
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

Rapport 1: Tendenser og Potentialer


2 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Titel
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.

Rapport 1 & 2
Rapport 1 følges af Rapport 2, som er en frit tilgængelig 
kortsamling over 54 danske kystbyer. Kortene kan ses og down-
loades på følgende link: https://aarch.dk/se-offentlig-kortsam-
ling-cela/

Forfatter
Katrina Wiberg (hovedforfatter)

Redaktion
Ida Bjerga (tekst)
Sissel Sønderskov Rasmussen (layout) 

Forskningsgruppe AAA, Center for Kommende Landskaber
Katrina Wiberg (projektleder)
Martin Odgaard 
Tom Nielsen (sparring)

Forskningsassistenter
Amalie Lykke Baadsgaard
Jakob Ørum
Sissel Sønderskov Rasmussen
Anna Lene Müeller
Frederik Reese 

Studentermedhjælpere
Eirini Angeli (feltstudier og dataindsamling)

Citation
Wiberg, K., et al. Hvad bygger vi på kanten til fremtiden? 
Rapport 1, Center for Kommende Landskaber, Arkitektskolen 
Aarhus, november 2025, 281 sider

Udgiver
Center for Kommende Landskaber
Arkitektskolen Aarhus 
Exners Plads 7
8000 Aarhus C
Danmark

ISBN
978-87-90979-99-7
https://aarch.dk/rapport-hvad-byg…en-til-fremtiden/

Copyright
Arkitektskolen Aarhus 

Kilder
Medmindre andet er anført, er fotos taget af forskningsgrup-
pen. Det samme gælder for udarbejdede kort, skitser og dia-
grammer. Kortkilder og den generelle kildeliste findes bagerst 
i publikationen. Øvrige kildehenvisninger og beskrivelser er 
angivet som fodnoter på de relevante sider.

Gengivelse er tilladt med tydelig kildeangivelse 
Brug af udgiverens navn og/eller dele af denne rapport i 
forbindelse med salg eller reklame kræver skriftlig tilladelse. 
Denne publikation er udarbejdet som forskningsprojekt af 
Center for Kommende Landskaber, Arkitektskolen Aarhus i 
regi af netværket ‘Byerne og det stigende havvand’ der er en 
indsats af Realdania.

Tak til Realdania
Projektet er støttet af Realdania. 

Projektet er støttet af Realdania


3ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Forord
For at etablere en bred funderet viden om samtidens kystnære byud-
viklingspraksisser i Danmark set i relation til havstigning og øgede 
stormfloder, har vi vha. visuelle og stedsligt funderede metoder 
undersøgt tendenser i 54 udvalgte danske kystbyer. En del af mate-
rialet kalder vi derfor situationsbilleder. Formålet har været tosi-
digt;  at afdække tendenser for kystnær byudvikling samt at udpege 
under-udnyttede potentialer i kystbyernes udvikling over tid. Begge 
dele med afsæt i kystbyernes landskaber og særligt fokus på frem-
tidens kystbyer og kystby-beboere. 

Forskningsprojektets primære studier blev gennemført over en 
periode på ét år, fra sommeren 2023 til sommeren 2024. Det betyder 
at studiet er udarbejdet i en periode, der bød på storme og mange 
oversvømmelser, og som blev registreret som den næstvådeste vinter 
siden 18741. Disse forhold har stor betydning for vores kystbyer og 
landskaber og er nogle, vi med al sandsynlighed vil se mere af i frem-
tiden og dermed skal forberede os på.

Vi håber, at rapporten vil bidrage til oplysning, diskussion og dialog 
omkring by- og landskabsudvikling i de danske kystbyer i lavtliggende 
områder nær havet.

Vi vil gerne udtrykke en stor tak til alle jer i kystkommunerne, 
der har besvaret forespørgsler og bidraget med interviewsvar og 
dermed gjort det muligt at skabe et samlet vidensgrundlag på tværs 
af mange af landets kystbyer og kommuner. En stor tak til Karsten 
Arnbjerg-Nielsen, klimaforsker hos DMI, og Carl-Johan Dalgaard, 
formand for Det Økonomiske Råd for at bidrage til forståelse af økon-
omiske antagelser og deres betydning. Ligeledes en stor tak til Lotte 
Bjerregaard Jensen og August Sørensen, Arkitektskolen Aarhus, Frank 
Jensen, Hanne Tine Ring Hansen og Anders Brønden, Søren Jensen 
rådgivende ingeniører A/S, alle bidrog i regi af Aarhus Center for 
Regenerativt Byggeri med præcisering omkring og eksempler på res-
sourcebrug i forbindelse med byggeri på ustabil jordbund i våde om-
råder. Tak til Scalgo Live for at stille software til rådighed til screening.  
Også en tak til forskerne i Realdanias indsats Byerne og det stigende 
Havvand, til vores Rejsehold samt de 19 pilotkommuner.
Erfaringerne herfra lagde grunden til overvejelserne i dette projekt. 

En særlig tak til Realdania for at støtte projektet, så studierne af ten-
denser og potentialer i de 54 kystbyer kunne blive til virkelighed.

Når alt dette er sagt, må jeg tilføje, at vores besøg i de danske kyst-
byer også har givet mig en personlig forståelse af og dedikation til de 
mange kvaliteter og potentialer, som vores kystbyer rummer.

Katrina Wiberg

Aarhus, november 2025
Center for Kommende Landskaber, Arkitektskolen Aarhus

1. Kilde: DMI dmi.dk/fileadmin/user_upload/afrapportering/seasonsammendrag/sam-
mendrag_2024_vinter.pdf     


4 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Sammenfatning

Danmark er et kystland, og mange af vores byer har gennem århundreder ud-
viklet sig i tæt samspil med havet. Men havet ændrer sig. Med stigende vand-
stande og flere stormflodshændelser stilles nye krav til den måde, vi planlæg-
ger og bygger på, særligt i de lavtliggende havneområder, hvor byudviklingen 
ofte er intensiveret de seneste årtier. Denne rapport undersøger, hvordan vi i 
dag bygger i kystbyerne, hvilke mønstre og forskydninger der gør sig gældende, 
og hvilke potentialer vi måske overser. Gennem brug af fortrinsvis visuelle 
analyser af 54 danske kystbyer giver rapporten et rumligt, landskabeligt og 
praksisnært bidrag til diskussionen om fremtidens kystnære byudvikling.

Baggrund 
På trods af stigende viden om stormfloder og havspejlsstigning fortsætter 
byudviklingen i mange danske kystbyer 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 bekymring for, om de beslutninger, der tages 
i dag, rummer flergenerationelle risici og økonomiske byrder – særligt i de 
mindre kystbyer, hvor det økonomiske råderum for klimatilpasning er begræn-
set. Samtidig ser rapporten ind i en lang historisk praksis, hvor kystbyer 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, men 
ofte på højere terræn og med respekt for landskabets dynamik, og dette ser ud 
til på flere områder at adskille sig fra samtidens byudviklingspraksisser. 

Formål 
Det centrale spørgsmål for undersøgelsen har været: Hvordan og hvor bygger 
vi på havnearealer i disse årtier, og hvad bygger vi til fremtiden? Med afsæt i 
dette er formålet at identificere tendenser i kystnær byudvikling og at udpege 
underbelyste potentialer i byernes landskabelige og rumlige strukturer. Særligt 
rettes blikket mod byggeri opført efter 2011, ud fra forventning om, at viden1 
om EUs oversvømmelsesdirektiv var udbredt, med henblik på at afdække om 
og hvordan ny regulering ser ud til at have påvirket praksis. Undersøgelsen 
søger desuden at bidrage med stedsbunden og visuelt funderet viden, som kan 
supplere eksisterende forskning og analyser, blandt andet som supplement til 
rapporter med økonomiske skadesberegninger. 

Metode 
Undersøgelsen bygger på et omfattende casestudie af 54 danske kystbyer, valgt 
med afsæt i tidligere forskningsprojekter og risikoanalyser. Metoden kombi-
nerer GIS-analyser, BBR-data, historiske kort, screening af byudviklingsplaner, 
spørgeskemadata fra kommunale planlæggere samt feltstudier. Derudover 
er der anvendt en topografisk ‘tipping points’-metode til at identificere lokalt 
kritiske terrænhøjder i kystbyerne i forhold til havstigning. Screening, felt-
studier og kortmateriale danner tilsammen grundlag for at sammenstille byud-
viklingsmønstre, bygningstyper og risikozoner i relation til terræn og tidligere 
vådområder. Tendenser og potntialer formidles særligt gennem det, vi her 
kalder ‘Situationsbilleder’ på tværs af kystbyerne. Endvidere er der for hver af 
de 54 kystbyer etableret en offentlig tilgængelig kortsamling.

1. Miljøministeriet, Naturstyrelsen, Transportministeriet, Kystdirektoratet ’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 oversvøm-
melsesrisikoen 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 bekendt-
gørelse 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 vanddistrikt.


5ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Tendenser 
Flere mønstre tegner sig på tværs af de undersøgte byer. På trods af øget 
opmærksomhed på stormflod og klimascenarier opføres fortsat en betydelig 
andel nybyggeri i risikoområder. Mange af kystbyerne orienterer sig mod hø-
jere sikringskoter og anvender værktøjer som DMIs Klimaatlas og Kystplanlæg-
ger, men planlægningshorisonterne stopper ofte i 2100, til trods for at byg-
ningernes levetid strækker sig langt ud over dette. Det ses desuden, at byernes 
bygningstypologier og udviklingsstrategier ofte spejler storbyernes modeller, 
hvilket skaber et misforhold til de mindre byers forudsætninger og økonomiske 
kapacitet. Undersøgelsen peger også på, at der i flere tilfælde mangler et sam-
let overblik over sokkelkoter, funktioner og bygningskarakterer i risikozonerne. 

Potentialer 
Samtidig fremstår en række underudnyttede potentialer, særligt i forhold til de 
højtliggende, historiske bymidter og eksisterende strukturer med tilpasning-
smuligheder i de midnre kystbyer. I flere byer kan robuste, ældre kvarterer og 
ekstensivt brugte arealer rumme alternative udviklingsmuligheder, der bedre 
matcher klimaudfordringerne og samtidig har et lavere ressourcebrug. Projek-
tet peger på nødvendigheden af at genoverveje byens forhold til landskabet og 
udvikle mere fleksible og reversible strategier, der kan tilpasses over tid i takt 
med, at vandstanden stiger. Potentialer i planlægningen for at arbejde med 
adaptive funktioner og temporær anvendelse vurderes at være centralt. her til 
kommer potentialer for at gentænke ‘kant situationer’ og ‘åbne overgangszon-
er’ mellem by og vand. 

Anbefalinger 
Rapporten anbefaler en styrket kobling mellem planlægning, bygningers levetid 
og klimascenarier med længere tidshorisonter. Der opfordres til, at fremtidig 
byudvikling i kystbyer i højere grad tager afsæt i lokale landskabstypologier og 
omdannelsespotentialer i det eksisterende med blik for fremtidige økonom-
iske realiteter. Det vil sige et skifte fra fikserede sikringsstrategier til adaptive 
tilgange, som kan give større robusthed, fleksibilitet og nye muligheder over 
tid. Samtidig bør værdien af eksisterende bebyggelse og historiske strukturer 
gentænkes som en del af fremtidens ressourcebevidste og resiliente plan-
lægning. 

Konklusion 
Hvad vi bygger i dag, er med til at forme fremtidens muligheder og begræns-
ninger. Undersøgelsen viser, at samtidens praksisser, ofte båret af økono-
miske hensyn og en vis tro på teknisk sikring, risikerer at skabe bydele med høj 
langsigtet sårbarhed. Projektets bidrag er et vidensgrundlag baseret på en bred 
række metoder, der kan danne afsæt for diskussion og beslutningstagning.
Det åbner for nye spørgsmål om rum, fremtidige generationer, skala og tid, og 
for nødvendigheden af at gentænke, hvordan vi som samfund bygger på kanten 
af fremtiden. 


6 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS


7ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Forord������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������3

Sammenfatning ������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������4

Indholdsfortegnelse ����������������������������������������������������������������������������������������������������������������������������������������������������������������������������7

1. Introduktion ������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������10

1.1 Baggrund�������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������10

1.2 Formål�������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������10

1.3 Rapportens opbygning���������������������������������������������������������������������������������������������������������������������������������������������������������������������������������11

2. Metode���������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������14

2.1 Casestudier af 54 danske kystbyer �����������������������������������������������������������������������������������������������������������������������������������������������������������14

2.2 Metodebeskrivelse���������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������16

2.3 Forbehold og afgrænsninger ���������������������������������������������������������������������������������������������������������������������������������������������������������������������34

3. Danmark, kystbyernes land����������������������������������������������������������������������������������������������������������������������������������������������������������38

3.1 Fra middelalderens købstæder til industrialiseringens behov�������������������������������������������������������������������������������������������������������������40

3.2 Trækket mod havet���������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������52

4. Tendenser����������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������62

4.1 Indledning �����������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������62

4.2 Kystbykarakteristika�������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������64

4.3 Byudvikling i risikoområder�����������������������������������������������������������������������������������������������������������������������������������������������������������������������130

4.4 Med den industrielle historie som forbillede�����������������������������������������������������������������������������������������������������������������������������������������168

4.5 Et komplekst risikobillede�������������������������������������������������������������������������������������������������������������������������������������������������������������������������180

5. Potentialer ������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������188

5.1 Indledning ���������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������188

5.2 Landskabsmatrice �������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������190

5.3 Kystbyernes og landskabets under-udnyttede potentialer�����������������������������������������������������������������������������������������������������������������198

5.4 Historiske bymidter på bakken�����������������������������������������������������������������������������������������������������������������������������������������������������������������200

5.5 Ekstensivt brugte arealer og tidligere industribygninger���������������������������������������������������������������������������������������������������������������������218

6. Opsamling��������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������262

6.1 Kystbyernes tidshorisonter�����������������������������������������������������������������������������������������������������������������������������������������������������������������������262

6.2 Refleksioner ud fra Situationsbilleder af 54 danske kystbyer�������������������������������������������������������������������������������������������������������������264

6.3 Kystzonering og planlægning der tilpasser sig over tid som havet stiger ���������������������������������������������������������������������������������������268

6.4 Fire anbefalinger�����������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������272

6.5 Konklusion���������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������274

Kilder��������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������278

Forskergruppen ved Center for kommende landskaber�����������������������������������������������������������������������������������������������������������������������������278

Referencer, rapporter m.v. �����������������������������������������������������������������������������������������������������������������������������������������������������������������������������279

Kilder, GIS- og kort data m.v.���������������������������������������������������������������������������������������������������������������������������������������������������������������������������280

Indholdsfortegnelse


CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS


ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

1
Introduktion


10 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

1. Introduktion

Figur 1: Danmark har 98 kommuner, de 76 kyst-
kommuner er markeret med blåt. Kilde: SDFE DAGI 
og optælling.

1.1 Baggrund

Den nyeste IPCC rapport (AR61) og DMI´s informationer har, ligesom de 
foregående, peget på, at niveauerne for havstigning og stormflod øges nu 
og minimum de kommende århundreder. Andre forskere peger på, at havet 
vil kunne stige mere og hurtigere end tidligere prognoser forventer2. Dette 
betyder, at usikkerhederne omkring hastighed og omfang af havspejlsstigning 
samt frekvenser og højder for stormfloder øges yderligere, særligt i en længere 
tidshorisont. Dette forskningsprojekt tager afsæt i en bekymring for, om byud-
viklingen på bynære havnearealer i lyset af havstigninger bygger en potentiel 
langsigtet risiko med flergenerationelle konsekvenser. Er vi i færd med at skabe 
en byrde af store udgifter for fremtidige generationer? Og i så fald, kan disse 
udgifter risikere at falde med en vis samtidighed? Er samtidens model for 
byudvikling på de bynære havnearealer en udfordring for fremtidige genera-
tioners velfærdssamfund? Kan mindre kystbyer, der byudvikler med forbillede 
i store byer, risikere at stå med et større, fremtidigt problem, idet de ikke har 
adgang til samme befolkningstæthed, skattegrundlag og dermed har et mindre 
økonomisk råderum for at handle? 

Historisk har det, af gode grunde, været almindelig praksis at indplacere byer 
og bygninger nær vand, ofte gerne ved både en å- eller flodmunding samt 
havet. Det har også været en udbredt praksis at placere sig lidt højere end 
vandet, så det kunne fluktuere. 1800-tallet bød på effektive teknologier til 
dræning, og industrialiseringen fordrede udbygninger af havneområder, og 
tidligere vådområder og havbund blev udbygget. Denne nye praksis fortsatte, 
og i 00´erne var bynær udvikling i havneområderne et stort potentiale i mange 
byer. Havnens robuste funktioner begyndte at overgå til nye funktioner og 
bygningstypologier som bolig, kultur og rekreation.
76 ud af Danmarks 98 kommuner er kystkommuner, og mere end halvdelen af 
landets 100 største byer er kystbyer. Selvom den nyeste IPCC rapport og mange 
andre peger på, at tendenserne for havstigning og stormfloder øges støt, ser 
langt de fleste af kystbyerne ud til at bygge og fremadrettet ønske at byudvikle 
i risikoområder for oversvømmelse. Dette giver anledning til en række spørg-
smål, muligvis bekymringer, omkring byudviklingen på havnefronterne.

1.2 Formål

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? På baggrund af dette 
har vi undersøgt hvilke landskabelige indplaceringer, der er fremherskende i 
relation til kystbyerne og den kystnære byudvikling sammen med et fokus på, 
om der er arealer, bygninger, materialer og funktioner, som ser ud til at udvise 
større resiliens og tilpasningsdygtighed i sin brug og indplacering  og derved 
fremstår tilpasningsdygtige (adaptive) over tid. Kort sagt,  tendenser i kyst-
byudviklingen sammen med kvaliteter i det fysiske miljø der kan anskues som 
potentialer. 

For at udlede nyere tendenser har vi taget udgangspunkt i bygningers byggeår, 
med et særlig fokus på bygninger etableret efter 01 januar 2011. Denne dato3 
er valgt ud fra, hvornår EU’s Oversvømmelsesdirektiv trådte i kraft, idet det må 
kunne forventes, at direktivet efterfølgende har givet opmærksomhed på byg-
geri i risikoområder for oversvømmelse fra havet. Områder i oversvømmelses-
risiko er her defineret ud fra en 100-års hændelse i år 2120 ifølge RCP8,5, 
baseret på DMI Klimaatlas og DMI’s anbefalinger 2023 for brug af klimascenari-
er i forbindelse med byudvikling. 


11ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

For at etablere en bred funderet viden om samtidens kystnære byudvikling-
spraksisser i Danmark set i relation til havstigning og øgede stormfloder, un-
dersøgte vi tendenser i 54 udvalgte danske kystbyer. Studierne blev gennemført 
over en periode på ét år, fra sommeren 2023 til sommeren 2024. Den mellem-
liggende periode blev registreret som den næstvådeste vinter og de vådeste 
12 måneder i træk, siden man begyndte at måle i 1874⁴. Casestudierne af de 
54 kystbyer blev foretaget som screening ved hjælp af blandt andet analyser af 
GIS- og BBR data, historiske kort, spørgeskema, indhentning af udviklingsplaner 
samt felt-screening i 36 af kystbyerne i perioden 2021-2024, heraf 24 i peri-
oden 2023-24. Formålet har været at kunne udpege generelle tendenser samt 
at synliggøre under-udnyttede potentialer i kystbyernes udvikling over tid. 
Hensigten har endvidere været at etablere et stedsbundet, visuelt og rumligt 
funderet overblik over tendenser og derved supplere eksisterende viden som 
blandt andet økonomiske beregninger af skadesomkostninger i forbindelse 
med stormfloder. Endelig sigter forskningsprojektet mod at bidrage til at kvalif-
icere diskussioner og beslutninger omkring bæredygtig byudvikling og arkitek-
tur på bynære havnearealer i et længere tidsperspektiv i lyset af stigende 
havspejlsniveau og øgede stormfloder. 

1.3 Rapportens opbygning

Rapport 1 er inddelt i syv kapitler, hvor kapitel 1 giver en introduktion til feltet 
og forskningsprojektets formål. Kapitel 2 omhandler valg af metode, dataind-
samling og analyse. Kapitel 3 giver en introduktion til de danske kystbyer og 
disse byers historiske byudvikling, mens kapitel 4 kigger på de tendenser, studi-
et har fundet i samtidens kystbyudvikling. Endelig ses på potentialer i kapitel 5. 
Kapitel 6 giver en opsamling, anbefalinger og en konklusion. De kombinerede 
metoder kalder vi samlet for Situationsbilleder over tendenser og potential-
er. Som eksemplificering af dette har vi samlet en række fotoeksempler fra 
feltstudierne og udvlagte kort, ikke målfaste, som vi kalder Situationsbilleder. 
Disse er opsat i rapporten under hver sine tematikker. Disse kan kendes på sin 
blå baggrundsfarve. Rapport 1 følges af en sammenfatning (summary) samt 
Rapport 2, der består af en frit tilgængelig kortsamling over 54 danske kystbyer. 
Kortene kan ses og downloades på følgende link: 
 aarch.dk/se-offentlig-kortsamling-cela/.

1. Kilde: IPCC ipcc.ch/assessment-report/ar6/
2. Når stormfloderne rammer, artikel efterår 2024, SDU Climate Cluster, Navigating360 og DTU, 
Den skjulte klimakatastrofe, rapport marts 2025, KU, SDU Climate Cluster, DTU, Navigating360	
3. Studiets fokus på bygninger etableret efter 01.01.2011 skyldes at den danske implementering af 
oversvømmelsesdirektivet skete primært i “lov om vurdering og styring af oversvømmelsesrisikoen 
fra vandløb og søer”, der trådte i kraft 1/1-2010 og Kystdirektoratets bekendtgørelse “Vurdering og 
risikostyring for oversvømmelser fra havet, fjorde eller andre dele af søterritoriet”, der trådte i kraft 
5/2-2010. Selve arbejdet baseret på disse er sket bagefter, men lovgivning og bekendtgørelse var 
på plads i løbet af 1. kvartal 2010. Se også bilag: A4_Heureka_partDeux2.pdf og A4_Heureka_part-
Deux3.pdf.  
Miljøministeriet, Naturstyrelsen, Transportministeriet, Kystdirektoratet ’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 oversvøm-
melsesrisikoen 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 bekendt-
gørelse 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 vanddistrikt.  
‘Forslag til udpegning af risikoområder 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
4. Kilde: DMI dmi.dk/fileadmin/user_upload/afrapportering/seasonsammendrag/sammen-
drag_2024_vinter.pdf	

http://aarch.dk/se-offentlig-kortsamling-cela/ 


CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS


ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

2
Metode


14 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

2. Metode

Figur 2: Oversigt over projektets 54 case-kystbyer 
og deres sammenfald med andre, tidligere studier. 
Kilde: COWI 2022, 2017 samt pilotbyerne i Realda-
nias indsats Byerne og det stigende havvand. 

2.1 Casestudier af 54 danske kystbyer

Forskningsprojektet tager udgangspunkt i 54 danske kystbyer. Idet nogle af 
byerne ligger i samme kommune, er der i alt tale om 52 kommuner. De 54 kyst-
byer er udvalgt med afsæt i andre rapporter, da hensigten har været at bidrage 
med yderligere viden til eksisterende data. Disse rapporter er blandt andet 
COWIs rapporter, der omhandler forventede skadesomkostninger i 48 danske 
kystbyer1 som følge af stormflod for perioden 2017-2117 (COWI 2022, 2017); 
Realdanias indsats Byerne og det stigende havvand2 hvor 19 kystbyer indgik 
med 18 pilotprojekter. Heraf er 13 ud af 19 pilotbyer de samme som undersøgt 
af COWI; samt i Danske byers tilpasning til havvandsstigning – nye løsningsrum 
(Fryd et al., 2023a, 2023b). Dette betyder, at der i forvejen lå betydelige data 
om disse kystbyer samt viden fra nylige forskningsprojekter, som forfatterne 
også har været en del af. For at bygge videre på den samlede viden er de 48 
kystbyer fra COWI´s rapporter suppleret med de resterende seks pilotbyer. En 
grundpræmis i studiet er, at København/Storkøbenhavn bruges som reference-
by, idet dens befolkningsgrundlag, bebyggelsestæthed, areal udbredelse, kultu-
rarv, skattegrundlag, økonomiske formåen og både nationale og internationale 
interesser må formodes at give dette område nogle væsentligt andre præmiss-
er, udfordringer og muligheder, end resten af landets kystbyer.

1. Kilde: “De undersøgte 48 kystbyer er udvalgt efter kriterier om minimum 10.000 indbyggere eller 
særligt udsatte byer. I analysen er 46 kystbyer, der har over 10.000 indbyggere, samt to udsatte 
byer (Kerteminde og Lemvig) udvalgt”. COWI 2022 pp 8-9. Byernes udvikling ift. udfordringerne 
med havvand og stormflod. Supplement til hovedrapport om byernes udfordringer med havvand 
og stormflod (No. 1.0). Realdania.	
2. Kilde: Realdania. https://realdania.dk/projekter/byerne-og-det-stigende-havvand. Forskerne bag 
denne rapport har sammen med KU og DTU udført forskning i dette projekt og derigennem også 
etableret viden om 19 kystbyer, der indgik i Realdanias projekt som pilotbyer. For at øge videns-
grundlaget i dette studie, er det valgt at inddrage viden fra disse kystbyer. 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. 	

