boligregistret
Kommuneplanrammers udbredelse og -indhold
Datasæt med kommuneplanrammerne jf. planlovens § 11b og disses
indeholdte data, noter og kategorier. I disse kort, har vi benyttet os
af de generelle anvendelseskategorier. I de valgte skalatrin, har vi
vurderet at kommuneplanrammernes anvendelseskategorier giver et
bedre overblik over byernes funktionelle opdeling end anvendelseskat-
egierne i BBR-registret – også selvom kommuneplanrammernes an-
vendelseskategier kan dække udelukkende over en ønsket anvendelse
snarere end en aktuel anvendelse.
-	 Datasættet for kommuneplanrammer opdateres løbende
af de kommunale planmyndigheder, Tilgået primo november 2023,
Kortudsnit udført i QGIS via WFS-tjenesten: https://geoserver.plandata.
dk/geoserver/wfs?servicename=wfs
-	 Det anvendte lag kaldes ’theme_pdk_kommuneplan-
ramme_vedtaget_v’
-	 På kortet er anvendelseskategorierne farvekodede ved at
benytte variablen ’anvendelsegenerel’ i QGIS. Kildeangivelse: Plandata.
dk

Landpolygon
Til illustration af kystlinjen, er benyttet datasættet ’landpolygon’ i skal-
atrin 1:25.000. Under udarbejdelsen af kortene, var disse data under
udvikling i regi af SDFI’s ’labs’ program. Datasæt dateret 28/4-2022, 	
Hentet 3/3-2023, Ved rapportens udgivelse er udviklingsfasen ovre, og
data udstilles nu på https://dataforsyningen.dk/data/4826
-	 Filformat: Geopackage - .gpkg, Kildeangivelse: Styrelsen
for Dataforsyning og Infrastruktur

Høje Målebordsblade
Historisk topografisk kortværk udført i målestok 1:20.000. Sammen
med de lave målebordsblade og de preussiske målebordsblade, giver
de et billede at ikke blot den historiske byudvikling, men også en
indikation af ’dybe strukturer’ som vandløb, vådområder og tidligere
beplantningsstrukturer. Datasæt historisk – dateret i intervallet 1862-
1899
-	 Tilgået maj-juni 2023. Tjenste-links skabt via dataforsynin-
gen.dk
-	 Link til tjenste: https://api.dataforsyningen.dk/topo20_
hoeje_maalebordsblade_DAF?token=[token] Filformat: WMS-tjeneste,
Kildeangivelse: Styrelsen for Dataforsyning og Infrastruktur

Lave Målebordsblade (1928-1940)
Historisk topografisk kortværk udført i målestok 1:20.000. Datasæt
historisk – dateret i intervallet 1928-1940 Tilgået maj-juni 2023,
Tjeneste-links skabt via dataforforsyningen.dk, Link til tjeneste: https://
api.dataforsyningen.dk/topo20_lave_maalebordsblade_DAF?to-
ken=[token] Filformat: WMS-tjeneste, Kildeangivelse: Styrelsen for
Dataforsyning og Infrastruktur

Preussiske målebordsblade (1877-1912)
Historisk topografisk kortværk udført i målestok 1:25.000 for den del
af det historiske Preussen der nu udgør det sønderjyske territorium –
nogenlunde svarende til de danske målebordsblade. Datasæt historisk
– dateret i intervallet 1877-1912. Tilgået maj-juni 2023. Tjeneste-links
skabt via datafordeleren.dk. Link til tjeneste: https://api.dataforsynin-
gen.dk/topo25_preussen_maalebordsblade_DAF?token=[token]
Kildeangivelse: Styrelsen for Dataforsyning og Infrastruktur

Scalgo Live
Oversvømmelses-software, GIS baseret.

ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER 19

20 CENTER FOR KOMMENDE LANDSKABER /ARKITEKTSKOLEN AARHUS