Del af COWIs 48 danske kystbyer 

Resterende pilotbyer i Byerne og det stigende havvand 
Sammenfald mellem pilotbyerne i Byerne og det stigende 
havvand og COWIs 48 danske kystbyer.


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 KO = kommune

4 SKIVE

6 AALBORG

24 NYBORG

OVERSIGT OVER CASEBYER OG KOMMUNEGRÆNSER

Kilde: SDFE DAGI

15ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 3: 


16 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

2.2 Metodebeskrivelse

For at etablere et bredt vidensgrundlag for de 54 udvalgte kystbyer, der kan 
belyse Danmarks kystby- og landskabsudvikling i risikoområder for oversvøm-
melse fra havet fra forskellige perspektiver, er der anvendt kombinerede 
metoder. Dels i form af kortlægninger baseret på blandt andet GIS- og BBR 
data, screening af historiske kort, screening af arealer i risiko for oversvøm-
melse, feltstudier, sekundære desk-top undersøgelser, samt dataindsamling 
og forespørgsler til kommuner om udviklingsplaner, herunder et større online 
spørgeskema. Fokus har i denne sammenhæng været på byzoner og ikke som-
merhusområder.

Forskningsprojektet tager afsæt i visuelle metoder til analyse og formidling af 
kystbyerne i form af fotoregistrering og kortlægning. I de 54 casestudier er hver 
by belyst gennem en række screeninger, som tilsammen danner situations-
billeder og udpeger en række generelle tendenser. 
Anvendelsen af de kombinerede metoder har gjort det muligt at opnå be-
lysning af emnet og kystbyerne fra flere vinkler. Hensigten har været at 
etablere et stedsbundet, visuelt og rumligt funderet overblik over tendenser 
og derved supplere eksisterende viden, det være sig på bylokalt niveau såvel 
som supplere blandt andet økonomiske beregninger af skadesomkostninger i 
forbindelse med stormfloder. 

Studiet bygger på screeninger af 54 danske kystbyer, hvoraf 27 er screenet 
i felten 2023-2025, yderligere er 17 kystbyer besøgt i perioden 2020-2022 
i anden projekt sammenhæng. Samlet er 38 kystbyer besøgt med fokus på 
havstigning i forhold til kystbyudvikling i perioden 2020-2025. Udvælgelse af 
casebyer er baseret på hhv. COWI´s casebyer (COWI 2017, 2022) samt pilot-
byer i Byerne og det stigende havvand. Dette betyder at der ikke er en fuldt 
repræsentativ geografisk spredning idet at der er områder af Danmark som 
ikke bliver belyst i dette studie. Dette gælder særligt kystbyer langs Vester-
havet.

Diagrammet på højre side viser de forskellige metoder, som er brugt i projek-
tet; 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 udviklingsplan-
er. Tilsammen danner de vidensgrundlaget for tendenser og potentialer og 
udvælgelsen af Situationsbilleder.

De forskellige metoder er beskrevet i yderligere detaljer i det følgende. 


Situationsbilleder

Kortsamling

Udviklingsplaner

SpørgeskemaLokale Tipping Points-analyser

Google Street View

Feltstudier

?

Øvrig forskning/viden

1

0

2

3

17ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


18 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Kortlægning

De 54 byer er undersøgt via etablering af kortlægninger, der angiver terræn, 
farepolygon samt bygninger angivet med byggeår i intervaller, som en suppler-
ende tilgang til bl.a. COWI´s risikoprofiler, hvor bygninger i oversvømmelses-
risiko er inddelt i intervaller for byggeår1. Kortlægningerne er baseret på orto-
fotos, GIS-data for blandt andet topografi, og BBR-data for bygningsår trukket 
i sommerhalvåret 2023. Dette er suppleret med angivelse af risikoområder for 
oversvømmelse (se definition nedenfor). Kortlægningerne er brugt til at se på 
forholdet mellem by, landskab og oversvømmelsesrisiko i sammenstilling med 
historiske kort som de Lave- , Høje- og Preussiske Målebordsblade, der med 
en rimelig præcision angiver landskabelig indplacering af byerne samt tidligere 
udbredelse af landskabets vådområder og åløb med videre. 

Der er udarbejdet en kortsamling med fokus på byens udvikling og relation til 
terrænet for hver af de 54 kystbyer. Denne kan frit tilgås i Rapport II. Kortsam-
lingen indeholder træk af historiske kort, ortofoto og kommuneplanrammer 
for hver by. I samme kortsamling er der udarbejdet kort, der viser henholdsvis 
terræn, bygninger med angivelse af byggeår i intervaller samt risikoområder 
for oversvømmelse baseret på en stormflodshændelse i år 2120, RCP 8.5. Da 
disse blev trukket fulgte de Kystdirektoratets anbefalinger, baseret på DMI´s 
vurderinger for planlægning, der går ud over år 20502, da det formodes at de 
54 kystbyer vil eksistere længere end de næste 25 år og dermed har brug for 
en længere planlægningshorisont. De beregnede vandstande for stormflod 
varierer for forskellige områder (se figur 12, s. 31). Risikoområdet i én by vil 
derfor kunne ligge i en anden kote, det vil sige terrænhøjde, end i en anden 
by.3 I kortsamlingen angives disse områder som farepolygonen, mens de her i 
rapporten omtales som risikoområder, i oversvømmelsesrisiko eller ‘inden for 
farepolygonen’.

1. COWI,Byernes udvikling ift.udfordringer med havvand og stormflod,2022,fig.1-1, 1-2, 3 	
2. I Kystplanlægger følges DMI’s prognoser for havstigning og vejledning om valg af klimascenarier 
(DMI, 2018). Kystplanlægger kan bl.a. bruges til planlægning af byudvikling og kystbeskyttelse i 
kommunerne. Her anbefaler Kystdirektoratet, at der stilles middel til høje krav til robustheden idet 
planlægningshorisonten for byer er længere end til 2050. Udgangspunktet i denne undersøgelse 
har fulgt Kystplanlæggers klimascenarie RCP8.5. Se Metoderapport for Kystplanlægger, s.12, 
https://kyst.dk/media/xocbeiu0/metoderapport-for-kystplanlaegger_marts_2021.pdf
“For planlægning på en tidshorisont frem mod 2050 anbefales RCP4.5. Det kan også benyttes 
til planlægning på længere horisonter, hvis der er begrænsede krav til robusthed, eller hvis et 
anlægsprojekt eksempelvis kan have en iterativ tilgang, hvor det kan være mere omkostningseffe-
ktivt at udbygge/udvide hen ad vejen. For planlægning på en tidshorisont ud over 2050 anbefales 
RCP8.5. Dette anbefales til planlægning, hvor der er meget høje krav til robusthed. For planlægning 
og beslutninger, der kræver særlig robusthed, vil worstcase-analyser være essentielle, specielt for 
havstigninger”, DMI 2018: Vejledning_i_anvendelse_af_udledningsscenarier, s.4. Link: dmi.dk/
fileadmin/user_upload/Bruger_upload/Raadgivning/Vejledning_i_anvendelse_af_udledningssce-
narier.pdf
3. Metoderapport Kystplanlægger, s.63-64. Stormflod, 100 års hændelse år 2120	

Figur 5: Til venstre ses eksempler fra kortsamlingen 
for tre kystbyer: Randers, Grenaa og Vordingborg 
der ligger ved hver sin type vand (Gudenåen, 
Kattegat og Smålandsfarvandet ud til Østersøen). 
De tre kystbyer har befolkningstal på omtrentligt 
64.500, 18.000 og 12.000. På terrænkortene er 
mørkebrun de laveste områder og hvid de højeste. 
Kilder: Styrelsen for Dataforsyning og Infrastruktur, 
Danmarks kommuner, Geodatastyrelsen, GEUS, 
Kystdirektoratet, Bygnings- og Boligregistret.

Figur 4: COWI 2022, Øverst: fig.1-1, ´Fordelingen 
af forventede skader som følge af stormflod over 
de kommende 100 år, på de største 48 byer i 
Danmark´. Midt: Fig 1-2 ´Samlet estimeret risiko i 
kr. pr. år for byerne i Danmark. Nettonutidsværdien 
er 93 mia. kr´. Nederst: Fig.3 ´Fordeling af risiko 
på bygningsmassen, opgjort pr, 10 år´. Graferne 
er fra COWI rapport 2022 ´ Byernes udvikling ift. 
udfordringerne med havvand og stormflod. Sup-
plement til hovedrapport om byernes udfordringer 
med havvand og stormflod´ som kan ses i fuld 
størrelse her: https://realdania.dk/publikationer/
faglige-publikationer/byernes-udvikling-ud-
fordringerne-med-havvand-og-stormflod 


Kommuneplanrammer indenfor farepolygon Kommuneplanrammer indenfor farepolygon Kommuneplanrammer indenfor farepolygon

Byggeperiode og bygninger indenfor farepolygon Byggeperiode og bygninger indenfor farepolygon Byggeperiode og bygninger indenfor farepolygon

TerrænTerræn Terræn

Lave Målebordsblade (1928-1940)Lave Målebordsblade (1928-1940) Lave Målebordsblade (1928-1940)

Høje Målebordsblade (1862-1899)Høje Målebordsblade (1862-1899) Høje Målebordsblade (1862-1899)

RANDERS VORDINGBORGGRENÅ

19ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


afvandingsgrøfter

vådområdevådområde

vådområde

å-løb

skrænter med skov

skrænter med skov

morænebakker

morænebakker

ådal

Eksempel fra kortsamling - Vejle 
Højt Målebordsblad

Figur 6: Høje Målebordsblade (1862-1899). De store blå-grønne træk i ådalen 
ses tydeligt, og byen er omgivet af store  arealer med vådområder. De lige 
blå linjer i ådalen er afvandingsgrøfter. De omgivende morænebakker træder 
tydeligt frem. Kilde: Styrelsen for Dataforsyning og Infrastruktur

Situationen i Vejle minder om flere kystbyer, særligt de østjys-
ke fjordbyer. Byen er omgivet af store vådområder og oprin-
deligt indplaceret på lidt højere terræn ved udmundingen af 
ådalen, hvor der var mulighed for at krydse vandet; et vadest-
ed. Det vil sige, at placeringen dermed i forvejen er et smalt 
sted for vandets forbindelse mellem ådal og hav. Over tid er 
der udbygget yderligere henover havbund og vådområder, og 
pladsen til vand fra baglandet og åens løb er trang. 

Det historiske kort er fra sidste halvdel af 1800-tallet.

20 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


vådområde

vådområde

vådområde

vådområde

havn

å-løb

højere bymidte

vadested

fjord

blågrøn forbindelse

21ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


afvandingsgrøfter

vådområdevådområde

vådområde

å-løb

skrænter med skov

skrænter med skov

morænebakker

morænebakker

ådal

Eksempel fra kortsamling - Vejle
Lavt Målebordsblad

Figur 7: Lavt Målebordsblad (1901-1971). De store blå-grønne træk i ådalen 
ses stadig tydeligt, byen vokser ind over vådområder og havnen vokser 
udover fjorden. De lige blå linjer i ådalen er afvandingsgrøfter. De omgivende 
morænebakker træder tydeligt frem. Kilde: Styrelsen for Dataforsyning og 
Infrastruktur

Historisk kort over Vejle, Lavt Målebordsblad tidlige 1900-tal. 
Kystlinjen fra slutningen af 1800-tallet er diagrammatisk mark-
eret med sort for at illustrere udbygningstakten.

22 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


kystlinje slutn. 1800-talletvådområde

vådområde

vådområde

vådområde

havn

å-løb

højere bymidte

vadested

fjord

blågrøn forbindelse

kystlinje ~1930

23ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


afvandingsgrøfter

vådområdevådområde

vådområde

å-løb

skrænter med skov

skrænter med skov

morænebakker

morænebakker

ådal

Terrænkort; mørkebrun er lavest og hvid højest. Den terræn-
mæssige forbindelse mellem ådal og fjord er tydelig. Den lidt 
højere historiske bykerne, hvor kirken også ligger anes svagt 
(hvid cirkel og kryds). Større infrastruktur øst for byen anes 
også. Kystlinjen fra slutningen af 1800-tallet er diagramma-
tisk markeret med sort  for at illustrere udbygningstakten på 
kystsiden.

24 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder

Eksempel fra kortsamling - Vejle
Terræn

Figur 8: fra kortsamling, højdemodel Vejle, kystlinjen anno 2023 er dia-
grammatisk markeret med sort linje.Kilde: Styrelsen for Dataforsyning og 
Infrastruktur


kystlinje slutn. 1800-tallet

kystlinje 2023

vådområde

vådområde

vådområde

vådområde

havn

å-løb

højere bymidte

vadested

fjord

blågrøn forbindelse

25ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Figur 9: Fra kortsamling Vejle, Kommuneplanrammer og områdeanvendelse 
inden for den definerede risikozone i dette studie. Kilde: Plandata.dk, disposi-
tionsplan Hobro.

Eksempel fra kortsamling - Vejle
Kommuneplanrammer i risikoområder

Funktioner ifølge kommuneplanrammer. De klare farver ligger 
indenfor risikozonen, de sorte områder ligger højere. Nogle 
områder med opfyld (terrænhævning) fremgår også (sorte 
områder). Kystlinjen fra slutningen af 1800-tallet er diagram-
matisk markeret med blå for at illustrere udbygningstakten på 
kystsiden.

26 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder

afvandingsgrøfter

vådområdevådområde

vådområde

å-løb

skrænter med skov

skrænter med skov

morænebakker

morænebakker

ådal


27ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

kystlinje slutn. 1800-tallet

vådområde

vådområde

vådområde

vådområde

havn

å-løb

højere bymidte

vadested

fjord

kystlinje ~1930


afvandingsgrøfter

vådområdevådområde

vådområde

å-løb

skrænter med skov

skrænter med skov

morænebakker

morænebakker

Eksempel fra kortsamling - Vejle
Risikoområde og byggeår i intervaller

Figur 10: Fra kortsamling, terrænkort med angivelse af risikoområde for 
oversvømmelse ved 100-års hændelse i år 2120 (RCP 8.5). Bygninger er angi-
vet i intervaller for byggeår. Kilde: Styrelsen for Dataforsyning og Infrastruktur

Terrænkort hvor lysegrå er højest og sort er lavest. Risikoom-
råde er angivet med hvid linje og striber. Bygningernes byg-
geår er angivet i intervaller, hvor lilla er bygninger i intervallet 
2011-2023.
Kystlinjen fra slutningen af 1800-tallet er diagrammatisk mark-
eret med blå for at illustrere udbygningstakten på kystsiden.

28 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


fjord

ARKITEKTSKOLEN  AARHUS

Bygninger efter byggeår

Indenfor - Udenfor farepolygon

Terræn - højde

Før 1899

0 m

100 m

1900-1950

1951-1960

1961-1970

1971-1980

1981-1990

2001-2010

1991-2000

2011-

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

Højdekurver (2,5 m)

Dybdekurver (5 m)

Kilde: Styrelsen for Dataforsyning og Infrastruktur, 
Danmarks kommuner, Geodatastyrelsen, GEUS, 

Kystdirektoratet, Bygnings- og Boligregistret

kystlinje slutn. 1800-tallet

vådområde

vådområde

vådområde

vådområde

havn

å-løb

højere bymidte

vadested

kystlinje 2023

29ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


30 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Figur 11: Eksempler på udvikingsplaner fra 
case-kystbyerne. Kilder: Se bagerst i rapporten.

Screening af udviklingsplaner

Projektet foretog i slutningen af 2023 en screening af aktuelle byudviklings-
planer. Der blev udsendt en forespørgsel via mail til de 52 kystbykommuner, 
hvor der blev spurgt til deres mest relevante eller opdaterede byudviklingsplan-
er på bynære havnearealer. Her svarede 49 kommuner, hvilket repræsenterer 
51 af kystbyerne, hvoraf 44 sendte en form for materiale, og 35 sendte ud-
viklingsplaner. Herudover blev to udviklingsplaner indhentet. Hermed blev i alt 
37 af kystbyerne repræsenteret med en form for aktuel plan eller visualisering. 

Historisk screening / Desktop screening / Dataanalyse

For at få en indikation af både historiske og samtidige byudviklingspraksisser i 
forhold til landskabelig indplacering i terrænet, blev der foretaget en screen-
ing, hvor den omtrentlige terrænhøjde for de 54 kystbyer i sidste halvdel af 
1800-tallet blev vurderet. Screeningen benyttede Scalgo oversvømmelsesværk-
tøj ved 2.45m havstigning sammenholdt med henholdsvis de Preussiske- og 
Høje Målebordsblade1, der er historiske topografiske kort udført i perioden 
1862-1912. I screeningen blev der ikke taget højde for landhævning og 
sænkning, og der må forventes et vist udsving i præcisionen mellem de histor-
iske kort og den danske samtids højdemodel. Målebordsbladene vurderedes 
dog at have så høj en grad af præcision, at en screening kunne foretages og 
dermed give en acceptabel indikation. De Høje- og Preussiske- og Målebords-
blade er ligeledes screenet for hvér by i forhold til at vurdere udbygningsmøns-
tre i forhold til landskabet de seneste 100-160 år.

For at opnå indsigt i bygningernes funktion, konstruktion, materialebrug, og 
dermed sårbarhed for oversvømmelse, blev 19 kystbyer i Jylland screenet i 
Google Streetview. For at koble indsigter fra byudviklingsplanerne med det er-
farede i feltstudierne blev der trukket kort med informationer om planzoner og 
kommuneplanrammer omkring funktioner i risikoområder for hver enkelt by.

1. De høje målebordsblade er fra perioden 1862 – 1899, Preussiske målebordsblade er fra 1877-
1912. Kilde Dataforsyningen, dataforsyningen.dk/asset/PDF/signaturforklaringer/HistoriskeKo-
rt-M%C3%A5lebordsblade-linksSignaturforklaringer.pdf	


+3,05 m

+2,60 m

+2,40 m

+5,35 m

+2,50 m

+2,65 m

+2,80 m

+3,05 m

x,x m

+3,05 m

+2,75 m

+2,85 m

+2,65 m

+2,90 m
+2,75 m

+2,70 m

+2,70 m

+2,85 m

+2,80 m

+2,60 m

+2,90 m

+2,70 m

Områdepolygon

Stormflodsvandstand*

Kilde: Kystdirektoratet (2021). Metoderapport for Kystplanlægger, 
rev. 2023, s. 63-64

I alt 54 casebyer/kommuner

* Vandstanden tager udgangs-
punkt i en 100-års hændelse inkl. 
stigning i det relative havspejl i 
klimascenarie RCP 8.5.

HAVSTIGNING OG STORMFLOD I ÅR 2120

31ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 12: 


32 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Figur 13: Eksempler på analyse og forsøg med lokale 
tipping-points som forberedelse til feltstudie i 
Kolding.

Figur 14: Eksempler på fotobaseret screening fra 
feltstudier i hhv. Kolding (øverst) og Horsens (ned-
erst) med fokus på områder nær kanten til havet.

Lokale ‘tipping points’ som metode

Inden hvert feltstudie blev kortsamlingen for den enkelte hver by vurderet for 
at give et kendskab til byens og landskabets strukturer samt byggeri i risikoom-
rådet. Ligeledes er der for hvert feltstudie foretaget en screening ved hjælp 
af Scalgo oversvømmelsesværktøj for at få en indikation af den enkelte by´s 
landskabelige og kvartersmæssige lokale tipping points. Alle kystbyer har sine 
specifikke, lokale tipping points i forhold til landskabet og oversvømmelse. I 
denne sammenhæng er ordet tipping point brugt som en topografisk baseret 
metode, hvor et område screenes for terrænhøjder, hvor der vil ske markante 
skifter i udbredelsen af en potentiel oversvømmelse. Med ‘markante’ menes 
ikke nødvendigvis i areal udbredelse, men i forhold til hvorvidt bymæssigt vig-
tige funktioner eller større områder med bygninger påvirkes. Den stedsspecifik-
ke Tipping point-metode blev brugt som grundlag for at udvælge de områder, 
der blev besøgt og generelt skærpe fokus på bestemte områder under felt-
studierne. 

Feltstudier 

Af de 54 danske kystbyer blev 24 byer, der repræsenterer forskellige bystørrel-
ser, landskabstypologier og stormflodsregioner, udvalgt til visuel fotobaseret 
screening. Byerne blev besøgt og screenet med fokus på byens indplacering og 
landskabsrum samt kvarterer og bygningstypologier i risikoområder nær havet.  
Inden et feltbesøg blev hvert kortsæt for byen vurderet, inklusive de histor-
iske kort, udviklingsplaner, google streetview samt screening af lokale tipping 
points.

Fokus i feltstudierne var bygningstypologier, byrum, kantforhold og funktioner 
såsom følsomme anvendelser, kritisk infrastruktur, resiliente funktioner; byg-
ninger og havnerums adaptive kapaciteter, arealanvendelser og landskabelig 
indplacering. Formålet med feltstudiet af arkitektur og byrum ved mødet med 
havet var at etablere et rumligt funderet, stedsspecifikt og bredt snit igennem 
samtidens kystbyers rum og arkitektur set i relation til landskabstræk. I tillæg 
til de 24 feltstudier, bruger projektet  felt-viden fra 15 kystbyer, der bl.a. blev 
besøgt i regi af Rejsehold1. Herudover er enkelte af byerne i dette projekt 
gengangere, hvorfor der kan refereres til en udvikling inden for de sidste par år. 
København indgår som reference-case. Her er Nordhavn besøgt og bruges som 
eksempel og overordnet forståelsesramme for samtidens bygningstypologier 
og nyere byudvikling i danske kystbyer. 

1. “Man vil jo gerne en By”, s.4 og s.10-11 (kort). 	


Klima

Klima og byudvikling

Byudvikling

Andet*

Ansvarsområde Antal
Byplanlægger 1
Byudvikling 8
Byudvikling med nogle klimarelaterede opgaver.1
Byudvikling og lokalplanlægning 1
Delvist 1
Ja 8
Ja - klimatilpasning 1
Ja - særligt ifbm. stormflodsikring af København, Tårnby, Dragør og Hvidovre1
Ja, begge dele 1
Ja, jeg arbejder med klimatilpasning og tænker det sammen med byudvikling1
Ja, men jeg deler med mange kolleger
Klima

1
2

Klima og byudvikling 3
Klimatilpasning og klima i byudviklingen1
Klimatilpasning og lokalplanlægning 1
klimatilpasning, og omfatter deltagelse i at bringe vandhåndterinen højere op og bedre ind i planlægningen, herunder byudvikling, klómmuneplantillæg og lokalplaner1
KlimaTILPASNING og Byudvikling 1
Kystbeskyttelse og klimatilpasning 1
kystsikring 1
Leder af Klima, Plan og Natur, så ja 1
Lokal- og kommuneplanlægning. 1
Mit ansvarsområde er kommuneplanlægning - det omfatter bl.a. en klimarigtig byudvikling.1
Nej 1
Projektchef for et specifikt byudviklingsprojekt (Marina City)1
stormflodssikring 1
Hovedtotal 42

Klima
Klima og byudvikling

Andet*
Byudvikling

28,5%

12%

57%

2,5%

Erfaring i klima/byudvikling Antal
0,5 1
4 1
4,5 1
5 5
6 2
7 2
8 1
9 1
10 5
11 1
12 4
13 1
15 5
20 4
23 2
27 1
30 1
34 1
37 1
40 1
43 1
Hovedtotal 42

8

11

11

12

0

5

10

15

20

25

0-5 6-10 11-15 16+

Erfaring i klima/byudvikling Antal
0,5 1
4 1
4,5 1
5 5
6 2
7 2
8 1
9 1
10 5
11 1
12 4
13 1
15 5
20 4
23 2
27 1
30 1
34 1
37 1
40 1
43 1
Hovedtotal 42

8

11

11

12

0

5

10

15

20

25

0-5 6-10 11-15 16+

Erfaring i klima/byudvikling Antal
0,5 1
4 1
4,5 1
5 5
6 2
7 2
8 1
9 1
10 5
11 1
12 4
13 1
15 5
20 4
23 2
27 1
30 1
34 1
37 1
40 1
43 1
Hovedtotal 42

8

11

11

12

0

5

10

15

20

25

0-5 6-10 11-15 16+

Erfaring i klima/byudvikling Antal
0,5 1
4 1
4,5 1
5 5
6 2
7 2
8 1
9 1
10 5
11 1
12 4
13 1
15 5
20 4
23 2
27 1
30 1
34 1
37 1
40 1
43 1
Hovedtotal 42

8

11

11

12

0

5

10

15

20

25

0-5 6-10 11-15 16+

Erfaring i klima/byudvikling Antal
0,5 1
4 1
4,5 1
5 5
6 2
7 2
8 1
9 1
10 5
11 1
12 4
13 1
15 5
20 4
23 2
27 1
30 1
34 1
37 1
40 1
43 1
Hovedtotal 42

8

11

11

12

0

5

10

15

20

25

0-5 6-10 11-15 16+

33ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Respondendernes ansvarsområder

Respondendernes erfaring med klima og/
eller byudvikling

Figur 15: Baseret på 42 besvarelser, Q1.3: “Er 
dit ansvarsområde klima, klima og byudvikling, 
byudvikling?” * ’Andet’-respondent har mangeårig 
erfaring indenfor klima og byudvikling, selvom 
ansvarsområdet er et andet. 

Figur 16: Baseret på Q1.5: “Hvor mange år har du 
arbejdet med klima og/eller byudvikling?” Bemærk 
at det er baseret på 42 besvarelser. 

Dataindsamling

I foråret 2024 blev et omfattende online spørgeskema udsendt til en klima- og/
eller planmedarbejder i hver af de 52 kommuner. Spørgeskemaet tog udgangs-
punkt i den enkelte kystby, hvorfor to af kommunerne modtog to spørgeske-
maer. Spørgeskemaet indeholdt 69 spørgsmål, heraf var 25 underspørgsmål af 
typen ‘hvis ja…’. Der blev modtaget 42 besvarelser, hvoraf 34 var fuldt besvaret, 
8 var delvis besvaret og 10 var ubesvarede. Videre blev der foretaget opfølgen-
de spørgsmål omkring kommunens udviklingsplaner via mail. Besvarelserne 
til spørgeskemaet og de opfølgende spørgsmål blev indhentet i perioden 
14.03.2024 til 22.04.2024. 


34 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

2.3 Forbehold og afgrænsninger

BBR data for bygninger efter 2010 i risikoområder
BBR udtræk i kortsamlingen viser kun registrerede bygninger per 4/1 - 2023. 
Det betyder, at bygninger kun indgår i kortsamlingen, Rapport 21, hvis de er 
registrerede i BBR som ibrugtaget den pågældende dato. Det betyder, at det 
reelle antal bygninger bygget i risikozonen efter 2010 vil være højere nu. 

Stormflod, havstigning og oversvømmelser
Spørgeskemaet spørger generelt ind til oversvømmelse og ikke direkte ind til 
erosion.

Funktioner og konstruktioner i risikoområder
Der er i sagens natur forskel på risikobilledet alt efter, om det, som 
oversvømmes, er boliger eller parkeringshuse. I kortsamlingen angives byg-
ninger efter 2010 i risikoområde med lilla. Byggeåret siger i sig selv ikke noget 
om bygningernes funktion og dermed sårbarhed, ej heller om oversvømmelsen 
ikke er til større gene for bygningen, eller hvorvidt konstruktion og materiale-
brug giver mulighed for at ændre funktioner,  flytte materialerne eller generelt 
transformere bygningerne over tid. Eksempelvis om der er tale om lav-risiko 
funktioner og lettere konstruktioner. For at få et indtryk af dette er 19 af 
kommunerne screenet i Google Streetview i forhold til bygningstyper, konstruk-
tioner og funktioner. Dette gav en indikation, men kan ikke bruges til at give et 
real-tidsbillede, idet street-view kan gøre brug af optagelser fra et år, hvor der 
køres den ene vej og et andet optaget tidspunkt den anden vej. Af denne årsag 
blev studiet udvidet efterfølgende med kortdata fra kommuneplanrammerne 
(KPR) omkring funktioner inden for farepolygonen. KPR giver dog heller ikke et 
udtømmende billede af byudviklingsplaner i risikoområderne. Eksempelvis har 
Randers veldefinerede store byudviklingsprojekter i støbeskeen, som ikke kan 
ses på KPR endnu, da der stadig er aktiv industri på grunden. I Hobro derimod, 
afspejles byudviklingsplanerne på KPR, hvorimod de ikke kunne observeres 
under feltstudiet, idet industribygninger stadig var til stede med en vis aktivitet.  
Læringen fra de forskellige metoders fordele og ulemper i screeningen af de 
54 kystbyer har peget på, at kompleksiteten i kystbyers oversvømmelsesrisiko 
kan fordre brug for forskellige metoder og ikke mindst mere dybdegående 
stedspecifikke undersøgelser for at danne sig et helhedsorienteret billede. 
Herunder også yderligere indsigt i de specifikke kommuners praksisser. Med 
screeninger fra mange forskellige vinkler, vurderes materialet i denne rapport 
dog omfattende nok til at kunne udpege tendenser på tværs af de 54 kystbyer.

Historiske bymidter
I kapitel 5 ‘Potentialer’ beskrives de historiske bymidter i mindre kystbyer som 
et område med under-udnyttet potentiale for bynær byudvikling. Dette er 
baseret på observationer under feltstudierne. Disse er dog ikke dokumenteret 
konsekvent, da feltstudierne fokuserede på arealer i risikozonen mod havet 
og deres indplacering i landskabet. Idet feltstudierne også havde fokus på den 
landskabelige samt historiske indplacering i landskabet, opstod opmærksom-
heden på under-udnyttede potentialer i historiske, højereliggende bymidter 
undervejs i feltstudierne.

Feltstudier
Byerne blev besøgt kortvarigt, og dybere feltstudier ville i sagens natur have 
givet mere omfattende observationer og detaljerede informationer. Omfanget 
af besøgte kystbyer, 38 i alt, sammen med de mange typer indhentede data, 
vurderes dog at give et relativt repræsentativt tværsnit gennem den danske 
kystbyudvikling.  

1.Link til kortsamlingen Rapport 2: : https://aarch.dk/se-offentlig-kortsamling-cela/


RØNNE

STRUER
LEMVIG SKIVE

AALBORG

RANDERS

GRENÅ

JUELSMINDE

EBELTOFT
Syddjurs

Norddjurs

Hedensted

ESBJERG
KOLDING

AABENRAA

SØNDERBORG

SVENDBORG

ODENSE

KERTEMINDE

ASSENS

FAABORG

KORSØR KØGE KO
SOLRØD KO
GREVE KO
ISHØJ KO
VALLENSBÆK KO
BRØNDBY KO HVIDOVRE

TÅRNBY KO

GENTOFTE KO

ESPERGÆRDE

DRAGØR KO

HELSINGØR
FREDERIKSVÆRK

FREDERIKSSUND

JYLLINGE

ROSKILDE
KALUNDBORG

STRØBY EGEDE

TAARBÆK

Slagelse
Stevns

Lyngby-Taarbæk

NYKØBING F

VORDINGBORG

Guldborgsund

AARHUS

NÆSTVED

KBH KO
HOLBÆK

Feltstudier Feb. 2024

*Besøgt i regi af 
Rejsehold, Pilotbyer 2020-23

Besøgt i regi af andet projekt 2020-25

Feltstudier Okt. 2023

Feltstudier Juni-Sept. 2023

I alt 54 casebyer/kommuner

* Pilotbyer/kommuner i regi af 
Byerne og det stigende havvand, 
besøgt i forbindelse med 
´Rejsehold´. 

Nogle byer er besøgt flere gange. 

FELTSTUDIER - ONSITE SCREENING/BESØG

THISTED

FREDERIKSHAVN

HOBRO

VEJLE

HORSENS

FREDERICIA

NYBORG
HADERSLEV

NAKSKOV
Lolland

MIDDELFART

35ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 17: 


CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS


ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

3
Danmark, 

kystbyernes land


antal

pct.

Danmarks største byer

10

10050 7525

20

50

100

150

200

andel kystbyer

100 pct. af 10 største byer

75 pct. af 20 største byer

68 pct. af 50 største byer

56 pct. af 100 største byer

49 pct. af 150 største byer

42 pct. af 200 største byer

38 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

3. Danmark, kystbyernes land

Figur 18: Procentdel kystbyer ud af Danmarks 200 største byer baseret på indbyggertal.  
Kilde: Egne udregninger og optælling på kort, baseret på Danmarks Statistik, indbyggertal, 1. kvartal 
2024

Ud af Danmarks 98 kommuner er 76 kystkommuner, og ud af Danmarks 100 
største byer er mere end  50 af dem kystbyer. I følge COWI repræsenterer de 
48 kystbyer, de har lavet skadesberegninger på, 2.4 millioner indbyggere og 
dermed omtrent halvdelen af Danmarks befolkning og 93% af den danske kyst-
by-befolkning (COWI, 2022, 2017). Med afsæt i de 54 danske kystbyer, berører 
dette studie1 direkte 53% af Danmarks kommuner og 68% af kystkommunerne. 
Nationalt svarer indbyggerne i de 54 kystbyer til omtrent 2.5 millioner indbyg-
gere, det vil sige godt 42% af befolkningen. Hvis dette tal anskues på kommun-
alt niveau, repræsenterer de 52 kommuner 68% af Danmarks befolkning. Også 
globalt ser man denne repræsentation, kystregioner er hjemsted for 40% af 
den globale befolkning, 12 af verdens 15 største byer2 er kystbyer, og omkring 
37% af verdens befolkning bor indenfor 100 km fra kysten3.  

1. Baseret på befolkningstal 2023 for byerne og 2024 tal for kommunerne.	
2. Kilde: UNEP, Topics Oceans, Seas and Coasts, unep.org/topics/ocean-seas-and-coasts / direkte 
kilde pga UNEP nede researchgate.net/publication/278684295_Analysis_and_trends_of_the_
world’s_coastal_cities_and_agglomerations Barragan, J.M. and de Andres, M. 2015. Analysis 
and trends of the world’s coastal cities and agglomerations. Ocean & Coastal Management 114; 
11-20	
3. UNEP, Coastal Zone Management, unep.org/topics/ocean-seas-and-coasts/regional-seas-pro-
gramme/coastal-zone-management	


DANMARKS 200 STØRSTE BYER 

heraf landbyer

heraf kystbyer

Kilde: Egen optegning baseret på Danmarks Statistik, Tabel BY3, 
2023 og Klimadatastyrelsen, Danske Stednavne, Bypolygoner, 2023

39ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 19: Danmarks 200 største byer fordelt på kystbyer og landbyer.


40 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Figur 20: Tre farvelagte raderinger af Søren L. 
Lange 1823, hhv.  Randers, Horsens og Haderslev. 
Kilde: https://open.smk.dk/

Randers

Horsens

Haderslev

3.1 Fra middelalderens købstæder til industrialiseringens 
behov

Mange af vores kystbyer har en lang historie og byudvikling bag sig, hvor nogle 
af de 54 udvalgte kystbyer har en dokumenteret bebyggelse, der går mere 
end 1.300 år tilbage. Af de 54 udvalgte kystbyer er 44 grundlagt i middelalder-
en for 900-600 år siden, eller tidligere, som det også kan ses af tidslinjen på 
næste side (figur 22). Heraf fik 34 af dem købstadsstatus i samme periode, 
hvilket styrkede deres betydning og gav yderligere byvækst, og seks fik desuden 
købstadsstatus senere. Af de ti byer, der er grundlagt efter middelalderen, var 
to af dem national-strategisk anlagte byer; Fredericia der blev anlagt af Kong 
Frederik 3. i 1650 som fæstningsby, og Esbjerg, der blev anlagt af staten i 1868 
på grund af Danmarks behov for en større vestjysk havn efter tabet af Sønder-
jylland i 1864. Som tidslinjen (figur 23, s. 44-45) indikerer, er kystbyudviklingen 
formet gennem århundreder. Deres lange historie kan stadig ses i bykernerne 
og har fortsat betydning for byens fysiske strukturer. Middelalderbykernerne 
har ligeledes ofte betydning som kulturarv og fungerer i mange byer som 
identitetsskabende i vores samtid med en attraktionsværdi for både lokale og 
udefrakommende. 

Historisk betragtet, globalt såvel som i Danmark, har det været praksis at 
indplacere byer og bygninger nær vand, hvilket har givet muligheder for blandt 
andet fødevareproduktion, transport, handel og geopolitisk indflydelse. Et 
mønster, der kan ses i blandt andet de østjyske fjordbyer, er, at de oprindeligt 
er indplaceret ved en åmunding og et vadested ved havet, men lidt tilbaget-
rukket og på højere terræn omgivet af beskyttende vådområder. Byagre har 
strukket sig ned i de våde områder, mens størstedelen af bygningerne har 
ligget  højere. Vand har altid fluktueret, åer er gået over sine bredder, og havet 
har budt på stormfloder. Derfor har forholdet mellem bygninger, landskabet og 
vandet, historisk set, typisk været integreret i et samspil.


VÅDOMRÅDE
VADESTED

Å

KIRKE
HAVN

BAKKE

VÅDOMRÅDE

41ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 21: Øverst: farvelagt radering af Søren L. Lange 1823, Vejle. Diagramatiseret vha. tekst. 
Kilde: https://open.smk.dk/. Nederst: Kobberstik af Kerteminde, der viser byernes historiske placering ved 
vandet. Stikket er tegnet af Peder Hansen Resen og Johan Husman i 1677. Kilde: www.kb.dk


Middelalder år ~1000-1536 Taarbæk

Juelsminde
Strøby EgedeKerteminde

Assens
Lemvig

Ebeltoft

Struer

Espergærde

Vallensbæk Strand
Jyllinge

Faaborg

Vordingborg
Nakskov

Hobro Dragør Frederiksværk
ThistedRønneBrøndby Grenaa

Korsør
Kalundborg Middelfart

Aabenraa
Nyborg

Frederikssund

Haderslev

Skive
Ishøj

Frederikshavn

Svendborg
Sønderborg

Tårnby
Holbæk

Køge Fredericia
Greve Strand

Roskilde

Næstved
Helsingør

Hvidovre
Vejle KoldingHorsens

Randers Esbjerg
Gentofte

Aalborg

Odense

Aarhus

København
Grundlagt Købstad

Årstal er angivet efter historiske kilder 
baseret på bl.a. arkæologiske fund. Flere af 
byerne går formentlig længere tilbage end 
anførte årstal men er placeret efter tidligst 
kendte årstal.

Nykøbing F.
Solrød Strand

Indbyggertal 2023

Årstal

1900 2000 21001800170016001500140013001200110010009008007000~10.000

5.000

10.000

15.000

20.000

25.000

30.000

40.000

50.000

60.000

70.000

80.000

120.000

180.000

290.000

650.000

42 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder

Tidslinje byernes grundlæggelse 


Middelalder år ~1000-1536 Taarbæk

Juelsminde
Strøby EgedeKerteminde

Assens
Lemvig

Ebeltoft

Struer

Espergærde

Vallensbæk Strand
Jyllinge

Faaborg

Vordingborg
Nakskov

Hobro Dragør Frederiksværk
ThistedRønneBrøndby Grenaa

Korsør
Kalundborg Middelfart

Aabenraa
Nyborg

Frederikssund

Haderslev

Skive
Ishøj

Frederikshavn

Svendborg
Sønderborg

Tårnby
Holbæk

Køge Fredericia
Greve Strand

Roskilde

Næstved
Helsingør

Hvidovre
Vejle KoldingHorsens

Randers Esbjerg
Gentofte

Aalborg

Odense

Aarhus

København
Grundlagt Købstad

Årstal er angivet efter historiske kilder 
baseret på bl.a. arkæologiske fund. Flere af 
byerne går formentlig længere tilbage end 
anførte årstal men er placeret efter tidligst 
kendte årstal.

Nykøbing F.
Solrød Strand

Indbyggertal 2023

Årstal

1900 2000 21001800170016001500140013001200110010009008007000~10.000

5.000

10.000

15.000

20.000

25.000

30.000

40.000

50.000

60.000

70.000

80.000

120.000

180.000

290.000

650.000

43ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 22: Tidslinje med de 54 case-byer. 
X-aksen angiver årstal. Y-aksen angiver 
indbyggertal anno 2023.


Tidslinjen illustrerer en række grundpræmisser i kystbyernes 
udvikling med relevans for oversvømmelsesrisiko; landska-
bets dannelse fra seneste istid, trækket mod havet i 1800-tal-
let med jernbane og havneindustrier i lavtliggende, våde 
områder, byggeboom fra 1960´erne og op hvor der yderlig-
ere blev udbygget over våde områder. De ældste byer har 
op til 1.000-1.300 års historie og den yngste by er ca. 120 år 
gammel.

44 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder

Kystbyernes tidshorisonter

Middelalderen ~1000-1536

44 af de 54 casebyer er fra middelalderen eller tidligere

alder byer ~500-1.000 år

alder dybe landskabstræk ~12.000 år


45ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Middelalderen ~1000-1536

44 af de 54 casebyer er fra middelalderen eller tidligere 7 af byerne er fra 1500-1800 3 af byerne er fra 1800-1900

jernbane og havneudbygning
øget urbanisering byggeboom

bynære havnearealer

udbygning ~100-170 år

alder byer ~500-1.000 år

Figur 23: Tidslinje  - kystbyernes tidshorisonter. 


46 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Historiske kort fra sidste halvdel af 1800-tallet1 viser også, at 50% af de 54 kyst-
byer har en bymidte, der var indplaceret mindst 2.4 meter over havet. At det 
kun er 50% skyldes for en stor del udbygning på lavereliggende områder ved 
havet i takt med industrialiseringen, og tallet har formodentlig været omkring 
88.6%. 

I sidste halvdel af 1800-tallet blev der bygget anseeligt meget henover de 
beskyttende vådområder, der mange steder lå mellem by og hav. Dette var for 
at imødekomme tidens nye transport, jernbanen,- og havneindustriens behov 
for plads. Havnene blev udbygget med jernbane og større industribygninger, 
der havde brug for at ligge lavt og havnært med en direkte forbindelse til 
afskibning ved kajkanten. Byudvikling ind over vådområder og havbund blev 
blandt andet muliggjort af, at teknologierne til dræning og pumpning udviklede 
sig. Det betyder, at der, særligt siden sidste halvdel af 1800-tallet, blev eta-
bleret en ny, almindeligt udbredt praksis, hvor der blev bygget i de lavtliggende 
kystområder og ud i havet på våd grund. 

Byudviklingen herfra og frem har, i lidt grove træk, været løsrevet fra de 
landskabelige præmisser, og vandets dynamikker har været søgt kontrolleret. 
Hvis man kigger på de 54 kystbyer, har 86,3 % bygget hen over vådområder og 
85,4% har indvundet havbund og udbygget ud over den tidligere kystlinje i sid-
ste halvdel af 1800-tallet. Dette var også perioden, hvor de store dræninger af 
det danske landskab tog fart. Stormfloden i 1872 blev herudover definerende 
for nogle af kystbyerne i det sydlige Danmark og  medførte bl.a. dét, som stadig 
er Danmarks længste digebyggeri; Det Lollandske Dige.    

1. De Høje målebordsblade 1862-99	

Figur 26: Modstående side: . Kilde:  plakat fra 1934 af Sven Henriksen, Danmarks Jernba-
ner, Illustreret historisk og biografisk haandborg. Hentet fra Danskernes Historie Online.

Figur 25: Denne side, kulkajen Aarhus marts 1930. Kilde: https://
www.jernbanen.dk/forum2/index.php?mode=thread&id=19203 


47ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


1800-tallets øgede industrialisering og urbanisering sammen 
med jernbanens fremkomst og udbredelse af teknologier til 
dræning og pumpning afledte at byerne voksede ind over 
tidligere våde områder. Eksemplet nedenfor viser hvordan 
jernbanen i 1800-tallet løb langs lavere arealer, forbi den lidt 
højere bymidte og videre ud til havnen.

Ja

Fortrinvist

Nej  - delvist

Nej

38,6%

50%

9,1%
2,3%

Ja

Fortrinvist

Nej - delvist

Nej

Ja

Nej73,8%

26,2%

Andel af 44 kystbyer hvor den ‘historiske by’ 
ligger over kote 2.5 iht. historiske kort fra 
sidste halvdel af 1800-tallet.

Figur 28: Bemærk, ti byer/kommuner ikke er talt 
med. Baseret på analyser af HMB/PMB. 

48 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder

Figur 27: Højt Målebordblad (1862-1899) for Grenå. På kortet fra slutningen af 1800-tallet viser den røde 
linje, hvordan jernbanen gik ind gennem vådområdet nedenfor den lidt højereliggende bymidte med sine 
byagre ned mod de våde områder (hvid markering). Herefter fortsætter jernbanen videre ud mod havet 
og havnen. Kilde: Styrelsen for Dataforsyning og Infrastruktur. Diagrammatiseret.

Byens udvikling over våde områder

historisk bykerne 
slutn. 1800-tallet

jernbanen
slutn. 1800-tallet


8,3%

6,3%

85,4%

86,3%

5,9%
3,9%

3,9%
Ja

Meget lidt

Nej

Ja

Meget lidt

Nej

Ikke aktuelt

Ja

Meget lidt

Nej

Ikke aktuelt

Figur 29: Bemærk, tre byer er ikke talt med. 
Baseret på analyser og aflæsninger på HMB/PMB. 

Andel af 51 byer, der siden sidste halvdel af 
1800-tallet har bygget henover vådområder/
lavtliggende områder iht. historiske kort.

Ja

Nej

38,6%

50%

9,1%
2,3%

Ja

Fortrinvist

Nej - delvist

Nej

Ja

Nej73,8%

26,2%

Andel af 42 byer, hvor blå-grønne kiler 
allerede var afskåret fra havet i 1800-tallet 
iht. historiske kort.

Figur 30: Bemærk, 12 byer er ikke talt med. 
Baseret på analyser og aflæsninger på HMB/PMB.

Ja

Meget lidt

Nej

8,3%

6,3%

85,4%

86,3%

5,9%
3,9%

3,9%
Ja

Meget lidt

Nej

Ja

Meget lidt

Nej

Ikke aktuelt

Andel af 48 byer, der har indvundet havbund 
og bygget udover kystlinjen siden slutningen 
af 1800-tallet iht. historiske kort.

Figur 31: Bemærk, seks byer er ikke talt med. 
Baseret på analyser og aflæsninger på HMB/PMB.

49ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 32: Overlejring af linjen for jernbane og bymidte fra det Høje Målebordblad (1862-1899) for Grenå.
Kortet viser terrænet, risikoområde og byggeperioder for bygninger. Her ses udbygningen ind over tidlig-
ere våde områder. Kilde: Styrelsen for Dataforsyning og Infrastruktur, BBR.

historisk bykerne 
slutn. 1800-tallet

jernbanen
slutn. 1800-tallet


0-1899

Bygninger efter byggeår
Farepolygon  - Oversvømmelsesrisiko
(RCP 8,5, 100 års-hændelse i 2120)2011 -

Byagre 1862-1899Byzone 2023

Terrænhøjde
Historisk kystlinje 
1862-1899

Kystlinje 2023

0 m

75 m

Byagre 1862-1899 His. vådområder 
1862-1899

Terrænhøjde
Historisk kystlinje 
1862-1899

Kystlinje 2023

0 m

75 m

Byagre 1862-1899

His. vådområder 
1862-1899

Byzone 2023Område med 
oversvømmelsesrisiko

2011-
2001-2010

Terrænhøjde
Historisk kystlinje 
1862-1899

Kystlinje 2023Bygninger efter  
byggeår

0 m

75 m

Bygninger indenfor farepolygon sorteret efter byggeår.Område i oversvømmelsesrisiko baseret på 100-årshændelse, år 2120, RCP 8.5 
sammenstillet med historiske vådområder/blå-grønne forbindelser (optegnet 
fra HMB samt bygninger i risikoområdet fra perioderne 2001-10 (orange) og 
2011-23 (lilla)). 

Historiske byagre, vådområder/blå-grønne forbindelser og kystlinje optegnet 
fra HMB på nuværende terræn og kystlinje.

Nuværende byzone, historiske byagre og kystlinje, optegnet fra HMB på nu-
værende terræn og kystlinje.

Kortet viser tydeligt de vådeområder i ådalen og ud mod fjorden. Bymidten 
ligger højere. Høje Målebordsblade (1862-1899).

Havnen vokser yderligere udover fjordbunden. Lave Målebordsblade (1928-
1940).

50 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


CenterBoligBlandet bolig 
og erhverv

Erhverv Rekreativt Sommerhus Teknik

Terrænhøjde

Kystlinje 2023 0 m

75 m

Byagre 1862-1899

Terrænhøjde

Koldinghus og bykirke

Historisk kystlinje 
1862-1899

Kystlinje 2023

0 m

75 m

Byagre 1862-1899

His. vådområder 
1862-1899

Byzone 2023Område med 
oversvømmelsesrisiko

Terrænhøjde
Historisk kystlinje 
1862-1899

Kystlinje 2023

0 m

75 m

Byagre 1862-1899Byzone 2023Område med 
oversvømmelsesrisiko

Terrænhøjde
Historisk kystlinje 
1862-1899

Kystlinje 2023

0 m

75 m

Ortofoto forår 2022. Kommuneplanrammer og områdeanvendelse indenfor område i oversvøm-
melsesrisiko baseret på 100-årshændelse, år 2120, RCP 8.5.

Område i oversvømmelsesrisiko baseret på 100-årshændelse (rød linje), år 
2120, RCP 8.5 med nuværende byzone (lysegul) og bymidte og byagre slutning 
1800-tal.

Område i oversvømmelsesrisiko baseret på 100-årshændelse, år 2120, RCP 
8.5 sammenstillet med historiske vådområder og blå-grønne forbindelser 
optegnet fra HMB.

Historisk bymidte og byagre ned mod vådområet og kystlinje optegnet fra 
HMB og overlejret på nuværende terrænhøjder. Den hvide linje i fjorden er 
nuværende kystlinje og havn.

Nuværende terrænhøjder, kystlinje og havn.  

51ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 33: Kortanalyser for Kolding med afsæt i Kortsamlingen, Rapport 2. De Høje Målebordsblade (1862-1899) nævnes som HMB. Kilder: Styrelsen for Data-
forsyning og Infrastruktur, Geodatastyrelsen, Bygnings- og Boligregistret, Danmarks kommuner, GEUS, Kystdirektoratet, Plandata.dk


52 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

3.2 Trækket mod havet

De tilgængelige teknologier til at dræne og pumpe har sammen med byg-
geboomet i 1960’erne betydet, at der siden er blevet bebygget omfattende 
på tidligere våde områder og landvundet ud over havbund. Dette er også en 
international tendens, og både på nationalt og globalt plan sker den største 
urbanisering nær kysterne.

Særligt siden slutningen af 1990’erne og begyndelsen af 00’erne har flere 
kystbyer iværksat en markant byudvikling og massive investeringer i de bynære 
havneområder baseret på store visioner om at byudvikle havnerelateret erh-
verv- og industriarealer til nye formål som boliger, institutioner, kultur, erhverv 
og rekreation. Fordelene var at bruge eksisterende arealer nær den eksister-
ende by. Igennem denne byudvikling kunne der både skabes plads, boliger og 
investeringer. Disse nye bydele skulle skabe synergieffekt med bymidterne som 
samtidig blev forbundet og fik adgang til havet via de industriarealer, der i mere 
end et århundrede havde afskåret byen fra havet.

Kvaliteterne er til at få øje på i de store vandrum foran kystbyerne. Rekreative 
aktiviteter ved vandet og boliger med havudsigt eller nær vandkanten anses 
for at være særligt attraktive og forventes ligeledes at være en god økonom-
isk investering. Dette gælder ikke alene omdannede havnearealer, men også 
lavtliggende, kystnære sommerhusområder. Her ses det bl.a., at ældre som-
merhusområder nær kystbyerne gives status af byzone og dermed kan overgå 
til helårsboliger. 

Byudvikling tager tid, og i mellemtiden har præmisserne ændret sig. Nu er det 
ikke alene et træk mod havet, men også et træk mod risikoområder. Tilgangen 
til de lavtliggende attraktive arealer for nybyg, der kan fungere som økonomisk 
driver i en klassisk byudviklingstankegang, repræsenterer nu en verden før en 
bredere erkendelse af klimaændringer. At den største urbanisering i dag sker 
ved kysterne har ikke alene indflydelse på omfanget af bebyggelser i oversvøm-
melsesrisiko. Idet kystbyerne mange steder vokser i areal, indbyggertal og 
økonomi, vokser de også i betydning for områder længere indlands, idet kyst-
byerne ofte er primusmotorer for økonomisk vækst, har kritiske infrastrukturer 
og er hjemsted for vigtige institutioner på et regionalt og nationalt niveau. Det 
vil sige, at hvad der sker ved kysten, kan have stor betydning længere inde i lan-
det. Herudover giver hårde kanter og beskyttende foranstaltninger som diger 
og sluser også et pres på økosystemer og biodiversitet i kystområderne.

Figur 34: I mange år afskar havneindustrierne ofte  
byerne fra vandet. Havnen var den tunge industris 
rum og arbejdsplads og ikke et byrum for hverken 
bolig eller rekreation. Øverste foto er fra Aarhus 
(1963) med BP-huset i forgrunden langs Havne-
gade og industrien i baggrunden mod havet. På 
mellemste foto ses industri i Aabenraa (2023) med 
midtbyen i baggrunden. Nederst ses nyere byggeri 
efter, at industrien har forladt et havneområde 
i Hamborg (2024). Aarhus kilde: Den Gamle Bys 
Billedsamling, Aarhus Wiki, Fotograf: Børge Venge.


53ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

>1,000,000 >5,000,000 >10,000,000

INDBYGGERE I KYSTBYER OMKRING ÅR 1950

>1,000,000 >5,000,000 >10,000,000

INDBYGGERE I KYSTBYER I ÅR 2020

Figur 35: Egen optegning efter Barragan, J.M. and de Andres, M. 2015. Analysis and trends of the world’s coastal cities and agglomera-
tions. Ocean & Coastal Management 114; 11-20 Kilde: https://www.sciencedirect.com/science/article/abs/pii/S0964569115001544


Vandrum - vandbårne kvaliteter og identitet

Vandrummet giver en helt særlig stemning og identitet 
til kystbyerne. Hver kystby har sine særlige vandrum med 
varierede karakteristika, som i høj grad er præget af deres 
vandbårne kvaliteter. De vandbårne kvaliteter opleves bl.a. 
i form af det store udsyn over bugter og fjorde, hvor himlen 
spejler sig i havet. Himlen, lyset og havet giver en helt særlig 
stemning - som indsyn til byen og som udsyn på kanten af 
byen. Både på en regnvejrsdag eller halvmørk vinterdag. 
De stemningsfulde vandrum peger på, hvorfor det er blevet 
attraktivt at bo nær havet, selvom tidligere tiders funktioner 
som adgang til transport, handel og fiskeri ikke længere er 
den primære drivkraft for kystbyens beboere. Som ny 
boligby er det ofte kun første række, der har direkte udsyn, 
og den historiske bymidte er flere steder afskærmet fra 
udsynet af større byggerier - ligesom man var vant til, da de 
bynære havne var industriens områder. Forskellen er, at der 
nu mange steder er adgang til områderne som rekreativ 
destination.

SkiveRoskilde

54 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Faaborg

55ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


To broer indrammer vandrummet.  

Stort udsyn fra den tidligere indre havn ud 
mod Mariager Fjord.

Vandrum - vandbårne kvaliteter og identitet - udsyn

Hobro

Korsør

Middelfart

Randers

Aalborg

Svendborg

56 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Aabenraa Assens

Nyborg Skive

Faaborg

57ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Vandrum - vandbårne kvaliteter og identitet - indsyn

Mange forskellige aktører som en del af det 
indre havnerum. 

Indsyn til ældre industri og bymidten. 
KalundborgHobro

Indkig mod byen mod vest. 

Nyborg
Kig over på Dampskibsmolen med 
nyere bygninger.  

Nyborg

Kolding

Vordingborg

58 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Indsyn til ældre industri og større nyt 
byggeri.

Struer

Kerteminde Middelfart

Svendborg Svendborg

Kolding

59ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS


ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

4
Tendenser


62 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

4. Tendenser

4.1 Indledning

Hver kystby er unik og grundlæggende påvirket lokalt af faktorer som  terræn-
mæssige forhold og dens placering i landskabet, samt hvilken type hav den 
ligger ud til.  Eksempelvis om byen har en historisk, højtliggende bymidte; 
hvilke funktioner og bygninger der er placeret i risikoområder; hvilket hav 
eller fjord byen ligger ud til, samt udsathed for  bagvand, åvand og stigende 
grundvand både på kort og langt sigt. Derudover spiller økonomiske forhold, 
befolkningstal, politiske prioriteringer og historiske erfaringer i sagens natur 
en væsentlig rolle. Uagtet landskabelige forskelle og andre parametre ser 
flere kystbyer ud til at byudvikle på havnene ud fra samme byudviklingsprin-
cipper, byggepraksisser og relativt ensartet arkitektur. Ofte følger kystbyerne 
og kommunerne af gode grunde også de samme anbefalinger og klimasce-
narier for forventede niveau af havstigning og stormflodshøjder, samtidig ser 
kommunerne ikke umiddelbart ud til at have et samlet spatialt overblik over 
boligernes indgangskoter i nyere byområder i risikoområder. 

For at etablere en bred funderet viden om samtidens kystnære byudvikling-
spraksisser i Danmark set i relation til havstigning og øgede stormfloder, har vi 
undersøgt tendenser for byudvikling på de bynære havnearealer i de 54 udval-
gte danske kystbyer med henblik på at skabe overblik, oplysning, diskussion og 
dialog omkring tendenser inden for by- og landskabsudviklingen i de danske 
kystbyer i lavtliggende områder nær havet sammen med et fokus på langsigtet 
klimatilpasning. 


Byzone

160 m

0 m

DANSKE BYERS PLACERING I TERRÆNET

Kilde: SDFE, Danmarks Højdemodel og PlanData DK, Zonekort, Byzone

63ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 36: Kort over danske byzoner og deres  indplacering i forhold til terræn-
højder. Terrænet er højest, hvor det er mørkest. 


64 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

4.2 Kystbykarakteristika

Kystbystørrelser

Størrelse, befolkningstal og demografisk sammensætning spiller i sagens natur 
en væsentlig rolle i kystbyernes kompleksitet og giver forskellige økonomiske 
råderum for kystbyerne og deres kommuner. De 54 kystbyer omfatter både 
små, mellemstore og store byer med et spænd i indbyggertal fra over 650.000 
og ned til knap 1.600 indbyggere.

Kystbyernes nuværende størrelse indikerer, at de også vil have forskellige 
muligheder i fremtiden, da de mindre byer må forventes at have et mindre 
befolkningsmæssigt og økonomisk råderum og derved stå overfor større 
prioriteringer, når der skal klimatilpasses nu og i fremtiden. Her bliver det 
muligvis ikke kun et spørgsmål for den enkelte kystby, men også for den 
samlede kystkommunes råderum idet kystbyerne kan have stor betydning for 
kommunen som sådan.

Der er ikke alene store forskelle i befolkningstal, men også i indkomstniveauer 
og huspriser på tværs af de danske kystkommuner. Ifølge Bolius kostede et 
gennemsnitligt hus på 155m2 i Frederiksberg Kommune mere end 15 gange 
så meget som et hus med tilsvarende størrelse i Lolland Kommune i 2024, og i 
2017 var gennemsnitsindkomsten i Lolland Kommune Danmarks laveste, 55% 
lavere end i Gentofte Kommune1.  Ligeledes havde Lollands tilflyttere i 2020 
den laveste gennemsnitsindkomst, og Hørsholm den højeste, sammenlignet 
med alle 98 kommuner2.

Grafen på side 67 (figur 39) viser indbyggertallet i de 54 kystbyer. Linjerne ek-
semplificerer forskellige bud på intervaller på befolkningsmæssigt råderum, der 
går på tværs mellem kystbyerne. Dette er ikke entydigt, eksempelvis kan der 
være stor forskel på gennemsnitsindkomster og dermed kommunens skatte-
grundlag, alt efter om kystbyen eksempelvis er i Nordsjælland eller på Lolland. 
Trods dette, må der alligevel formodes at være forholdsmæssigt større forskel 
mellem byer, der har 60.000 indbyggere og byer med 6.000 indbyggere. Kyst-
byernes befolkningsstørrelse kan ses som en indikation på fællestræk byerne 
imellem. Særligt i et længere tidsperspektiv er der langt mellem København og 
Struer.

1. kilde: Se huspriserne i din kommune i 2024 - Videncentret Bolius, Videncentret Bolius. https://
www.bolius.dk › se-huspriserne-i-din-kommune.
2.Kilde: https://www.dst.dk/da/Statistik/nyheder-analyser-publ/bagtal/2019/2019-02-11-fakta-om-
indkomster-og-formue	


65ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Kystbyer som København, Aarhus og Vejle oplever en betydelig befolkningstil-
vækst. Tilsammen oplever 62% af de undersøgte kystbyer befolkningsvækst, 
hvorimod 31% af de mindre byer oplever status quo eller decideret fraflytning 
ifølge dem selv. Tallene er baseret på kystbyernes svar omkring, hvorvidt de 
enkelte byer oplever økonomisk vækst eller ej. Ønsket om byudvikling i flere af 
de danske kystbyer drives blandt andet af et ønske om at imødekomme attrak-
tive boliger til nye skatteborgere samt indtjening ved grundsalg. I kystbyer uden 
større tilflytning eller med decideret fraflytning ses byudvikling på tidligere 
havnearealer som et af grebene til at tiltrække nye og potentielt gode skatte-
borgere. 

Det vil sige, at uanset om der er tilflytning eller ej, så bruges det samme greb; 
at byudvikle i risikoområder ved havet.

Ved gennemgang af byudviklingsplaner samt erfaringer fra feltstudierne 
fremstår både de nye bystrukturer, indplacering samt bygningstypologier til at 
være relativt enslydende på tværs af mange af kystbyerne. Kystbyerne ser ud 
til at udvikle i ‘de store byers billede’ og efter de samme byudviklingsprincipper 
og byggepraksisser. Dette står i kontrast til byernes væsensforskellige ud-
gangspunkter.  I figur 39 er byerne inddelt i intervaller, der illustrerer de store 
spring i byernes befolkningsgrundlaget og dermed også indikation af beskat-
ningsgrundlaget. Disse intervaller kan også betragtes som et udgangspunkt 
for at identificere byer med fællestræk til samarbejde og vidensudveksling om 
klimatilpasning og byudvikling.

Ja

Nej

Faldende befolkningstal

Ikke besvaret/Ved ikke

Ja

Nej

faldende
befolkningstal
Ikke besvaret/
Ved ikke

Befolkningsvækst Antal
Ja 26
Nej 8
faldende befolkningstal 5
Ikke besvaret/ Ved ikke 3
Hovedtotal 42

62%19%

7%

12%

Figur 37: Baseret på Q2.1: “Er der befolkningsvækst 
i jeres kystby (indenfor de seneste par år)?”

Andel af 42 kystbyer, der indenfor de seneste 
par år har haft befolkningsvækst

Ja

Nej

Ikke besvaret/Ved ikke

Ja

Nej

Ikke besvaret/
Ved ikke

Økonomisk vækst Antal
Ja 25
Nej 2
Ikke besvaret/ Ved ikke 15
Hovedtotal 42

59,5%

4,75%

35,75%

Figur 38: Baseret på Q2.2: “Er der økonomisk 
vækst i jeres kystby (indenfor de seneste par år)?”

Andel af 42 kystbyer, der indenfor de seneste 
par år har haft økonomisk vækst


Figur 39: Højre side: Grafen viser indbyggertal-
let i de 54 kystbyer. Linjerne på tværs indikerer 
eksempler på slægtskaber i befolkningsgrundlaget 
på tværs af byerne. Kilde: Danmarks Statistik, Tabel 
BY3, 2024

66 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder

“[...] Jeg forudser også at der i den nærmeste fremtid 
sker overvejelser om udsatte kystområders fremtid, 

da det er uhensigtsmæssigt at lave store
kystbeskyttelsesprojekter ved alle 12 risikoområder.”

(Citat fra Q8.1: “Hvad er det næste for jer? Er planlægningen på plads? Hvilke tidshorisonter vil i bruge? Hvilke løsninger
(beskyttelse, tilpasning, relokalisering, andet)?”)


0

20000

40000

60000

80000

100000

120000

140000

160000

180000

200000

220000

240000

260000

280000

300000

320000

340000

360000

380000

400000

420000

440000

460000

480000

500000

520000

540000

560000

580000

600000

620000

640000

660000

680000

700000

Kø
be

nh
av
n

Aa
rh
us

Od
en

se
Aa

lb
or
g

Ge
nt
of
te

Es
bj
er
g

Ra
nd

er
s

Ho
rs
en

s
Ko

ld
in
g

Ve
jle

Hv
id
ov
re

Ro
sk
ild
e

He
lsi
ng
ør

Næ
st
ve
d

Gr
ev
e
St
ra
nd

Fr
ed

er
ici
a

Kø
ge

Ho
lb
æ
k

Tå
rn
by

Sø
nd

er
bo

rg
Sv
en

db
or
g

Fr
ed

er
ik
sh
av
n

Ha
de

rs
le
v

Ish
øj

Sk
iv
e

Ny
bo

rg
So
lrø

d
St
ra
nd

Fr
ed

er
ik
ss
un

d
Ny

kø
bi
ng

F
Aa

be
nr
aa

M
id
de
lfa

rt
Ka
lu
nd

bo
rg

Ko
rs
ør

Gr
en

aa
Br
øn

db
y
St
ra
nd

Rø
nn

e
Th
ist
ed

Fr
ed

er
ik
sv
æ
rk

Na
ks
ko
v

Dr
ag
ør

Ho
br
o

Vo
rd
in
gb
or
g

Jy
lli
ng
e

Va
lle
ns
bæ

k
St
ra
nd

St
ru
er

Eb
el
to
ft

Fa
ab
or
g

Le
m
vi
g

As
se
ns

Ke
rt
em

in
de

St
rø
by

Eg
ed
e

Ju
el
sm

in
de

Ta
ar
bæ

k

Byens Befolkning

67ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 40:  Kort over de 54 case-kystbyer og deres 
udstrækning (baseret på byzone).  
Kilde: PlanDataDK, Zonekort, Byzone. 


BYERNES TÆTHED BASERET PÅ INDBYGGERE

100-110
90-100

110-119,5 indbyggere pr. ha

70-80
80-90

60-70

50-60

30-40
40-50

20-30
10-20
6,9-10

Kilde: Danmarks Statistik, Tabel BY3, 2023 og Klimadatastyrelsen, 
Danske Stednavne, Bypolygoner, 2023

68 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder

Figur 41: Byerne har store forskelle på tværs 
af landet i forhold til befolkningstal men også 
i forhold til befolkningstætheden. Med en 
høj befolkningstæthed vil der være flere der 
potentielt skal beskyttes, men også flere til at 
betale indefor samme areal. 


BYERNES TÆTHED BASERET PÅ HUSSTANDE

55-60
50-55

60-62,7 hustande pr. ha

35-40
45-50

30-35

25-30

15-20
20-25

10-15
5-10
3,6-5

Kilde: Danmarks Statistik, Tabel BY3, 2023 og Klimadatastyrelsen, 
Danske Stednavne, Bypolygoner, 2023

69ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 42:  Byerne har ligeledes  store forskelle på 
tværs af landet i forhold til tætheden af husstande. 
I praksis betyder det at der er kan være større 
arealer med færre personer der kan have behov for 
beskyttelse hvilket kn betyde noget for løsnings-
rummet idet at der vil være færre til at betale.


KoldingAalborg

Enslydende skala og bygningstypologi

Mange kystbyer, stor som lille, har udviklet og bygget på 
kanten til havet ud fra samtidens billede af den nødvendige 
eller attraktive byudvikling. For at tiltrække investeringer, få 
byggeaktivitet, imødekomme tilflytning af nye borgere eller i 
forsøget på at vende faldende antal borgere i kystbyen.
I nyere tids byudvikling nær havnekanten fremstår bygning-
stypologierne i en form for samtidens ´internationale stil´. 
Det vil sige udtryk som vil minde om mange andre steder i 
verden med et relativt enslydende arkitektonisk udtryk, hvor 
det lokale i form af historie, karakteristika, byggeskik, skala 
og fortælling samt byens størrelse ser ud til at træde i bag-
grunden. 

70 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Middelfart

71ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Enslydende skala og bygningstypologi - på tværs af bystørrelser

Haderslev
~ 22.000 indbyggere

Svendborg
~ 27.500 indbyggere

Sønderborg
~  28.000 indbyggere

København
~ 650.000 indbyggere

Aalborg
~ 121.000 indbyggere

Aarhus
~ 291.000 indbyggere

Nyborg
~ 18.000 indbyggere

72 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Nyborg
~ 18.000 indbyggere

Korsør
~ 14.500 indbyggere

Middelfart
~ 16.500 indbyggere

Struer
~ 10.000 indbyggere

Horsens
~ 63.000 indbyggere

Fredericia
~ 41.000 indbyggere

Randers
~ 64.000 indbyggere

Holbæk
~ 30.000 indbyggere

73ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


74 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS
Byhistoriske oversvømmelser Antal
Ja 25
Nej 8
Ikke besvaret/ Ved ikke 9
Hovedtotal 42

0

10

20

30

Ja Nej Ikke besvaret/
Ved ikke

Figur 43: Baseret på Q4.9: “Har der historisk i kommunen været 
behov for at forholde sig til vandstigninger/jævnlige oversvøm-
melser med dige, bygning, sluse, etc.?”

Andel af 42 kystbyer, hvor der historisk har været 
behov for at forholde sig til vandstigninger og jævnlige 
oversvømmelser med dige, bygning og sluse

0 5 10 15 20 25

Tidligere end 2000

2006-10
2000-05

2011-15

2016-20
2021-24

Ikke besvaret/ Ved ikke

Årstal for planlægningsskifte Antal
Tidligere end 2000 4
2006-10 3
2011-15 8
2016-20 6
Ikke besvaret/ Ved ikke 21
Hovedtotal 42

Før 2000
Ikke besvaret /
Ved ikke

Figur 44: Baseret på Q4.8: “Hvornår er kommunen først blevet 
opmærksom på et eventuelt skifte i planlægningen for lavtlig-
gende, kystnære områder?” Bemærk at det er baseret på 42 
besvarelser. 

Tidspunkt for hvornår kystbyerne først blev opmærksom 
på et eventuelt skifte i planlægningen for lavtliggende, 
kystnære områder

Figur 45: Historiske stik af hhv. den Anden Store 
Manddrukning i 1634 (øverst) og Østersøstormen i 
1872 (nederst). Kilder: øverst: The Burchardi Flood/
Die Erschreckliche Wasser-Fluth, samtidigt stik. 
Wikimedia, Creative Commons licens CC BY-NC 4.0. 
Nederst: Illustreret Tidende, 1872. Fra Sydfalster 
under orkanen den 13de November 1872,  årgang 
14 nr. 688, s. 77.

Historiske erfaringer med stormflod og oversvømmelse

Historiske erfaringer fra stormfloder er et vigtigt grundlag at trække på, når 
man skal forholde sig til stormfloder og oversvømmelser, som man endnu ikke 
har oplevet selv.

De 54 kystbyer blev spurgt til, om de historisk har haft behov for at forholde 
sig til vandstigninger eller jævnlige oversvømmelser. Baseret på 42 modtagne 
svar har omtrent 60% haft historisk erfaring med dette. Svarene er sammen-
holdt med, om disse erfaringer slog igennem i forhold til et eventuelt skifte i 
planlægning i forhold til lavtliggende kystnære områder. Dette var tilfældet for 
enkelte, men billedet der tegner sig er, at en del af kystbyerne med historiske 
erfaringer, først nævner et planskifte fra 2011. Ved sekundær research og 
søgning omkring historiske oversvømmelser ser det ud til, at samtlige byer har 
tidligere erfaringer med oversvømmelse, historisk eller i nyere tid. Forskellen 
mellem respondenternes svar og den sekundære research’ fund kan skyldes 
manglende udbredt viden omkring historiske oversvømmelser, og det kan 
muligvis forklare, at erfaringer ikke afspejles i planlægningen.  En anden forklar-
ing kunne være, at der er etableret diger, højvandsmure og pumper og dermed 
en formodning om, at der er sikret mod oversvømmelse og derfor irrelevant. 

1872 Østersøstormen

1634 Den 2. Stor Manddrukning


54 RØNNE

2021

2016
2019 2023

2023

2023
2023

2023

2023

2023

2006

2006

2017

2023

2023

2023

2021

2021

2021

2013

2013

2013

2013
2022

2022

2024

2019 -
2021 -
2023 -
2012 -
2015 -
2024 -
2023 -

1927

2024

2024

2024

2020

2019

1993

2023

2021

2023

2022

2022

1981

2023

2006

2024

2023

2023

2022

2024 2020

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

Indgår i udpegning EU Oversvømmelsesdirektiv

Byer med historiske udfordringer med vand

4 SKIVE

6 AALBORG

24 NYBORG

SCREENING: DE 54 CASEBYER OG HISTORISKE 
UDFORDRINGER MED VAND 

Kilde: Kystdirektoratet, 2024. Metode til national risikovurdering af 
oversvømmelse fra søer, vandløb og hav. Oversvømmelsesdirektivet  
tredje planperiode

75ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 46: Ud fra en overordnet desk-top screening 
ser det ud til at alle casebyerne har historiske/tid-
ligere  erfaringer med oversvømmelse.


Faaborg Hobro Haderslev
Bagvand fra ådal og sø på vej ind i åen.Pumpehus ved åen.

Åer, bagvand og sluser

Mange af de danske kystbyer er oprindeligt indplaceret lidt 
højere i landskabet, typisk ved en å som bl.a. gav adgang til 
transport og ferskvand. I ca. 70% af de 54 kystbyer løber åen 
igennem selve byen, og ca. 30% af dem har ådale, søer eller 
drænede søer bag sig. Byudviklingen har over tid medført, 
at 86-92% af byerne er udvidet ind over de tidligere vådom-
råder som naturligt kunne håndtere vand. Herudover er 
omfanget af impermeabel belægning øget.
Denne udvikling har resulteret i mindre plads til udsving 
i vandstande hvilket skaber risiko for oversvømmelse fra 
bagvand/åen. Ved højere havvandstand kan der opstå et 
krydspres mellem vand fra havet og bagland som mødes i 
byområdet. Dette ses i en betydelig del af de 54 danske kyst-
byer, som derfor ofte har sluser og højvandslukker. Stigende 
havniveau øger presset på disse løsninger og vinteren 2023-
24 demonstrerede flere steder, hvordan stormflod kom-
bineret med langvarig regn og vandmættede jorde skabte 
udfordrede åernes kapacitet, særligt i bebyggede områder.

Sluser, især ved hyppig lukning, kan desuden hindre fauna-
passage mellem hav og indlandets å-systemer.

76 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Aarhus

77ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


kanal

kystlinje slutn. 1800-tallet

tidl. vådområde

Arresø

Roskilde Fjord

ældre bymidte

kanalafvanding vådområde

Arresø

Roskilde Fjord

ældre bymidte

Åer, bagvand, sluse

Kortene af Vejle og Frederiksværk viser eksempler på kystbyer med oversvømmelses-
risiko, hvor der skal tages stilling til både havstigning og vand fra det større vandopland. 
Begge byer har sluser og pumper  - ligesom mange andre byer.

Som beskrevet på s. 20-21 minder situationen i Vejle om forholdene i flere kystbyer, 
særligt de østjyske fjordbyer. Byen er oprindeligt placeret ved udmundingen af ådalen, 
hvor der var mulighed for at krydse vandet: et vadested. Placeringen er dermed i for-
vejen et smalt sted for vandets forbindelse mellem ådal og hav. Over tid er der blevet 
udbygget yderligere hen over havbund og vådområder, og pladsen til vand fra baglan-
det og åens løb er blevet indsnævret yderligere.
Frederiksværk repræsenterer ligeledes en situation, hvor der kan opstå krydspres, og 
byen har for nylig måttet bygge ny sluse med tilhørende pumpestation.

Figur 47: Øverst: Kort over Frederiksværk som 
den så ud i slutningen af 1800-tallet på De 
Høje Målebordsblade (1862-99) 
Nederst: Frederiksværk i 2023. En større del 
af byen er placeret i tidligere vådområder og 
større industriområder er opbygget på tidlig-
ere havbund. En kanal forbinder Isefjorden 
med Arresø og vandstandene fra begge sider 
styres med sluse, pumpestation og diger.

78 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


kystlinje slutn. 1800-tallet

udrettet å

ådal, vådområde
ældre bymidte

hist. vadested
Vejle Fjord

Vejle Fjord

kystlinje slutn. 1800-talletådal, vådområde
ældre bymidte

hist. vadested

Figur 48: Øverst: kort over Vejle som den 
så ud i slutningen af 1800-tallet på De Høje 
Målebordsblade (1862-99). 
Nederst: Vejle i 2023. Vejle betyder “vadest-
ed” idet stedet fungerede som vadested. 
Det vil sige at området i forvejen er et smalt 
sted for forbindelsen mellem ådal og havet. 
Over tid er der udbygget yderligere hen over 
havbund og vådområder, og pladsen til vandet 
fra baglandet og åen er blevet mere trang. 
Denne afsnøring  giver risiko for oversvøm-
melse fra bagvand/åen. Ved højere havvand-
stand kan der ske ´krydspres´ med vand fra 
begge sider der vil mødes i byområdet. 

79ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Åer, bagvand, sluser - ´afsnøring´ - Aarhus som eksempel 

En gradueret indsnævring af åens rum og forløb fra den bagvedliggende ådal med åbne 
søer, til en styret å med både bløde brinker og hårde kanter igennem byområdet og 
videre ud i havnebassinerne tæt på bymidten. 

80 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


81ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Åer, bagvand, sluser 

Høj vandstand i det bagvedliggende Nor. Den naturprægede åmunding nedenfor 
Skive er et atypisk syn ved de danske kyst-
byer, men minder formentlig om, hvordan 
det mange steder så ud for et par hundrede 
år siden.

Bagvand fra ådal og sø smyger 
sig ind over parkeringspladsen til 
supermarkedet.

Den 78 km lange Karup Å løber igennem 
dele af byen og har udløb nedenfor Skive.Assens

Faaborg

Hobro

Kerteminde

Haderslev Skive

Skive

82 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Å bag byen i det tidligere vådområde.Grenåen løber igennem byen, hvor den 
forbinder havet med det bagvedliggende 
Kolindsund.

Sluser og tekniske anlæg styrer vandstanden 
mellem ådalens vand i Aarhus Å og havet.

Vejle-Å slusen skal afhjælpe oversvømmelse 
i Vestbyen og samtidig ikke skade fiskebe-
standen.

Nyt pumpe-sluse system der skal afhjælpe 
oversvømmelse fra Mølleåen. Systemet 
er sat op til at pumpe uden at slå fisk og 
havdyr ihjel.

Kolding

VejleAarhus

Grenå Aabenraa

Aabenraa

83ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


VEJLE

HORSENS

ESBJERG

FREDERICIA

KOLDING

AABENRAA

GRÅSTEN

RØMØ

KORSØR

KØGE BUGT

KØBENHAVN

SYDLOLLAND

ROSKILDE FJORD

ARRESØ

NYBORG

JUELSMINDE

GRENAA

AARHUS

SKIVE

HOLSTEBRO

VESTLIG 
LIMFJORD

ØSTLIG LIMFJORD

MARIAGER FJORD

RANDERS FJORD

HIMMELBJERG-SØERNE

ODENSE FJORD

VORDINGBORG

OVERSIGT EU-UDPEGEDE RISIKOOMRÅDER

Udpeget i Oversvømmelsesdirektiv 2024 (11 områder)

Udpeget i Oversvømmelsesdirektiv 2018 (6 områder)

Udpeget i Oversvømmelsesdirektiv 2011 (9 områder)

Kilde: Kystdirektoratet, 2024. Metode til national risikovurdering af 
oversvømmelse fra søer,  vandløb og hav. Oversvømmelsesdirektivet  
tredje planperiode

84 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Figur 50: Oversvømmelse Assens. Venstre, oversvømmelse Assens 2019. Fotograf 
og copyright: Helge Jakobsen. Højre, oversvømmelse Kulturkajen, Willemoesplads, 
Assens 2023. Fotograf og copyright: Inge Dahl.

0
5

10
15
20
25
30

Ja Nej Ikke besvaret/
Ved ikke

Efterårsstormens betydning Antal
Ja 24
Nej 11
Ikke besvaret/ Ved ikke 7
Hovedtotal 42

Andel af 42 kystbyer, hvor de seneste storme og lang-
varige nedbør (vinter 2023-24) har haft indflydelse med 
snakken om kystbeskyttelse og klimatilpasning

Figur 49: Baseret på Q5.2: “Har efterårsstormen 2023, efterfølgen-
de storme og den langvarige nedbør 2023-2024 haft indflydelse på, 
hvordan der tales om kystbeskyttelse og klimatilpasning i forhold til 
byudvikling?”

Erfaringer med stormflod og EU- udpegning af risikoområder

Vinterhalvåret 2023-24 blev, som allerede nævnt, det næstvådeste siden 1874 
og medførte betydelige konsekvenser i mange danske kystbyer, ikke mindst på 
grund af efterårsstormen i oktober 2023. Af 42 responderende kystbyer oplyste 
16 kystbyer, at de blev påvirket direkte af efterårsstormen, mens 21 angav, at 
de ikke blev påvirket. Videre blev de samme spurgt ind til, hvorvidt de ville have 
planlagt anderledes i dag i forhold til områder for fremtidig byggeri. Ud af de 
16, som blev påvirket af efterårsstormen, var det blot 5 ud af de 16 der svare-
de, at de ville have planlagt anderledes, hvis det var i dag. Det betyder overras-
kende nok, at der ikke er nogen tydelig sammenhæng mellem, hvorvidt byerne 
blev påvirket og deres ønske om at have planlagt anderledes.

I mellemtiden udvides antallet af EU-udpegede risikoområder fra de første 9 
udpegninger i 2011, er der fra 2024 nu udpeget 26 områder. Nogle udpeg-
ninger er på byniveau og andre er for større strækninger som Limfjorden.


VEJLE

HORSENS

ESBJERG

FREDERICIA

KOLDING

AABENRAA

GRÅSTEN

RØMØ

KORSØR

KØGE BUGT

KØBENHAVN

SYDLOLLAND

ROSKILDE FJORD

ARRESØ

NYBORG

JUELSMINDE

GRENAA

AARHUS

SKIVE

HOLSTEBRO

VESTLIG 
LIMFJORD

ØSTLIG LIMFJORD

MARIAGER FJORD

RANDERS FJORD

HIMMELBJERG-SØERNE

ODENSE FJORD

VORDINGBORG

OVERSIGT EU-UDPEGEDE RISIKOOMRÅDER

Udpeget i Oversvømmelsesdirektiv 2024 (11 områder)

Udpeget i Oversvømmelsesdirektiv 2018 (6 områder)

Udpeget i Oversvømmelsesdirektiv 2011 (9 områder)

Kilde: Kystdirektoratet, 2024. Metode til national risikovurdering af 
oversvømmelse fra søer,  vandløb og hav. Oversvømmelsesdirektivet  
tredje planperiode

85ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 51: 


Vandbåren identitet - oversvømmelse light

Kystbyer ligger i sagens natur nær havet og oftest nær 
åmundinge. Oversvømmelse fra havet, åer og bagvand er 
derfor ikke nyt i kystbyerne. Højere vandstande er velkendte. 
At der til tider opleves en vis grad af oversvømmelse er 
formentlig håndterbart eller acceptabelt. Klimaændringer 
ændrer dog på omfang og hyppighed. Sammen med ændre-
de bebyggelsesmønstre og øget følsomhed i funktioner kan 
dette øge selve oversvømmelsesrisikoen og selve konsekven-
ser af oversvømmelse.

Hobro Holbæk
Bagvandet kan stå højt i flere af kystbyerne. Højere vandstand kan for nogle funktioner 

være både velkendt og håndterbart, ihvert-
fald indtil et vist niveau af vandstand.

86 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Assens, Copyright foto: Helge Jakobsen

87ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Vandbåren identitet - oversvømmelse light

Kajakkker, borde-bænkesæt og bløde 
grønne områder er funktioner, som 
er mindre følsomme overfor højere 
vandstande.

Bag- og åvand nærmer sig bygningen. 
Boliger er i sin funktion typisk mere sårbare 
overfor mindre oversvømmelser end byg-
nigner eller områder med andre funktioner. 

Kalundborg Kalundborg

Hobro

Randers 

Assens
Lystbådhavne kan klare en vis grad 
oversvømmelse, her er det mere storme som 
er udfordrende.  

Roskilde

Copyright foto: Helge Jakobsen

88 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Assens
Copyright foto: Helge Jakobsen

Spor efter tang foran indgangen viser en 
vandstand der har nærmet sig boliger.

Kalundborg

Kalundborg

Vordingborg

VordingborgRanders

Kalundborg

89ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


0

20

40

60

Ja Nej

Aktiv Lystbådhavn Antal
Ja 40
Nej 2
Hovedtotal 42

0

5

10

15

20

Stor Moderat Lidt Ikke
besvaret/
Ved ikke

Lystbådehavnens betydning Antal
Stor 19
Moderat 12
Lidt 7
Ikke besvaret/ Ved ikke 2
Hovedtotal 40

Ikke besvaret/
Ved ikke

90 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Andel af 42 kystbyer, der har en aktiv lystbådehavn Andel af 40 kystbyer, hvor lystbådehavnen har stor 
betydning for byen, bl.a. i forhold til økonomi, identitet og 
branding

Figur 52: Baseret på Q2.5: “Har jeres kystby en aktiv lystbådehavn?” Figur 53: Baseret på Q2.5.1: “Hvis ja (2.5), hvor stor betydning har 
den for byen?”

Lystbådehavne og industrihavne

Stormene i vinteren 2023-24 pegede også på, hvor vigtige og udsatte lystbåde-
havnene er i mange af de danske kystbyer. 95% af respondenterne har aktive 
lystbådehavne, og 77.5% angiver lystbådehavnen som havende moderat til 
stor betydning for byen. Mange af disse ødelagte havne stod efterfølgende i en 
svær situation i forhold til at rejse økonomi til  genopbygning. Set fra et bymæs-
sigt perspektiv, og uden nødvendigvis at være sejler, kan lystbådehavnene og 
deres miljøer betragtes som en væsentlig attraktor og identitetsskabende, 
særligt i de mindre kystbyer. 

Aktive industrihavne præger ligeledes billedet i mange af kystbyerne. Af de 
42 respondentsvar angiver 59,5%, at de har aktive industrihavne, og kun 12% 
af disse er under afvikling eller forventes afviklet. Havnene og den sejlbare 
adgang har dermed stadig stor betydning for kystbyerne. 

Den direkte kontakt til havet fremstår til at være vigtigt i flere af kystbyerne. 
Aktive havne og betydningen af disse kan blive væsentlige i valg af løsninger i 
forhold til havstigning, idet at dobbeltsluser, der tillader indsejling ved havstign-
ing, er omkostningstunge.


0

10

20

30

Ja Nej

Aktiv industrihavn Antal
Ja 25
Nej 17
Hovedtotal 42

0
5

10
15
20

Ja Nej Ikke besvaret/
Ved ikke

Under/ forventes afviklet Antal
Ja 3
Nej 19
Ikke besvaret/ Ved ikke 3
Hovedtotal 25

91ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Andel af 42 kystbyer, der har en aktiv industrihavn Andel af 25 kystbyer, hvor industrihavnen er under 
afvikling eller forventes afviklet

Figur 55: Baseret på Q2.3.1: “Hvis ja (2.3), er den under afvikling/
forventes afviklet?”

Figur 54: Baseret på Q2.3: “Har jeres kystby en aktiv industrihavn?”

Figur 56: Foto lystbådehavn i Ebeltoft.


Vandbåren identitet - lystbådehavne

Kystbyerne er mange steder i høj grad tegnet af et aktivt 
miljø og genkendeligt vandrum omkring lystbådehavnene 
såvel som havnemiljøer i en mindre skala. Dette gælder også 
flere steder træskibshavne, der ofte præges af liv i rammen 
af ældre, eksisterende bygninger, foreningshuse, arbejde 
på bådene, mv. Trods den store genkendelighed i lystbå-
dehavnene repræsenterer de dog også mange forskellige 
måder, hvorpå de indskriver sig som byens dynamiske kant. 
Kystbyerne har ofte flere områder til lystbådehavne med 
forskellige identitet i forhold til stemning, adgang, rekreative 
muligheder, indplacering, mv. . Fra træskibsområder der 
lugter af tjære og håndværksarbejde i træ, til lystbåde hvor 
masternes liner synger i vinden. Lystbådehavne er en af de 
mere robuste funktioner ved havet, alligevel blev flere lyst-
bådehavne hårdt ramt af stormen i 2023, hvor nogle steder 
stadig har udfordringer med at få genetableret disse. 

KoldingKalundborg

92 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Svendborg

93ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Vandbåren identitet - lystbådehavne

Sønderborg

HorsensHolbæk

Aarhus

Lemvig

94 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


I nogle byer smyger miljøer med mindre 
fritidsbåde sig ind helt tæt på bykernen.

Lystbådhavnenes gangbroer skaber rum.
Horsens

Haderslev

Haderslev

Haderslev

Haderslev

Kolding

95ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Ebeltoft

Kolding

Kolding

NyborgKalundborgVordingborg

Vandbåren identitet - lystbådehavne

96 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Svendborg

Faaborg

Aalborg Assens

Svendborg

97ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Vandbåren identitet - mindre erhvervs- og fritidshavne 

Mange af kystbyerne har områder med mindre erhvervs- og 
fritidsfiskeri fra joller til lidt større både. Disse områder frem-
står ofte som mosaikker af funktioner og grej, der mange 
steder er knyttet til brug af mindre, eksisterende bygninger. 
Ophængte net og fiskekasser giver områderne stemning 
og lugte. En del steder fremstod disse områder som lokalt 
forankrede, aktive og levende kulturmiljøer, andre steder var 
det mindre områder, der udstrålede små, uformelle
fællesskaber omkring havet og de små både. Områderne 
var både genkendelige og allligevel forskellige fra kystby til 
kystby, såvel som at den enkelte kystby kunne have flere 
forskellige typer af sådanne områder. Flere af disse områder 
er muligvis ryddet siden feltstudierne som en del af proces-
sen i ny byudvikling. Udover de mindre fiskerbåde sås andre 
havnerelaterede erhverv som turistbåde, små færger mv.

GrenåEbeltoft

98 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Aalborg

99ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Vandbåren identitet - mindre erhvervs- og fritidshavne

Svendborg Kolding

Næstved

Aabenraa

Sønderborg

Roskilde

100 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Ebeltoft

Hobro Roskilde

Hobro

Fredericia

Struer

101ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Vandbåren identitet - mindre erhvervs- og fritidshavne

Assens

Kerteminde Kerteminde

Faaborg Faaborg

102 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Grenå

HolbækSvendborgAabenraa

Nyborg

Nyborg

103ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Igangværende større industi

En del af kystbyerne i feltstudierne har stadig aktive 
erhvervs/industri havne. Det afleder gerne mindre adgang 
og mindre udsyn til havet, men repræsenterer derimod en 
økonomisk vigtig funktion i byen og formentlig arbejds-
pladser. Her tegner industriens områder en ´skyline´, der 
kan minde om, hvordan mange kystbyer i det 20. århundre-
desom havde en afstand mellem den historiske bykerne og 
havet og en begrænset adgang. Med påkrævede sikkerheds-
foranstaltninger og indhegninger er områderne nu ofte helt 
lukkede for offentligheden. Samtidig fremstår de som deres 
egne landskaber med bjerge af materialer, særligt udfor-
mede bygninger og maskiner. Industriområderne fremstår 
relativt robuste i deres funktion, konstruktion og materialer i 
forhold til forhøjede vandstande.

Aarhus Korsør Næstved

104 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Kalundborg

105ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Lagerhaller, materialer og funktioner der
er relativt robuste i forhold til højere 
vandstande.

Kolding

Kalundborg

Svendborg

Assens

Faaborg

Horsens

Igangværende større industi

106 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Grenå

Esbjerg

Randers

AabenraaNæstved

Korsør

107ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


108 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Kystbeskyttelse og klimatilpasning

Selvom der ikke er nogen tydelig sammenhæng mellem, hvorvidt byerne blev 
påvirket af efterårsstormen 2023 og deres ønske om at have planlagt ander-
ledes, ser det dog ud til, at samtalerne om kystbeskyttelse og klimatilpasning i 
forhold til byudvikling har ændret sig. Af 42 besvarelser har 24 kystbyer svaret, 
at den våde vinter 2023-24  har påvirket, hvordan der tales om kystbeskyttelse 
og klimatilpasning i forhold til byudvikling. Denne samtale har ændret sig både i 
kystbyerne, der har og ikke har oplevet oversvømmelser.     

“Det er en løbende debat som tiltager hver gang vandet stiger 
eller det regner ekstremt” 

(Citat fra Q7.3: Hvad er det politiske fokus pt.?Eksempelvis om det er på kortlægning og afklaring 
eller på eksekvering af ændret administrationspraksis for KP/LP, digebyggeri 

 vådområder i bagland etc.)

Der er også spurgt ind til, hvem der har ændret denne diskussion. Her er  
borgere, erhvervsliv og politikere vurderet til at være 47% af samtale-starterne. 
Videre forventer 42% af respondenterne en yderligere bevægelse på borger-
niveau, og 37% har samme forventning til det politiske niveau. Forventningen 
om en bevægelse på borgerniveau knytter sig, ikke overraskende, særligt til 
de kystbyer, der blev ramt af efterårsstormen, hvor en forventet bevægelse på 
politisk niveau  går på tværs af kystbyer, uanset om de blev påvirket eller ikke 
påvirket. 

Videre oplyser de fleste af kystbyerne, 32 ud af 35 besvarelser, at de har, eller 
er i gang med at udføre kystnær klimasikring. På spørgsmål om hvad det næste 
er som skal ske i hver enkelt kystby ligger fokus hos de fleste respondenter på 
kystbeskyttelse og klimatilpasning. Dette handler om at videreudvikle eller op-
datere klimatilpasningsplaner, udførelse af kystbeskyttelsesprojekter, tilpasning 
eller beskyttelse af bygninger, og at realisere eller implementere tidligere fær-
diggjorte klimahandleplaner.  For 26 ud af 28 kystbyer er klima og oversvøm-
melse et tema i kommuneplanrevisionen.

Rapporten “Man vil jo gerne en by”1 gør opmærksom på, at en anden årsag til 
det øgede fokus i de senere år er, at en del af myndighedsansvaret for kyst-
beskyttelse i 2018 blev overdraget fra staten (Kystdirektoratet) til kommunerne

1. ‘Man vil jo gerne en by’: https://researchprofiles.ku.dk/da/publications/man-vil-jo-gerne-en-by-
indsigter-fra-19-pilotkommuners-arbejde-me/	


109ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Byudviklere, embedsfolk og specialister

Borgere og erhvervslivet

Politikere

Medier

Andet

0 5 10 15 20 25

Politikere

Borgere

Specialister

Lokale Medier

Embedsværk

Erhvervsliv

Byudviklere

Andet

Byudviklere + Embedsværk + 
Specialister
Borgere + Erhvervsliv

Politikere

Medier

Andet
25%

22%

15%

2%

36%

Fordeling af aktører, der har ændret diskus-
sionen

Figur 57: Baseret på Q5.2.1: “Hvis ja, hvem har 
ændret diskussionen og hvordan?”

Udføres kystnær klimasikring Antal
Ja 32
Nej 3
Ikke besvaret/ Ved ikke 7
Hovedtotal 42

0

10

20

30

40

Ja Nej Ikke besvaret/
Ved ikke

Andel af 42 kystbyer, der har eller er igang 
med at udføre kystnær klimasikring

Figur 58: Baseret på Q6.1: “Har I, eller er I i gang 
med at udføre kystnær klimasikring?”

Figur 59: Kalundborg. Mindre oversvømmelser er 
velkendte i mange af kystbyerne. 


Klimatilpasning (light)

De følgende fotos giver en række eksempler på, hvad der 
kunne anskues som klimatilpasningstiltag ´light´. Med light 
menes, at det ikke er store, dyre konstruktioner men fysiske 
situationer eller funktioner der kn medvirke til robusthed i 
forhold til mindre oversvømmelser. Tiltagene kan både være 
beskyttelse som f.eks. en højvandsmur, imødekommelse 
som robuste bygninger i materialer og konstruktion, fleksible 
funktioner, eller dét at indplacere sig på højere terræn. 
Kategorien klimatilpasning er dog ikke entydig i de viste ek-
sempler; her vises eksempler, der er omkring 100 år gamle 
og derfor fra en tid, hvor man ikke brugte begrebet klimatil-
pasning, men blot har søgt at tilpasse sig at man var i et 
område, hvor der kunne opleves højere vandstande. Andre 
steder er det måske noget som ligner en tilpasning i højden 
men som muligvis har en anden funktion. 

Klimatilpasning light kan også være oplysning og lokal 
forståelse af risiko og løsningsrum på borgerniveau.

RoskildeFaaborg Horsens

110 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Roskilde

111ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Højvandsmuren har mobile skotter så der 
er nem adgang for brugere ved almindelig 
vandstand.Den ældre bygning har to typer af beskyt-

telse/tilpasning i form af sit højere 
indgangsparti samt sandsække stående 
parat.

To niveauer af beskyttelse der samtidig 
tilllader adgang og ophold.

Det højere indgangsniveau har beskyttet 
mod højere vandstande, i fremtiden bliver 
vandstandene formentlig højere.

Klimatilpasning light 

Kalundborg

Sønderborg

Assens

LemvigLemvig

Svendborg

112 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Området er præget af forskellige tilgange 
og kombinerede løsninger. Her er områder 
der kan tåle at blive oversvømmede, mindre 
højvandsmure med mobile skotter, ad-hoc 
højvandsmure der kan opsættes samt højere 
indgang ved nogle bygninger. Det er værd at 
bemærke, at bygningerne og indgangsom-
råderne er lavet i en menneskelig skala og 
varierede materialer, der gør området mere 
imødekommende.

Mellem havet og byen er et svagt højere 
areal med et ældre tangdige.

Det tidligere vådområde bag by og havn er 
pumpet og præget af mindre diger der skal 
kontrollere vandet.

Roskilde

Roskilde

Roskilde

AabenraaEbeltoft

113ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Disse typologier med små lette bygninger 
i træ ses i mange kystbyer. Funktionen er 
ikke sårbar, husene repræsenterer ikke den 
store økonomiske værdi, de er bygget i lette 
materialer, der vil kunne flyttes og er ofte 
hævet lidt højere op på ad hoc vis. Samtidig 
indskriver de sig i en menneskelig skala i 
rummene mellem land, havn og hav. Mange 
steder ses et væld af lokalt forankrede 
aktiviteter i disse havnemiljøer.

Langs Svendborg Havn ses forskellige tiltag, her 
højere indgangskote.

Hævet, mindre bygning. Oversvømmelsesrobust interior der 
dermed tillader indgang i niveau 
ved almindelig vandstand.

Klimatilpasning light 

Holbæk

Svendborg

Horsens

Svendborg Svendborg

Aalborg Faaborg

114 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Klimatilpasning handler også om 
forståelser og civilt beredskab. Flere 
kystbyer arbejder med at give 1:1 
rumlige oplevelser og forståelser af 
højere vandstande igennem eksem-
pler i byrummene.

Aalborg

Vordingborg

Vordingborg

Svendborg Svendborg Svendborg Faaborg

Indplacering af bygning på lidt højere 
terræn.

Robuste funktioner i ældre bygninger nær 
Limfjorden.

115ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


116 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Kystbyernes brug af klimascenarier og sikringskoter

I forhold til fremtidigt arbejde med oversvømmelse og stormflod peger svarene 
opnået i mails, spørgeskema og screening af byudviklingsplaner på, at kyst-
byerne og kommunerne generelt er opmærksomme på og arbejder med 
oversvømmelse fra havet. Med afsæt i de screenede byudviklingsplaner, ses 
dette i form af enten oversvømmelseskort, tekst eller diagrammer om sikring 
der skal foretages, visning af nye bygninger inden for risikoområdet, valg af 
høje sokkelkoter, landvinding med lidt højere terræn eller information om 
hvordan området tidligere har været et vådområde. Ud af de 37 byudvikling-
splaner, der blev screenet, har 36 kystbyer adresseret oversvømmelse i en eller 
anden form. Det ser dog ikke ud til at fordre nye måder at byudvikle på.

Kystbyerne er spurgt ind til, om de orienterer sig mod et bestemt klimascenarie 
i deres kystnære klimasikring. Af 22 respondenter oplyser 10 kystbyer, at de 
følger et højt scenarie, 7 oplyser at de følger et moderat scenarie, og ingen 
kystbyer oplyser at de følger et lavt scenarie. Ligeledes er der spurgt ind til, om 
de har defineret en sikringskote eller sikringshøjde. Af 32 respondenter oplyser 
80%, at de har en sikringskote, eller at der arbejdes med et spænd af sikring-
skoter. 15% oplyser at de er i gang med at definere en sikringskote, og kun én 
by oplyser, at der ikke arbejdes med sikringskoter. De fleste af byerne oplyser, 
at de arbejder med en kote på 2.5 eller højere, hvor 12% af respondenterne 
har en lavere kote end dette. 8 ud af 17 respondenter oplyser, at de følger det 
høje udledningsscenarie RCP 8.5, der følger DMI og Kystdirektoratets anbefal-
ing til planlægningshorisonter, der er længere end til 2050; to oplyser, at de 
følger klimascenariet SSP3 7.0, én oplyser, at de arbejder med SSP 5 - 8.5, to 
oplyser de arbejder med en arbejdskote på +2.5m, og tre oplyser, de arbejder 
med tidsbaserede hændelser: ‘en 100-års hændelse i 2070’, ‘en 50 års hæn-
delse i 2050’, og ‘ca 50 år frem i tid’. Et par af byerne oplyser, at det afhænger 
af placeringen, eller at de har mulighed for at nedsætte eller hæve denne, eller 
genbesøge deres planer. En kystby oplyser også, at den ikke følger et bestemt 
klimascenarie, men at der hvert 6. år udarbejdes en risikostyringsplan med et 
ønske om at etablere adaptive klimatilpasningsløsninger. 

Videre oplyser 10 af kystbyerne, at sikringskoten er blevet ændret over tid 
og er højere i dag, end den tidligere har været. Af de byer der har oplyst, 
at sikringskoten er hævet nu, har 8 af 10 byer historiske erfaringer med 
oversvømmelse eller stormflod. 

For at få indtryk af hvad respondenterne tænkte om forskningsprojektets brug 
af RCP 8.5 som scenarie i en 100-års hændelse i år 2120, blev der spurgt ind til 
det, og der svarer én respondent, at det er for højt sat, én svarer, det er realis-
tisk, og 21 svarer, at det måske er realistisk. 

Citatet overfor peger ind i dette studies grundpræmis; at det vi bygger i 
risikoområder må formodes at have en længere levetid end afskrivningen på 
bygninger, og dermed skaber disse bygninger en højere risiko over tid, hvilket 
kan påvirke borgere og kystbyens handlerum fremadrettet.


117ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

0
2
4
6
8

10
12

Moderat
emission

Høj
emission

Lav
emission

Lav, moderat eller høj scenarie Antal
Høj emission 10

Lav emission 0
Moderat emission 7

Ikke besvaret/ Ved ikke 5
Hovedtotal 22

Ikke
besvaret/
Ved ikke

Ikke besvaret/
Ved ikke

Emissionsscenarier som 22 af kystbyernefølger

Figur 61: “Baseret på Q6.1.1.1: Hvis ja (6.1.1), følger I et lavt, 
moderat eller højt scenarie?” Bemærk at det er baseret på 22 
besvarelser. 

0

5

10

15

20

25

Ja Nej Ikke besvaret/
Ved ikke

Et bestemt klimascenarie Antal
Ja 22
Nej 4
Ikke besvaret/ Ved ikke 6
Hovedtotal 32

Andel af 32 kystbyer, der orienterer sig mod et bestemt 
klimascenarie

Figur 60: Baseret på Q6.1.1: “Hvis ja (6.1), orienterer I jer imod 
et bestemt klimascenarie?” Bemærk at det er baseret på 32 
besvarelser. 

Ikke besvaret/
Ved ikke

Anvendte scenarier Antal
RCP 8,5 7
SSP5-8,5 1
SSP3-7,0 2
KAMP middelscenarie 1
Variabel 1
Uklart 5
Hovedtotal 17

0
1
2
3
4
5
6
7
8

Anvendte scenarier Antal
RCP 8,5 7
SSP5-8,5 1
SSP3-7,0 2
KAMP middelscenarie 1
Variabel 1
Uklart 5
Hovedtotal 17

0
1
2
3
4
5
6
7
8

Anvendte scenarier Antal
RCP 8,5 7
SSP5-8,5 1
SSP3-7,0 2
KAMP middelscenarie 1
Variabel 1
Uklart 5
Hovedtotal 17

0
1
2
3
4
5
6
7
8

Anvendte scenarier Antal
RCP 8,5 7
SSP5-8,5 1
SSP3-7,0 2
KAMP middelscenarie 1
Variabel 1
Uklart 5
Hovedtotal 17

0
1
2
3
4
5
6
7
8

Anvendte scenarier Antal
RCP 8,5 7
SSP5-8,5 1
SSP3-7,0 2
KAMP middelscenarie 1
Variabel 1
Uklart 5
Hovedtotal 17

0
1
2
3
4
5
6
7
8

Anvendte scenarier Antal
RCP 8,5 7
SSP5-8,5 1
SSP3-7,0 2
KAMP middelscenarie 1
Variabel 1
Uklart 5
Hovedtotal 17

0
1
2
3
4
5
6
7
8

Anvendte scenarier Antal
RCP 8,5 7
SSP5-8,5 1
SSP3-7,0 2
KAMP middelscenarie 1
Variabel 1
Uklart 5
Hovedtotal 17

0
1
2
3
4
5
6
7
8

RC
P 

8,
5

SS
P5

-8
,5

SS
P3

-7
,0

KA
M

P 
M

id
de

l

Va
ria

be
l

U
kl

ar
t

Valgte klimascenarier for 17 af kystbyerne

Figur 62: Baseret på Q6.1.1.2: “Hvis ja (6.1.1), hvilket scenarie 
følger I?” Bemærk at det er baseret på 17 besvarelser. 

Defineret sikringskote Antal
Ja 21
Vi arbejder i et spænd 5
I gang 5
Nej 1
Ikke besvaret/ Ved ikke 10
Hovedtotal 42

0

5

10

15

20

25

Ja Vi
arbejder i
et spænd

I gang Nej Ikke
besvaret/
Ved ikke

Ikke besvaret/
Ved ikke

Arbejder
i et spænd

Andel af 42 kystbyer, der har defineret en sikringskote/
sikringshøjde

Figur 63: Baseret på Q6.3: “Har I defineret en sikringskote/ 
sikringshøjde?” Bemærk at det er baseret på 42 besvarelser. 

”Det virker umiddelbart tilstrækkeligt ift. eksisterende områder. Men [..) et (kort) tidsperspektiv 
når vi taler nye store udviklingsområder. Som måske har et 10, 15 eller 20 års tidsperspektiv før de 
er fuldt realiseret, med en efterfølgende levetid som forhåbentlig er markant længere end 50 år. 

Dertil kommer, at når vi først har besluttet, at område skal udvikles til by, er det utænkeligt at det 
senere overgår til noget andet, medmindre disse overvejelser er tænkt ind fra start.”

 
(Citat fra Q9.1: “I forskningsprojektets kortlægning har vi brugt et RCP 8.5 scenarie (i en 100-års hændelse i år 2120) til at

definere en farepolygon. Hvad tænker du om det scenarievalg?”)

“Skulle kravene til stormflodsbeskyttelsen blive skærpet med krav om højre sikringskote, så byg-
ger man uden problemer videre på anlæggene ved at lægge mere jord på diget, forhøje murene 
med en ekstra sektion og hæve terrænet yderlige. Som alternativ til terrænhævning kan der evt. 

indgå en mobil løsning med watertubes.” 

Uddrag fra udviklingsplan


Ordet klimasikring bruges generelt i udviklingsplaner og i 
beskrivelser af nyere byggerier på havnene. I feltstudierne 
sås klimasikring på bygnings- og kvartersniveau for 
størstedelen som udformning med høje indgangskoter (sok-
kelkoter) og til tider som større, opbyggede plinte med flere 
bygninger oven på.
Områderne med enkeltbygninger og høje sokkelkoter 
fremstod i mange af kystbyerne som lidt afvisende miljøer 
præget af store betonflader, særligt på de lidt våde eller 
mørke dage som vinterhalvåret rummer mange af. Til trods 
for de høje indgangsniveauer havde bygningerne alligevel 
´huller´ i terrænniveau, eksempelvis indgange til parkering-
skældre. Som gående fremstod bymiljøerne mange steder 
utilnærmelige og massive; det kan være svært at skabe 
levende byrum, hvis facaderne er ´døde´. Det er værd at 
bemærke, at de mange bygninger med egen ´sikring´ ofte 
var forbundet af lavereliggende infrastruktur og derfor kan 
risikere at stå som øer ved højere oversvømmelser i frem-
tiden. Deforskellige niveauer til hvad der ofte er boliger vil 
øge kompleksiteten i risikobilledet samt potentielt udfordre 
beredskabet.

HolbækVordingborg
Bygninger på fælles plint.

Klimasikring med høje sokler

118 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Horsens

119ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Randers

Den hævede sokkel udnyttes til parker-
ing, der kan tåle oversvømmelse. Som 
fodgænger opleves bymiljøet som en 
parkeringsplads, der tillader lidt visuelle 
forbindelser.

Klimasikring med høje sokler

Nyborg NyborgHaderslev

Svendborg

Sønderborg

120 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Her mildnes højere indgang ved hjælp af 
materialer, skala og adgangsforhold. 

Her er de høje, lidt afvisende sokler gemt 
bag en lavere, ældre bygning med udad-
vendt funktion. Her mildnes de højere indgangsniveauer 

i form af en forhave-æstetik i en mindre 
skala.

SvendborgKøbenhavn, Nordhavn

Horsens HorsensHorsens

Nyborg 

121ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Klimasikring med høje sokler - med Holbæk som eksempel 

Glas i underetagen.
Holbæk Holbæk

Holbæk

Holbæk

Holbæk

Holbæk

En del bygninger har alligevel ´huller’ i 
facaden ved terræn, og det er svært at 
gennemskue, om de skal lukkes af, om der er 
teknikrum som f.eks. elevator fra P-kældre, 
eller om de kan tåle oversvømmelse.

Der er mange forskellige udgaver af lokal 
sikring på bygningsniveau, nogle har mure 
foran bygningen, andre har høje sokler i 
forskellig udformning.

122 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Opholdsrummet er løftet over gadeniveau. 
Holbæk

HolbækHolbæk

Holbæk

Holbæk Holbæk

123ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


124 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Kystbyernes brug af tidsperspektiver

Kystbyerne blev spurgt ind til, om de orienterede sig mod en bestemt tid og 
hændelse i den fysiske planlægning i forhold til havstigning og stormflod, 
såsom en 100 års hændelse i 2100. Af 26 respondentbyer oplyser 96%, at de 
orienterer sig mod en sådan bestemt tid eller hændelse. Flere af kystbyerne 
oplyser, at der sigtes mod sikring mod en 100 års hændelse, enkelte eller andre 
oplyser, at de arbejder mod et middelscenarie og en 50 års hændelse i 2050. To 
af byerne oplyser, at de kigger på historiske hændelser og orienterer sig dereft-
er, mens to af byerne refererer til andre kommuner eller byer, de lægger sig op 
ad i forhold til sikringsniveau. En af byerne nævner, at de arbejder mod en 200 
års hændelse, og tre af byerne arbejder på en plan for at kunne arbejde adap-
tivt med byudvikling i fremtiden. Ud af 32 besvarelser arbejder 22 af byerne ud 
fra bestemte klimascenarier, heraf benytter ca. 45% et højt emissionsscenarie 
og 32% et moderat udledningsscenarie.

Kystbyerne er spurgt om, hvilken tidshorisont der lægges til grund for nyt byg-
geri og byudvikling i lavtliggende kystnære områder i forhold til stormflod og 
havstigning, her oplyser fire-fem kystbyer, at den aktuelle planlægningshorisont 
er på omtrent 50 år, fem kystbyer oplyser 100 år, og en kystby oplyser 200 år. 

Nogle af de anvendte datakilder, der går igen, er DMI og KDI og deres værk-
tøjer Kystplanlægger og Klimaatlas i den fysiske planlægning. Nogle af byerne 
arbejder med rådgivere og deres modeller. I rapporten Man vil jo gerne en by 
s.25 fremgår det, at DMI’s Klimaatlas bliver brugt aktivt i kommunernes arbejde 
med kystbeskyttelse, og det samme konkluderes i denne undersøgelse. Det kan 
dog betyde, som det peges på i konklusionen af Man vil jo gerne en by, at også 
planlægningen for klimatilpasningen ”stopper” i år 2100, som resultat af DMI’s 
rammesætning, hvilket igen følger det primære fokus i de fleste IPCC-rapporter 
fra FN. DMI og staten har givetvis ikke haft til formål at definere planlægning-
shorisonten for kommunerne, men i praksis ser det ud til at være det, der sker 
(Man vil jo gerne en by s. 25).

Der kan næppe være tvivl om, at det er afgørende nødvendigt med klimasce-
narier for at kunne udvikle klimatilpasning. Samtidig kan brugen af disse og 
sikringskoter muligvis lede til en bred opfattelse af at et område er sikret til 
trods for, at det reelt er en reducering af risiko. En 100-års hændelse kan blive 
en 102-års hændelse.


125ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Planlægningshorisont Antal
~50 4
~100 5
~200 1
Svarer på noget andet/ i proces 5
Hovedtotal 15

0

1

2

3

4

5

6

~50 ~100 ~200 Svarer på noget
andet/ i proces

Svarer på noget 
andet / i proces

~200~100~50

6
5
4
3
2
1
0

Kystbyernes aktuelle planlægningshorisont for byudvikling 
ift. stormflod og havstigning

Figur 64: Baseret på Q7.7: “Hvad er jeres aktuelle planlægnings-
horisont for byudvikling ift. stormflod og havstigning?” 
Bemærk at det er baseret på 15 besvarelser. 

Orentering mod hændelse/tid Antal
Ja 25
Nej 1
Ikke besvaret/ Ved ikke 16
Hovedtotal 42

0
5

10
15
20
25
30

Ja Nej Ikke besvaret/
Ved ikke

Andel af 42 kystbyer, der orienterer sig mod en bestemt 
tid og hændelse i den fysiske planlægning

Figur 65: Baseret på Q6.2: “Orienterer I jer mod en bestemt tid 
og hændelse i den fysiske planlægning (f.eks. 100-års-hændelse 
i år 2100)?” Bemærk at det er baseret på 42 besvarelser. 

”Vækstplaner med et 50-100 årigt perspektiv”

“Oversvømmelsesrisiko fremskrives langt ud i fremtiden, med 
stramme retningslinjer, som overvejende friholder

risikoområder for udvikling. Men om det fortsat håndhæves i 
de kommende perioders administrationer og

kommunalbestyrelsen, er jo ikke til at forudse”

 
(Citater fra Q7.8: “Hvordan planlægges ud over de 12 år som kommuneplanen forudsætter?”)


126 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Forhold til terræn

Kystbyerne er spurgt til, om de, ud over sikringskoten, forholder sig til ter-
rænet, når de planlægger byudvikling. Ud af de 42 svar svarer 33 % ja: De 
forholder sig til terrænet. Heraf tillægger 42,8 % det stor betydning, og 16,6 % 
overvejer at forholde sig til terrænet.
Når dette sammenlignes med udviklingsplanerne og kortsamlingen, ser det dog 
ud til, at ja-svarene for en del må formodes at referere til, at der også foregår 
byudvikling i højereliggende områder samtidig med byudvikling i lavere liggen-
de risikoområder – medmindre spørgsmålet om at forholde sig til terrænet 
forstås som, at man blot er bevidst om, at man bygger på lavtliggende områder.
Flere af svarene og udviklingsplanerne indikerer, at det at forholde sig til 
terrænet anses for noget meget lokalt – i form af højere indgangskoter, højere 
diger og lokale terrænhævninger. Dette spørgsmål giver anledning til overve-
jelse omkring, hvorvidt der kan være viden og selvforståelser i byerne, som 
ikke nødvendigvis afspejles direkte i, hvad der bygges i risikoområder, samt at 
terræn og landskab bruges på et relativt lokalt, bygget niveau.

Andel af 26 kystbyer hvor sikringskoten/spændet har 
ændret sig over tid

Figur 66: 
Baseret på Q6.3 og 3.4: “Hvis ja til udbygning og svaret på om 
der er defineret en sikringskote/spænd” (Q6.3)

Figur 67: Baseret på Q6.3.2: “Hvis ja eller vi arbejder i et spænd 
(6.3) -  Er sikringskoten ændret over tid (f.eks. til højere eller 
lavere kote)?”

Ændret sikringskote Antal
Ja, højere 10
Nej 8
Overvejes 1
Ikke besvaret/ Ved ikke 7
Hovedtotal 26

0
2
4
6
8

10
12

Ja, højere NejOvervejes Ikke
besvaret/
Ved ikke

Kystnært + sikringskote Antal
Ja 16

I gang 1

Ikke besvaret/ Ved ikke 3

Ja 9

Nej 1

Vi arbejder i et spænd 2

Hovedtotal 16

0 2 4 6 8 10

I gang

Ikke besvaret/ Ved ikke

Ja

Nej

Vi arbejder i et spænd

Ja

Hvorvidtt kystbyer med ja til udbygge lavtliggende 
kystnære har defineret en sikringskote.


127ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Terrænet i byudviklingsplaner Antal
Ja 14
I gang / Overvejes 7
Nej 8
Ikke besvaret/ Ved ikke 13
Hovedtotal 42

0

5

10

15

Ja I gang /
Overvejes

Nej Ikke
besvaret/
Ved ikke

Andel af 42 kystbyer, der ud over sikringskoten forholder 
sig til terrænnet, når der byudvikles

Figur 68: Baseret på Q6.4: “Ud over sikringskoten, forholder I 
jer til terrænnet, så I planlægger byudvikling i højereliggende 
terræn i baglandet frem for havnearealer?”

Terrænets betydning Antal
Stor 6
Moderat 7

0Lille/ ingen
Ikke besvaret/ Ved ikke 1
Hovedtotal 14

0

2

4

6

8

Stor Moderat Lille/
ingen

Ikke
besvaret/
Ved ikke

Betydningen af terrænet i udlægning af byudviklingsom-
råder, baseret på de 14 ja-besvarelser i Q6.4

Figur 69: Baseret på Q6.4.1: “Hvis ja (6.4), hvor stor betydning 
har terrænet i udlægning af byudviklingsområder?” 

“For at imødegå gener i forbindelse med eventuelle oversvømmelser 
hæves hele terrænet øst for XX og syd for YY til kote 2,5 meter over daglig 

vande. I ZZ området, hvor det naturlige terræn ligger i kote 1,90 meter 
over daglig vande, etableres bebyggelsen med gulvkote i 2,5 meter, så 

sikring opnås. Bebyggelsen opføres på et lokalt forhøjet terræn.”

Uddrag fra Udviklingsplan.

“I 2016 kom så en rammelokalplan for XX, hvor der i afsnittet Lokalplan-
ens indhold er beskrevet at terrænet hæves som led i beskyttelse af de 

bagved liggende bydele mod oversvømmelse. Og der [er] ikke-bindende 
bestemmelser om kote 2,6 for en højderyg gennem

området og for gulvkoter.”

Citat fra planlægger vedrørende spørgsmål til udviklingsplaner. 


Som eksempel ligger Holbæk og Roskilde i samme fjordsystem, begge med højere-
liggende historiske bymidter og et lavere område langs fjorden. Deres tilgang til 
terrænet er dog forskellige. Begge udbygger i højereliggende områder, og den ene 
byudvikler relativt konsekvent i risikoområdet samtidig.

128 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder

Holbæk Fjord

Isefjord

Holbæk

Bygninger efter byggeår

Indenfor - Udenfor farepolygon

Terræn - højde

Før 1899

0 m

85 m

1900-1950

1951-1960

1961-1970

1971-1980

1981-1990

2001-2010

1991-2000

2011-

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

Højdekurver (2,5 m)

Dybdekurver (5 m)

HOLBÆK

Holbæk Fjord

risikoområde 

historisk bymidte

nyere og kommende lavtliggende byudvikling

Isefjord

Kystbyens terræn og byudvikling

Bygninger efter byggeår

Indenfor - Udenfor farepolygon

Terræn - højde

Før 1899

0 m

85 m

1900-1950

1951-1960

1961-1970

1971-1980

1981-1990

2001-2010

1991-2000

2011-

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

Højdekurver (2,5 m)

Dybdekurver (5 m)


Figur 70: Brune kort øverst: højdekort hvor hvid er 
højest og mørkebrun er lavest. De hvide linjer marker-
er risikoområdet. Nederste kort viser bygningsalder i 
spænd. Lilla er fra 2011 og frem. 
Kilder: Styrelsen for Dataforsyning og Infrastruktur, 
Danmarks kommuner, Geodatastyrelsen, GEUS, Kyst-
direktoratet, Bygnings- og Boligregistret.

129ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Isefjord

Roskilde

Roskilde Fjord

Bygninger efter byggeår

Indenfor - Udenfor farepolygon

Terræn - højde

Før 1899

0 m

85 m

1900-1950

1951-1960

1961-1970

1971-1980

1981-1990

2001-2010

1991-2000

2011-

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

Højdekurver (2,5 m)

Dybdekurver (5 m)

Isefjord
Roskilde Fjord

risikoområde 

historisk bymidte

lavtliggende byfunktioner,
rekreation, vandbårne
aktiviteter, kultur, mv


130 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

4.3 Byudvikling i risikoområder

EUs Oversvømmelsesdirektiv blev udarbejdet på baggrund af en række 
ødelæggende oversvømmelser i Centraleuropa i 1998-20021. Oversvømmelses-
direktivet2 blev i Danmark indført ved lov i 2009 og bekendtgørelse i 2010 om 
vurdering og risikostyring for oversvømmelser fra havet, fjorde eller andre dele 
af søterritoriet. Det vil sige godt 13 år før dette forskningsprojekt, som tog 
udgangspunkt i en fornemmelse af, at det var almindelig praksis at byudvikle 
på lavtliggende områder nær havet der kan karakteriseres som risikoområder. 
Det vil sige områder der er udsatte for havstigning og kraftigere stormfloder. 
I Det Økonomiske Råds 2023-rapport Økonomi og Miljø påpeges det, at der i 
perioden 2009-2021 blev bygget mere3 i områder med risiko for stormflod end 
i områder uden risiko, og at skader fra stormfloder i fremtiden vil femdobles4. 

Respondenterne er blevet spurgt ind til byudvikling i risikoområder. Ud af 37 
ja/nej besvarelser oplyser 68%, at de allerede har byomdannede lavtliggende 
kystnære områder,  64% af besvarelserne oplyser, at de har byomdannede 
havnearealer, og 59% er ifølge ja/nej svar igang med at udbygge. Der tegner sig 
et lidt mere nuanceret billede, når disse svar sammenlignes med bygningers 
byggeår i de udarbejdede GIS kort (kortsamling, Rapport II). Ved gennemgang 
af kortsamlingen, der angiver bygningers byggeår og markering af risikoom-
råd, ses det at samtlige 54 byer har bygget i risikoområder efter 20105. Der er 
i sagens natur forskel på at spørge til decideret byudvikling versus at aflæse 
enkelte byggerier. Ligeledes skal det retfærdigvis siges, at kystbyerne kan 
arbejde med andre risikoområder end dette forskningsprojekt, samt at der ikke 
er taget højde for, hvad eller hvor meget der er bygget. En bygning i sig selv 
betyder ikke nødvendigvis en stor risiko, dette afhænger af sårbarhed herunder 
funktion og konstruktion. Hertil kommer, at der er enkelte kystbyer, som ikke 
har mulighed for at bygge større nyt, såsom Dragør. Det må derfor forventes, 
at nogle af bygningerne trukket vha BBR-data repræsenterer mindre bygværk-
er. Trods disse væsentlige forbehold tegner der sig dog et bemærkelsesvær-
digt spænd, idet 28.5% af kystbyerne oplyser, at de har haft udviklingsplaner 
i risikoområder efter 2010, hvor sammenligning af respondentsvar samt 
screening af 37 byudviklingsplaner indikerer, at 72,7% af respondentbyerne 
planlægger at bygge i områder med oversvømmelsesrisiko. BBR-data oplyser, 
at alle kystbyerne har bygget i risikoområder efter 2010. Dette siger dog ikke 
noget om, hvorvidt det er sårbare funktioner. Feltstudierne viste herudover, at 
eftersom BBR-data var trukket til brug ved feltstudierne, var der i mellemtiden 
kommet yderligere bygninger til i risikoområderne. Hertil kommer, at der kan 
være funktioner og nyere byggeri i risikoområder for oversvømmelse, som 
potentielt ikke er blevet inddraget, idet de ligger længere væk fra kysten. Flere 
kystbyer, eksempelvis Kolding og Vejle, har et lavtliggende træk: ådalen, der 
går fra kysten og ind, hvor der i væsentligt omfang er bebygget i risikoområder 
(Figur 96, s. 196). 

	

	
	

Figur 71: Foto til højre, Middelfart: BBR-data for 
bygninger bygget (ibrugtaget) efter 1. januar 2011 
var trukket inden feltstudierne som løb over en 
længere periode. Der var derfor flere nye byg-
ninger i risikozonen end fundet i kortsamlingen. 

1. Kilde: Kystdirektoratet, oversvommelse.kyst.dk/om-direktivet
2. Miljøministeriet, Naturstyrelsen, Transportministeriet, Kystdirektoratet ’Endelig udpegning af risikoområder for 
oversvømmelse fra vandløb, søer, havet og fjorde’, 2011. ’Forslag til udpegning af risikoområder på baggrund af en 
foreløbig vurdering af oversvømmelsesrisikoen fra vandløb, søer, havet og fjorde’, udarbejdet 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
3. “Der er imidlertid bygget mere i områder med risiko for stormflod end i områder uden risiko herfor i årene 
2009 til 2021. […]” citat rapport Økonomi og Miljø, 2023, Det Økonomiske Råd, dors.dk/vismandsrapporter/oe-
konomi-miljoe-2023/rapportens-hovedkonklusioner.
4. “I Kapitel II, Klimatilpasning i kystzonen, vurderes det, at skaderne fra stormflod i fremtiden vil femdobles i 
takt med klimaforandringerne. Internationale undersøgelser finder, at løbende klimatilpasning kan reducere de 
forventede skadesomkostninger ved stormflod og oversvømmelse betragteligt. Det er derfor vigtigt, at borgere og 
virksomheder har incitamenter til løbende at foretage klimatilpasning, herunder ikke at lokalisere sig i områder 
med risiko for stormflod.” citat rapport Økonomi og Miljø, 2023, Det Økonomiske Råd, dors.dk/vismandsrapporter/
oekonomi-miljoe-2023/rapportens-hovedkonklusioner 
5. BBR data trukket januar 2023. Feltstudierne viste at der er flere bygninger i risikoområder end det kan erkendes i 
kortsamlingen, da trækningen vises ud fra ibrugtagningsdato og ikke hvad som bygges eller er næsten færdigbygget.	
		


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 udvikingsplan

Har ikke en udviklingsplan

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 bygget i risikoområder efter 2010

131ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 72: Screening af de 54 casebyer peger på, 
at samtlige 54 kystbyer har bygget i områder med 
oversvømmelsesrisiko efter 2010. Vurderingen af 
oversvømmelsesrisiko er baseret på samstilling 
med GIS-kort i dette projekt og disses farepolygon, 
der er defineret iflg. Klimaatlas’ scenarie RCP 8,5 i 
år 2120. Der er ikke taget højde for, hvor meget og 
hvad der er bygget indenfor farepolygon.

Andel af 44 kystkommuner, der har en 
udviklingsplan

Figur 73: Ud af de 44 kommuner, som har tilsendt 
materiale, har 35 sendt en udviklingsplan (hertil 
kommer 2 som er fundet frem af projektteam).

Andel af 54 case-kystbyer, der har bygget i 
risikoområder efter 2010

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 planer om at bygge i risikoområder

Har ikke planer om at bygge i risikoområder

Figur 74: Ud af 44 responderende kommuner, 
indikerer de fremsendte udviklingsplaner, at der 
planlægges at bygge i områder med oversvøm-
melsesrisiko i 32 byer. Tallet tager ikke højde 
for, hvad der ønskes bygget. Tallet er baseret på 
optælling, hvor de fremsendte udviklingsplaner 
er sammenholdt med GIS-kort i dette projekt og 
dennes farepolygon defineret iflg. Klimaatlas’ 
scenarie RCP 8.5 i år 2120.

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


132 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Byudvikling ved sekundære boliger og sommerhuse

Dette forskningsprojekt inddrager ikke sekundære boliger som sommerhuse. 
Det er dog værd at bemærke at overvejelser omkring byudvikling i risikoom-
råder også omfatter sommerhusområder, og at flere af disse ramtes af alvorlige 
oversvømmelser under efterårsstormen oktober 2023. Sommerhusområder i 
risikoområder er, udover deres risiko for oversvømmelse, ligeledes relevante i 
planlægningen af byernes udvikling. Flere kommuner har ladet bynære som-
merhusområder overgå til byzone og dermed tilladt, at de sekundære boliger 
kan overgå til helårsbeboelse. Dette må forventes at øge risikobilledet for disse 
områder, idet nye og større typer bygninger tillades. Dette øger bygningernes 
økonomiske værdi og dermed øges incitamentet til videre udbygning. Når som-
merhuse bliver til helårsbeboelse og primær bolig -  i modsætning til sommer-
huse der har sin største brug om sommeren - øges risikoen i samme takt. Som 
det ses af eksemplerne på boligannoncer går disse områder fra at have mindre, 
ofte ældre og relativt fleksible bygninger med et relativt lavt materialebrug til 
at blive bebygget med mere ressourcekrævende byggeri med en høj økonom-
isk værdi. Det økonomiske incitament til at udbygge i risikoområder afspejles 
flere steder i salgsprisen på mindre sommerhuse i periferien af de større byer.

Dette bekræftes også ud af flere respondenter i spørgeskemaet. Spørgsmålet 
kan være, hvem der opfattes som ansvarlig for skader efter oversvømmelse; 
kommunen der giver tilladelse til overgang fra sommerhuszone til byzone? 
Ejeren hvis denne har købt inden for de seneste år og dermed haft mulighed 
for at orientere sig? Ejendomsmægleren, der undlader at nævne oversvøm-
melsesrisiko? Skal hele Danmarks befolkning gennem skat  betale for beskyt-
telse eller kompensation fra Naturskaderådet efter stormflod?

Her til kommer, at i de resterende sommerhuseområder i risikoområder er 
mulighederne for at klimatilpasse eller flytte sommerhuse efter oversvømmels-
er udfordret i forhold til lovgivning, forsikring, mv.

”Vi ser en udvikling i sommerhusejere som ønsker at nedrive 
deres huse og genopføre med en markant højere sokkelkote.

Hvilket i mange områder ikke er muligt qua
bygningsreglementet. Her kunne der være behov for at justere

i hvordan der administreres, [...]. Nogle områder skal måske 
beskyttes med individuelle eller en samlet løsning, andre om-

råder skal måske flyttes eller udfases. [...] der er et
klar behov for at få italesat nogle af problemerne og få en

retning for hvordan der skal administreres”

(Citat, Q8.4)

“For nogle år tilbage blev et stort
sommerhusområde omdannet til helårsbeboelse. Man burde 
måske have undtaget husene. Siden hen er der revet mange 

små sommerhuse ned - og de er blevet erstattet af meget dyre 
helårshuse få meter fra havet.” 

(Citat, Q4.5-4.6)


Sommerhusområder

160 m

0 m

SOMMERHUSOMRÅDERS PLACERING TERRÆNET

Kilde: SDFE, Danmarks Højdemodel og PlanData DK, Zonekort, 
Sommerhusområder

133ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 75: Danmarks terræn med sommerhuszoner


134 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder

”Velkommen til XXvej, en sand perle i første række til vandet. […] og I har 
muligheden for at bevare den charmerende fritidsbolig eller opføre jeres 

helårs drømmehus på den idylliske grund. Udsigten er som et levende 
maleri, og I vil næppe kunne lade være med at knibe jer selv i armen ved 

ankomsten.” 

(Salgsannonce juli 2024 for lavtliggende, kystnært sommerhus i risikoområde med mulighed for helårsbeboelse i 
risikoområde. Udbudspris kr. 9,5 mio)

• Boligareal 96 m2
• Byggeår / ombygget 1938 / 1985
• Kontantpris 10.998.000 kr.

Fritidshus med udsøgt placering i første 
række til vandet på dejlig stor grund

Fritidshus med udsøgt placering i første 
række til vandet på dejlig stor grund
XX Strand. Fritidshus [...] med pragtfuld 
havudsigt i første parket!
På[...] udbydes nu dette fritidshus, der har 
en udsøgt placering i første række til vandet 
og flotteste udsigt til [...]. Det nuværende 
fritidshus er et ældre fritidshus på 96 m2 
bolig, men I har altså her muligheden for at 
opføre jeres drømmehus!

• Boligareal 110 m2
• Byggeår 1969
• Kontantpris kr. 6.495.000

Ekstraordinær stor grund i 2. Række

Anden række til smukke, brede XX Strand 
lyder næsten for godt til at være sandt 
[...].I vil formentligt ønske at modernisere 
eller bygge nyt [...]. Det er endda muligt 
at opføre en helårsbolig, og uanset hvad 
I vælger, kan I overveje at fælde lidt træer 
og bygge opad i højden, så den betagende 
udsigt for alvor får lov til at fylde. [...] Der 
bliver så at sige ikke bygget mere mellem jer 
og vandkanten, som vel at mærke er under 
300 meter væk

• Boligareal 131 m2
• Byggeår  1990/ ombygget 1998  
• Kontantpriskr. 9.495.000

Ekstraordinær beliggenhed i 1. Række til 
xx Bugten 
[...] I har muligheden for at bevare den 
charmerende fritidsbolig eller opføre jeres 
helårs drømmehus på den idylliske grund.
[...] Hvis drømmen derimod er at starte helt 
fra scratch, åbner lokalplan XXXX op for en 
helårs ejendom af højeste kaliber.

Uddrag fra boligannoncer fra 2024 for fritidshuse i risikoområde for oversvømmelse. Sommerhusområdet er 
overgået til byzone og giver derfor mulighed for helårsbolig.

Fra sommerhus til helårsbeboelse


135ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 76: Eksempel på del af at sommerhusområde der i 2020 overgik til byzone og dermed også gav mulighed for helårs-
beboelse. Luftfotoet er overlejret med matrikler (røde figurer) sammen med en 100-års hændelse i år 2120 ud fra RCP8,5, 
2,8 m over DVR90. Kilder: Matrikler: Matrikelkort, Geodatastyrelsen, CC BY 4.0 Ortofoto Nyeste Ortofoto 2025, Geod-
anmark, CC BY 4.0 Havvandsstigning: Danmarks Hydrologiske Højdemodel, DHM/Havvand på Land, Klimadatastyrelsen, 
WMS-version 1.0.0 CC BY 4.0.


0

5

10

15

20

Ja Nej Ikke besvaret/
Ved ikke

Udbygning af lavtliggende kyst.. Antal
Ja 16
Nej 19
Ikke besvaret/ Ved ikke 7
Hovedtotal 42

0

10

20

30

Ja Nej Ikke besvaret/
Ved ikke

Visioner for tidl. havneområder Antal
Ja 24
Nej 14
Ikke besvaret/ Ved ikke 4
Hovedtotal 42

136 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Andel af 42 kystkommuner, der er i gang med at udbygge 
lavtliggende kystnære områder

Andel af 42 kystkommuner, hvor der er planer eller visioner 
for udbygning på tidligere havneområder

Figur 77: Baseret på Q3.4: “Er din kystby i gang med at udbygge 
lavtliggende kystnære områder?”

Figur 78: Baseret på Q3.5: “Har din kystby udviklingsplaner eller 
visioner for udbygning på tidligere havneområder?”

Hvorfor bygges der stadig?

Selvom mange rapporter peger på, at tendenserne for havstigning og storm-
floder øges støt, samt at dette studie peger på, at langt de fleste af kystbyerne 
har haft oplevelser med stormflod og oversvømmelser og/eller har ændret 
samtalen omkring kystbeskyttelse og klimatilpasning, ser en væsentlig del af 
kystbyerne umiddelbart ud til at bygge og fremadrettet ønske at byudvikle i 
risikoområder for oversvømmelse. 

For at komme ud over formodninger omkring byudvikling i risikoområder, blev 
der spurgt ind til kystbyernes primære mål med byudvikling på de tidligere 
havnearealer. Svarene kredsede blandt andet om at forbinde byen med vandet 
og fortætning; rekreative muligheder; samt at tiltrække skatteborgere, erh-
vervsliv og turisme. De følgende citater repræsenterer forskellige formål med 
samme virkemiddel. Disse formål går igen i svarene på forskellige måder, og 
citaterne repræsenterer derfor nogle tendenser udover den enkelte by. Videre 
angiver svarene forskellige grader af fordeling mellem bolig-, kultur-, rekrea-
tion- og havnerelaterede aktiviteter (se figur 81, s. 140). 


137ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

”At give byen adgang til vandet. Byvækst” 
(Citat fra Q4.1: “Hvad er kystbyens primære mål med byudvikling på havnearealerne?”)

”Tiltrække flere besøgende til byen ved at 
udbygge kultur og oplevelser for borgere 
og turister samt udbygge overnatnings- 

muligheder med hotel. At øge bosætning 
ved at kunne tilbyde attraktive boliger.” 

(Citat fra Q4.1: “Hvad er kystbyens primære mål med byudvikling på havnearealerne?”)


138 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Overordnet tegner der sig tre typer af formål, der ligger til grund for kyst-
byernes udviklingsplaner. 

	 A. 	 Ønske om at tiltrække gode skatteborgere igennem attraktive 
		  boliger ved havet.
	 B. 	 Byudvikling hvor intensiv arealudnyttelse af bynære, tidligere 
		  erhvervsområder ses som et godt strategisk bygreb, også i 	
		  risikoområder.
	 C.	 Incitament til at bygge nyt i risikoområder for at skabe 	
		  økonomi til at klimabeskytte. 

Kystbyerne har relativt enslydende byudviklingsvisioner og bruger relativt 
enslydende greb, uanset at de har forskellige præmisser (se s. 64-73.). Hvor 
nogle kystbyer har dalende befolkningstal og et ønske om at tiltrække nye eller 
beholde stærke skatteborgere ved at byudvikle nær havet; ønsker andre at 
imødekomme en tilflytningstendens og derigennem støtte sin befolkningsvækst 
ved at skabe attraktive boliger. Generelt forventes boliger med havudsigt eller 
nær vandkanten at være både attraktivt og en god økonomisk investering. Man 
ser dermed brug af det samme byudviklingsgreb i risikoområdet til at opnå 
skatteborgere til trods for meget forskellige udgangspunkter. 

Et andet svar der går igen, med forskellig formulering, er forståelsen af, at de 
tidligere havneområder står ‘tomme’ og derfor skal fyldes ud i en form for 
optimeringstankegang, der samtidig kan forbinde byen til vandet. Svarene 
afspejler også, at et incitament kan være at ændre en trængt kommunekasse 
i vores samtid, det vil sige til at betale for eksempelvis velfærd ved hjælp af en 
kortsigtet strategi om udbygning i risikoområder, som anses for attraktive. Heri 
kan også ligge en bekymring for, om væksten går til nabokommuner, hvis ikke 
der siges ja. Derudover fremhæves det også i svarene, at der er en byudvikling-
stanke omkring at binde byen og havet sammen vha ændrede arealanvendels-
er på tidligere havnearealer, og at fortætning er metoden til dette. 

Sidstnævnte peger på et økonomisk incitament til at bygge i risikoområder, som 
også påpeges i Økonomi og Miljø 2023 rapporten fra De Økonomiske Råd. Det 
vil sige en strategi, hvor byudviklingen i risikoområder samtidig skal betale for 
klimatilpasningsbeskyttelse. En slags omvendt argumentation, idet der bygges 
med risiko for at reducere risiko. Det fremstår dog uafklart, om dette reelt skal 
betale for beskyttelse af den eksisterende by, eller om der er tale om beskyt-
telse af det nybyggede. Denne strategi giver en risiko for på sigt at indskrive 
sig i digeeffekten1, hvor risikoområder ‘sikres’ med hårde strukturer og derved 
skaber en falsk tryghed, der kan befordre yderligere byggeri i risikoområder, 
hvorved de kritiske følger af eksempelvis et digebrud øges. Samtidig peger en 
del besvarelser og feltstudier på, at det forventes, at nye bygninger er kli-
masikrede ved hjælp af høje indgangskoter og tilsammen kan være med til at 
sikre byen. I feltstudierne kunne vi dog ikke observere, at dette var tilfældet i 
nybyggede områder. De nye bykvarterer eller enkeltbygninger fremstod ikke 
til at beskytte den bagvedliggende by. En fuld autonomi af beskyttelse for de 
enkelte bygninger var heller ikke åbenlyse. Særligt over tid fremstår disse nye 
kvarterer til at få brug for nye tiltag (se afsnit om ‘Ressourcetung byudvikling’ s. 
160).
1. Den Lille Blå Parlør om Havstigning, s.24 “Begrebet ’dige effekt´: (levee effect) betegner den 
situation, hvor en hård struktur, som f.eks. et dige eller en dæmning, giver så stor tryghedsfølelse, 
at det virker som incitament til yderligere bebyggelse i risikoområder og dermed øger konsekven-
serne ved et digebrud. ´Når noget er sikret, kan der bygges´: Det betyder, at området vil opleve 
færre oversvømmelser pga. sikringen, men i de sjældne hændelser, hvor sikringsniveauet over-
skrides, vil skaderne til gengæld ofte være store, fordi værdierne i området er større. I ekstreme 
tilfælde medfører sikringen derfor ikke en risikoreduktion i forhold til eksponering og sårbarhed, 
og den samlede risiko kan derfor være større end uden sikring. Digeeffekten er observeret i hele 
verden, men er især tydelig i Holland.”	


139ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

”[…] en finansieret løsning på at beskytte byen…” 

 ”[…] udnyttelse af ledigblevne arealer.” 

”Det er at udnytte arealerne optimalt – byfortætning […]” 

”[…] at øge bosætning ved at kunne tilbyde at-
traktive boliger.” 

”..tiltrækning af en anden type borger end hvad den
nuværende bytype på bakketoppen kan tiltrække..” 

”[…] Omdannelsen skal dernæst bidrage til en
klimatilpasning af den bagvedliggende by.” 

Figur 79: Citater fra Q4.1: Hvad er kystbyens primære mål med byudvikling på havnearealerne?


140 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Kystbyernes byudviklingsprofil 

For at se hvad der reelt er almindelig praksis ved byudvikling i kystnære 
områder anno 2023-2024, har vi søgt at etablere en lidt enkel kystbyudvikling-
sprofil, baseret på de 54 kystbyer. I besvarelser omkring hvilke funktioner som 
er bygget eller skal bygges på lavtliggende bynære havnearealer, indskriver 
omkring halvdelen af funktionerne sig i kategorierne bolig, blandet bolig og 
erhverv, offentlige formål, samt centerområder. I et tilsvarende svar omkring 
hvad der bygges fremadrettet, er dette tal oppe på 62%. Disse tal passer med 
erfaringer fra feltstudierne. Her fremstod det til, at der findes relativt mange 
nybyggede boliger og offentlige funktioner i risikoområder. Set  fra et byud-
viklingsperspektiv passer det med ønsket om at forbinde de bynære havneom-
råder med bymidterne, og som er et almindeligt udbredt greb. 

For at komme et spadestik dybere, er der for hver enkelt by trukket kort med 
informationer om kommuneplanrammer, der angiver byernes overordnede 
funktioner i risikoområdet. Det skal retfærdigvis siges, at dette ikke kan give 
det fulde billede i sig selv, idet nogle kystbyer har udviklingsplaner, der endnu 
ikke er slået igennem i rammerne, mens andre har vedtaget rammerne, men i 
praksis ikke har bebygget områderne. Dette er vigtigt, idet det kan have betyd-
ning for kystbyernes muligheder for at ændre retning eller gøre et skifte i deres 
planlægning. Ligeledes skal det også siges, at kystbyerne kan arbejde med 
andre risikoområder end dette forskningsprojekt.

Det skal her understreges, at når der ses på risikoområder i forhold til funktion-
er udlagt i kommuneplanrammerne, er det væsentligt også at se på bygningsty-
pologiens fleksibilitet, konstruktion, funktioner over tid, samt ressourceforbrug 
i anlægsfasen såvel som eventuelt behov for beskyttelse senere eller behov 
for beredskab (se afsnit om ‘Ressourcetung byudvikling’ s. 160). Endvidere 
er det vigtig at pointere, at der er forskel på, hvad der bygges i risikoområder, 
da der forskel på den risiko, de forskellige funktioner bærer i forbindelse med 
oversvømmelse. Boliger må eksempelvis forventes at udgøre en større risiko 
end nogle typer af erhvervsbyggeri såsom lagerhaller eller kajakhotel, mens 
offentlige formål som uddannelsesinstitutioner, rådhuse med borgerservice, 
biblioteker og kulturhuse bærer en højere risiko og forventes at indikere større 
konsekvenser i forbindelse med oversvømmelse, da de som sådan er vigtige 
for den almene offentlighed, og ved skader må formodes at give omkostnin-
ger, der skal dækkes via skatten og kommunens økonomiske formåen. Lettere 
og fleksibelt byggeri, som eksempelvis kajakhotel eller lagerhaller, er byggeri 
med en lavere menneskelig risiko samt et lavere ressourceforbrug med lettere 
konstruktioner, der vil kunne blive flyttet over tid. 

0 1 2 3 4 5 6 7 8 9 10

Blandet bolig og erhverv

Boligområde

Centerområde

Erhvervsområde

Landområde

Offentlig formål

Rekreativt område

Sommerhusområde

Teknisk anlæg

Andet

Boligområde, Centerområde,
Blandet bolig og erhverv, 
Offentlige formål

Rekreativt område

Erhvervsområde

Teknisk anlæg

62%
10,4%

13,8%

13,8%

Boligområde, centerområde, blandet bolig 
og erhverv samt offentlige formål
Rekreativt område

Erhvervsområde

Teknisk anlæg

Figur 80: Baseret på Q3.4.1: “Hvis ja (3.4), hvilke 
funktioner er bygget/bygges der?”

Boligområde, centerområde, blandet bolig 
og erhverv samt offentlige formål
Rekreativt område

Erhvervsområde

Teknisk anlæg

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Blandet bolig og erhverv

Boligområde

Centerområde

Erhvervsområde

Landområde

Offentlig formål

Rekreativt område

Sommerhusområde

Teknisk anlæg

Andet

Boligområde, Centerområde,
Blandet bolig og erhverv, 
Offentlige formål

Rekreativt område

Erhvervsområde

Teknisk anlæg

62,7%

10,2%

8,5%

18,6%

Funktioner, der er bygget og bygges i lavtlig-
gende kystnære områder

Funktioner, der planlægges bygget på tidlig-
ere havneområder

Figur 81: Baseret på Q3.5.1 “Hvis ja (3.5), hvilke 
funktioner planlægges der for (vælg gerne flere)?” 


141ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Som et eksempel i forhold til fleksibilitet og ressourceforbrug kan man kigge 
mod Svendborg. De repræsenterer en kystby med en større række tidligere 
industribygninger, der har fået nye funktioner. Disse industribygninger har 
som udgangspunkt været lidt mere robuste og har ikke fordret brug af store 
mængder nye materialer. Ved at omdanne funktionerne til byfunktioner som 
kultur og rekreation på et tidligere industriområde har de bundet den historike 
by sammen med adgangen til havet. Byudviklingen har dermed gjort brug af 
det nævnte bystrategiske træk, der også i respondentsvarene bruges som ar-
gumentation for at bygge i risikoområder: “at binde byen sammen med vandet 
ved at skabe liv på havnen”. Samtidig bruges de eksisterende ressourcer  som 
materialer og bygninger, såvel som at der ikke bygges yderligere risiko. Et andet 
eksempel er udviklingsplaner for et område ud til Limfjorden i  Vestbyen i 
Aalborg. Her sigtes der mod fortrinsvis at bruge de eksisterende bygninger med 
robuste funktioner som  roklubber frem for nyt byggeri. Andre steder langs 
Aalborgs kajkant følger byudviklingen tendensen med at bygge ressourcetungt 
og tæt i risikoområder.

Figur 82: Omdannede bygninger med nye erhverv, 
rekreative aktiviteter, kunst og kulturfunktioner på 
havnen i Svendborg.


Kultur-, uddannelses- og offentlige institutioner

Omdannelse af  gamle siloer til kulturel 
attraktion.

Videnscenter og uddannelse.  
Haderslev

I byudviklingen af de bynære havnearealer ses ofte kultur-, 
uddannelses-, og offentlige institutioner, der henvender 
sig til en bredere offentlighed. Mange af disse følger de 
mere generelle typologier, der ses i nyere byggeri på havne-
fronterne, gerne med lidt ekstra ´swung´. Nogle steder ses 
lignende funktioner, hvor der istedet for nybyggeri er taget 
afsæt i at omdanne eksisterende erhvervs/industri byg-
ninger. Enkelte steder ses mindre, lettere byggeri med disse 
funktioner.

Aarhus 

142 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Haderslev

143ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Sønderborg

Svendborg

Kolding

Aarhus

Middelfart
Bibliotek og kulturhus 

Bibliotek

Uddannelse

Uddannelse

Uddannelse

Vordingborg
Bibliotek

Kultur-, uddannelses-, og offentlige institutioner 

144 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Hobro Lemvig

Kerteminde

Roskilde

Faaborg

Svendborg

Maritimt Kulturcenter Udstilling/formidling

Museum

Museum, lettere byggeri

Omdannelse til kultur aktiviteter

Kunst, kultur og kommunale aktiviteter.
Eksisterende bygninger, hvor der er tilført 
nye funktioner.

145ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Småternede aktiviteter - livet på havnen

Grenå Kerteminde

Mange af havnene har områder med ´småternede’, 
uformelle aktiviteter sammen med de velkendte pølsevogne, 
grillbarer og isboder. Disse aktiviteter og bygninger har ofte 
en relativt lille skala, med et lidt farverigt og ukoordinert 
udtryk, som samtidig er meget genkendelige med sin helt 
egen stemning. 
Områderne virker lokalt forankrede med forskelligartet liv, 
der også er en attraktor som udefrakommende.

146 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Kolding

147ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Småternede aktiviteterer - livet på havnen

Kalundborg Aalborg

Aalborg

Holbæk

Ebeltoft Kerteminde

Rum for uformelle, udendørs aktiviteter i 
form af fodboldbane og skaterrampe

Kajakker fylder ikke meget men 
lyser alligevel op i mange af kyst-
byerne

148 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Skive

Skive

Kolding

Roskilde

Haderslev

Horsens
Sorte og røde træbygninger kendetegner 
mange af disse områder, næsten som en 
signatur for lokale miljøer og uformelle 
aktiviteter

149ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Næstved

Holbæk

Assens

Svendborg Kerteminde

Ebeltoft

Småternede aktiviteterer - livet på havnen

Kunst, tidligere industrihal og overraskende 
elementer samles ofte i disse områder og 
pirrer nysgerrigheden som besøgende

Små bygninger hvor der kan  købes is, 
pølser og pommes frites er en signatur 
på de mindre havne.

150 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Autocampere, midlertidigt ophold, turisme 
på de havnære områder ses ved flere havne, 
det er samtidig en omdiskuteret funktion.

Vordingborg

VordingborgEbeltoft

Struer Middelfart

151ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Havnene er ofte kendetegnet med en række gengangere af 
robuste funktioner og aktiviteter, der giver liv i områderne; 
træskibsbyggeri, kajakroning, vandsport, barer, boldspil, 
badning, mv.. Funktioner som skaber liv, særligt om sommer-
en og med en vis robusthed overfor ændrede vandstande. 
De er på sin vis signaturen for, at en del af industrien er 
flyttet, og byens rekreative aktiviteter er trukket mod hav-
nen og havet, både for beboer og besøgende turister.

Svendborg Faaborg

Robuste funktioner og aktiviteter - livet på havnen 

152 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Svendborg

153ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Adgang til vandet vha. konstruktioner til 
ophold og rekreation. 

Lemvig Svendborg

Haderslev AarhusVordingborg

Robuste funktioner på havnen

Kalundborg

154 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Faaborg
Kajakker, badning og bådhuse er kendeteg-
nende i mange af byerne.

Parkering som robust funktion og enkle 
konstruktioner. Området indbyder ikke til op-
hold, men kan potentielt ses som et område 
der holdes frit til fremtidig klimatilpas-
ningsløsninger.

Kolonihavehuse er ikke i sig selv robuste, 
men anskuet som ikke-primær bolig med 
relativt lavt ressourcebrug og høj værdi for 
brugerne, kan det måske alligevel anskues 
som en robust fiunktion, særligt da om-
råderne mest bruges om sommeren og ikke i 
stormflodssæsonen.

KertemindeHolbækAssens

Faaborg Aalborg

155ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


0

5

10

15

20

Ja Nej Ikke besvaret/
Ved ikke

Ønske om at omgøre planer Antal
Ja 12
Nej 19
Ikke besvaret/ Ved ikke 11
Hovedtotal 42

0

5

10

15

20

Ja Nej Ikke besvaret/
Ved ikke

Anderledes vurdering idag Antal
Ja 11
Nej 17
Ikke besvaret/ Ved ikke 14
Hovedtotal 42

156 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Andel af 42 kystkommuner, der for 10-15 år siden plan-
lagde for byggeri i kystnære områder, som i dag ville have 
handlet anderledes

Andel af 42 kystkommuner, der ville vurdere lokalplaner og/
eller udviklingsprojekter under udførelse anderledes i dag 
end da planerne blev lavet

Figur 83: Baseret på Q4.4: “Er der kystnære/havneområder hvor I 
for 10-15 år siden har planlagt for byggeri, som I i dag ville  
behandle anderledes (herunder offentligt byggeri)?” 

Figur 84: Baseret på Q4.5: “Er der lokalplaner og/eller udvikling-
sprojekter i pipeline som udføres, men som I ville have vurderet 
anderledes end da planerne blev lavet?” 

Agilitet i byudviklingsplaner

Kystbyerne er blevet spurgt til, hvorvidt der er kystnære byområder eller hav-
neområder, hvor der for 10-15 år siden har været planlagt byggeri, herunder 
også offentlig byggeri, som de ville have behandlet anderledes i dag. Ud af 42 
modtagne svar er der blot 12 respondenter, som svarer, at de ville have be-
handlet planlægningen i kystnære områder anderledes. Ud af disse 12 arbejder 
50% på at ændre disse planer. Det vil sige, at de bruger udviklingen inden for 
klimascenarier til at justere deres byplanlægning. Med de udviklingsplaner 
der er blevet undersøgt, erfaringer fra feltstudierne med indplacering af nyere 
byggeri i risikoområder sammen med den meget våde vinter i 2023-24, er det 
overraskende, at så få kystbyer ser et behov for at ændre retningen for plan-
lægningen. Et spørgsmål der rejser sig er, hvad der vil skulle til for at tilpasse sig 
nye virkeligheder i planlægningen, og om det er umuligt eller muligt at ændre 
retning i byudviklingen, når processerne har kørt i flere år. De 12 respondent-
er, der svarer, at de ville have planlagt anderledes, og som må forventes at 
have overvejet ovenstående, blev spurgt om, hvad der skulle til for at ændre 
byudviklingsplaner i risikoområder. Svarene peger lige så meget på, hvad der 
står i vejen for at følge op i planlægningen, som på den viden der ligger om 
risikoområder.


157ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

”Sikringsforanstaltninger til forebyggelse af 
oversvømmelse. Områderne er udbygget, så 
vi kan forhindre bebyggelse eller stille krav til 

sikring ved ny bebyggelse…” 

”Diskrepans mellem hvem der skal foretage de store inves-
teringer, og hvem der høster værdien heraf. Gjorte invest-

eringer fra offentlig og privat side gør, at man er tilbagehol-
dende med at acceptere ændringer. Hvis nye planer betyder 
reduktion af grundejeres/virksomheders rettigheder/aktivi-
tetsmuligheder/ejendomsværdier, vil man automatisk være 

skeptisk eller imod justeringer.” 
”Investeringslyst” 

”Der har ikke været udbygning og udvikling i (byen) i mange år. Nu 
kommer der nye virksomheder, der ønsker at etablere sig havnenært 
og med dem følger investorer, der ønsker at bygge boliger kystnært. 
Vores bedste redskab er Oversvømmelsesdirektivet og vores deraf 

udarbejdede risikostyringsplan og beslutningen om at sikre (byen) til 
+2,5m. Så vi har ikke det nye, meget udsatte byggeri, som man ser i 
mange byer, men der er pres på at det kan ske inden vi får sikret.”   

”Lodsejeres forventninger til anvendelse af arealerne 
(byggemuligheder).”  

”Konservatisme, skepticisme og forsinkelse/
tab af hurtige profitter.” 

”At vi planlægningsmæssigt og forvaltnings-
mæssigt ikke er på højde med at inkorporere 

risiko i planlægningen.” 

Figur 85: Citater fra Q4.4.2: “Hvis ja (Q4.4)  - Hvad ville der skulle til for at ændre byudviklingsplaner i risikoområder?” og Q4.6: “Hvad ser du som den/de største 
hindringer for at justere eksisterende byudviklingsplaner i havneområder, der ligger i risikozone for oversvømmelse?”  

”Politisk bevågenhed ift. risiko…”


158 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Med udgangspunkt i respondentsvar, virker det sandsynligt, at årsagerne bl.a. 
ligger i, at den faglige viden om oversvømmelsesrisiko kan stå i modsætning til 
en række andre kræfter:

	 A. 	 Økonomiske interesser på den kortere bane
	 B. 	 At grundsalg er foregået til nogle høje priser i forventning om 	
		  højt afkast grundet forventet intensiv byudvikling 
	 C.	 At det lange træk, der ligger i byudviklingen forud for byg-	
		  geri, skønnes at være for omstændeligt at gøre om.

Det skal bemærkes, at en enkelt kommune har svaret, at der ikke er de store 
hindringer i at ændre planlægningen som sådan. Dog kan det ses, at denne 
kommune udbygger i risikoområder. Ovenstående svar og citater indikerer, at 
man godt kan omgøre sådanne udviklingsplaner, men at der ikke umiddelbart 
er ønske om dette, da ønsket om stærke skatteborgere og økonomisk vækst 
på den korte bane ser ud til at være den primære driver, uagtet at den faglige 
viden om oversvømmelsesrisiko kan være tilstede i forvaltningen. Idet alle 
kommunerne må indskrive sig i en enslydende planlov, tolker vi derfor deres 
svar som, at det ikke nødvendigvis er mulighederne for at ændre retning i selve 
planlægningen, der er problemet, men at andre omstændigheder eller kræfter 
i byudviklingen har større indflydelse.

Med andre ord ligger der tilsyneladende en række forventninger fra nærmeste 
fortid, som kan være en driver for at fortsætte velkendte byudviklingsmodeller  
i risikoområder mod bedre vidende. 

Trækket mod yderligere udbygning i risikoområder kan pege på en diskrepans 
mellem den faglige viden, der er til stede i embedsværket, og de drivere 
og processer, der måtte være i byudviklingen. Til trods for opmærksomhed 
på oversvømmelsesrisiko, hvilket bl.a. kan ses i byudviklingsplanerne, samt 
forståelse af prognosernes foranderlighed, fremstår det generelt ikke, som om 
at byudviklingsplanerne i risikoområder er i gang med at blive tilpasset denne 
viden. Dette afleder et spørgsmål om, hvorvidt der er en mangel på agilitet ift. 
at kunne ændre planer i takt med, at klimaet ændrer sig. Dette kan muligvis 
skyldes, at planprocesser for byudvikling typisk har en del år og meget arbejde 
bag sig i form af lange processer, der kan gøre det omfattende at ændre ret-
ning. Når byudvikling i risikoområder samtidig ses som et greb, der kan skabe 
byvækst i både byer med stigende og faldende befolkningstal, kan det give 
indtryk af, at det er økonomiske drivere på den korte bane, der “vinder” over 
langsigtet planlægning for byernes fremtidige forhold og muligheder. 

Tendensen med de mange byudviklingsplaner, der er i pipeline for risikoom-
råder, og den manglende interesse i eller mulighed for at justere planlægnin-
gen, så den passer til en fremtid med havstigning, rejser et helt overordnet 
spørgsmål om, hvorvidt vi som samfund fortsat skal bygge yderligere risiko, 
eller om vi kan nøjes med at tage stilling til den risiko, som allerede er bygget. 
Her mangler muligvis erfaringer med andre måder at opnå de ønskede visioner 
og effekter af byudviklingen på samt erfaring med, hvordan planlægning kan 
ændres, når præmisserne ændrer sig. Dette knytter sig til spørgsmålet om 
forholdet mellem forventninger til økonomiske afkast på den kortere bane og 
realiteterne inden for klimaets udvikling.


159ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

”[…] Det er svært at forestille sig, at et flertal 
af kommunalpolitikere er modige nok til at tur-
de vende ryggen til store private investeringer 
i eksempelvis et bynært havneområde, fordi et 

område i fremtiden vil være i risiko.” 
(Citat fra Q9.2: “Har du andre kommentarer eller bemærkninger?”)


160 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Figur 86: At bygge større bygninger på våd, ustabil 
jordbund (blød bund) kræver væsentlige ekstra 
ressourcer end på mere stabile jordbundsforhold. 
Det samme gælder selve opfyld af våde områder 
for at stabilisere bygningerne. Byggeri på våde 
jorde er ressourcekrævende  praksisser under 
overfladen. Eksemplet her er Lighthouse i Aarhus 
hvor funderingen går omkring 70 meter ned i 
undergrunden. Ifølge frit tilgængelig data1  fra 
entreprenør på fundering af Light House i Aarhus, 
er følgende materialer brugt til funderingen som 
går 70 meter under jorden: 
• 28 borede Ø2.000 pæle med en boredybde på 
70 meter. 
• 1.960 boremeter 
•  6.200 m² opboret jord 
•  7.900 m³ bentonit 
•  280 tons armering 
• 5.900 m³ beton 
•  12 km testrør (CHSL) 
•  SoniCaliper i alle pæle (vertikalitetstest) 
•  Cross Hole Sonic Logging i alle pæle (integritet-
stest) 
• 5.412 m² spuns 
• 6.684 lbm stålpæle 
• 19.268 lbm betonpæle 
• 4.038 m jordankre, 875 m. mod vandtryk.

1. R-116 Fundering til Lighthouse DKpdf, s.1, www.
aarsleff.com

Ressourcetung byudvikling

Udbygning og opfyld på de bynære havnearealer betyder udbygning på usta-
bile jorder. Udover oversvømmelsesrisikoen, bør man fra et bæredygtighed-
sperspektiv, være opmærksom på, at tungere byggeri på ustabil jordbund 
som tidligere vådområder, havbund og gamle havnepiers kræver yderligere 
ressourceforbrug forstået som materialer, energi og CO2-udledning, sammen-
lignet med byggeri på fastere jordbundsforhold. Dette skyldes de afledte behov 
for stabilisering i form af opfyld, spunsning og gruber, herunder behov for dy-
bere fundering og bundplader. De højere sokkelkoter, der ofte bruges til at sikre 
bygningerne mod oversvømmelse, kræver ligeledes et højere resourceforbrug. 
Yderligere er opfyldning under terræn en byggepraksis, hvor det ikke er muligt 
at genanvende disse ekstra materialer senere, da det ikke er oplagt at få mate-
rialerne op af jorden igen. Som eksempel kan funderingen af et 5-etagers byg-
geri nær en fjord kræve en øget mængde stål på op til knap 700% og en øget 
mængde beton på over 500%1 og ved højere byggeri stiger dette betragteligt. 
Hertil kommer materialer til at stabilisere området. Eksempelvis har Lighthouse 
i Aarhus søjler, der går 70 meter ned i jorden samt en stor bundplade i beton 
for at stabilisere. De fleste nyere byggerier i danske kystbyer er ikke lige så høje, 
men selve konstruktionsprincipperne og det betragteligt øgede ressourcefor-
brug er relativt enslydende.

I en tid med ressourceknaphed og behov for reduktion af CO2-udledninger 
ligger hér altså en væsentlig ekstra CO2 udledning og materialebrug, der ikke 
fremgår i LCA-analyser. Dette skyldes, at der i disse analyser kompenseres 
for jordbundsforhold der er ekstra ressourcekrævende, samt at byggegruber 
ikke medregnes. Vel at mærke i områder som det med sikkerhed vides er i 
oversvømmelsesrisiko. Selv hvis disse områder må forlades om 100 år, er res-
sourcerne under jorden næppe til at flytte på, og hvis alle nuværende og kom-
mende byggerier i risikoområder skal  beskyttes, ligger der oveni en væsentlig 
ressourcekrævende udgift i form af CO2-udledning, materialer og økonomi i 
vente.     

1. Eks. Tal etableret til dette projekt er på baggrund af eksempler givet af Center for Regenerativt 
Byggeri.	


opfyld
spunsning

fundering
opfyld

høj indgangskote

boliger

161ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

“På Aarhus Ø består jordbundsforholdene primært af fyld
fra den oprindelige landindvinding underlejret af tynde
postglaciale lag af bl.a. gytje, hvorunder de tertiære lerlag 
findes. Fyldlagene er 8-12 meter tykke og består
hovedsageligt af sand.”

“26 km lbm pæle. Til de tilhørende sidebygninger blev der 
rammet en stor mængde pæle: Knap 7 kilometer stålpæle og 
mere end 19 kilometer betonpæle. [...].  Endelig blev der udført 
en del byggegrubearbejder – dels forstærkning af den
eksisterende spuns mod vandet med primært jordankre, dels 
nye spunsgruber til kælderkonstruktioner.”
Citat Lighthouse, Aarhus Ø. Fundering til Danmarks hidtil højeste bygning. Kilde: R-116 Fundering til Light-
house DK.pdf, s.1 og 2, www.aarsleff.com

Figur 87: Diagrammatiserede fotos til eksemplificering af ekstra brug af 
ressourcer på blød bund, ved landvinding og til højere indgangskoter.


162 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder

Aarhus Center for Regenerativt Byggeri har hjulpet med at 
eksemplificere og forklare praksisser omkring ressourcebrug 
ved fundering, m.v., for byggeri på våde jorde (blød bund):

Grundlæggende er det svært at generalisere omkring det at 
bygge på blød bund eller højhuse, idet det er et område med 
mange forskellige løsninger og derfor også mange forskellige 
klimapåvirkninger. Det er dog sikkert, at byggeri på blød bund 
samt højhustypologier koster meget ift. CO2-ækvivalenter. 
Især hvis det er højhuse på blødbund.

I Bygningsreglementet fremgår en række muligheder for at 
fratrække “uheldige forhold”, der afleder et højere ressource-
forbrug. Eksempelvis blød bund. Her kan der modregnes 
baseret på en fiktiv antagelse om, at bygningen havde haft et 
almindeligt fundament (i den konservative ende). Forskellen 
mellem det fiktive og faktiske fundament er det, som man 
kan modregne. Værdierne for de fiktive fundamenter hentes i 
Bygningsreglementet, kapitel 11, §298.

I sådanne beregninger bruges referenceværdier som danner 
et øvre loft for fundamenter og andre bygningsdele. Dette 
fremgår1 af  BR18 §298, stk. 4, i BR18 bilag 2, tabel 9.

Hertil kommer, at der er kommune- og lokalplaner, der er 
udarbejdet for en del år siden på uheldige steder ift. funder-
ing, hvor man har valgt ikke at pålægge bygningsejerne denne 
risiko, men derimod give dem en højere grænseværdi.

Fra 2025 skal alle nye bygninger også overholde en græn-
seværdi for byggeprocessen (transport til byggeplads, m.m.) 
på 1,5 kg CO2æ/m²/år. Her er byggegrubevægge tilsynelad-
ende ikke indregnet i første omgang, til trods for, at de i sig 
selv udgør et sted mellem 0,5-2 kg CO2æ/m²/år.

“På enkelte sager har vi beregnet, at der brug-
es op til 850 tons spunsvægge, som efterlades 

i jorden uden at være en del af bygningens 
virkemåde, men udelukkende tillader, at der kan 

laves en dyb kælder.”

1. https://bygningsreglementet.dk/Bilag/B2/Bilag_2/Tabel_
9#f00f6d89-6367-439ebaff-981c21725ab7

Situationsbilleder


Eksempel på byggeri
Fundering i beton Fundering i stål

Forøg.

528 %

Alm. jord

224,2 m3

Projekt med 5 etager 
placeret ved en fjord

Projekt med 1-3 etager 
placeret på dårlig leret jord

Projekt med 4 etager 
placeret på dårlig jord tæt på vand

Projekt med 2 etager 
placeret på let sumpet jord

Våd jord

1407,8 m3

Forøg.

687 %

Alm. jord

13452 kg

Våd jord

105890 kg

325 %601,4 m3 2558,5 m3 499 %23510 kg 140936 kg

220 %131,1 m3 419,6 m3 263 %7867 kg 30946 kg

57 %1923,2 m3 3014,3 m3 57 %115389 kg 180858 kg

I de to første eksempler var der inden specifikke jordprøver dimensioneret med traditionelt fundament som overslag, mens pælefunderingen er dimensioneret 
efter jordprøverne, og derfor mere nøjagtige. I de to sidste eksempler er der dimensioneret som traditionel fundering frem til projektforslag, og derefter som 
pælefundering. Alle eksempler er fra Danmark. 

163ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 88: Skemaet er etablereret på baggrund af eksempler tilvejebragt af 
Aarhus Center for Regenerativt Byggeri, https://acrb.dk/.  
Stort tak til Lotte M. Bjerregaard Jensen, August Sørensen, Anders 
Brønden, Frank Jensen og Hanne Tine Ring Hansen.


Både feltstudier, spørgeskema og byudviklingsplaner peger 
på, at der bygges i væsentligt omfang i lavtliggende områder 
nær havet. Her ses ofte større, tungt byggeri på ustabile, 
våde jorde, indvinding af land og opfyldning af områder for 
at stabilisere byggeriet såvel som for at øge højderne på 
arealerne, så de ligger højere end havet. Disse byggeprak-
sisser er ressourcekrævende både i form af byggegruber 
med spunsning, opfyld og ikke mindst grundet et væsentligt 
øget behov for materialer til stærkere og dybere fundering 
og eventuelt stabiliserende plinte. Her til kommer, at mange 
bygninger ´sikres´med høje sokler, har p-kældre, m.v. som er 
konstruktioner, der ligeledes er ressourcekrævende.

Byggeplads - ressourcetunge praksisser

Middelfart Haderslev

164 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


København

165ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Byggepraksisser og typologier som stiller store krav til 
fundament og opfyldning med sand.

Kolding

København, Nordhavn

Holbæk

Middelfart

Byggeplads - ressourcetunge praksisser

166 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Terrænet hæves på de våde jorde. I processen ses de våde og 
vandmættede byggepladser. 

Hobro

Aarhus

Horsens

Haderslev

167ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


168 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Figur 89: Eksempel Speicherstadt. Hamborgs ældre 
havneerhvervsområde Speicherstadt (øverst) og 
Københavns Nordhavn (nederst), hvor bygningerne 
og kanalmotivet kan minde om hinanden. I Nord-
havn er bygningerne dog givet flere detaljer, end 
der ses i andre af de mindre kystbyer.

4.4 Med den industrielle historie som forbillede

Feltstudierne i kystbyerne gav et rumligt billede af tendenserne inden for nyere 
bygninger i risikoområder og på tidligere havnearealer. En reminiscens af in-
dustrialiseringens behov for nærhed til vand og hårde kajkanter til lodsning på 
skibe afspejles muligvis i samtidens bygningstypologier og de rumlige udtryk på 
nybyggede havnearealer. På nær enkelte undtagelser fremstod det nybyggede 
relativt massivt. Det var for størstedelen betonbyggerier på plinte eller høje 
sokler med høje indgangsniveauer som sikring. Trods de høje indgangsniv-
eauer fremstår mange af bygningerne alligevel med funktioner og åbninger i 
lavere niveauer, såsom parkeringskældre, fællesrum, ventilationsåbninger og 
formodentlig også lavt placerede teknikrum og elevatorer fra parkeringskældre 
til bolig. Bygningerne fremstår oftest relativt store -  i tråd med tidligere siloer 
og andet industrielt byggeri. Områderne afgrænses typisk af en hård, stejl 
betonkant eller stålspuns mod havet. Uderummene opleves en del steder som 
relativt barske og afvisende med store, relativt høje betonmure og en stor grad 
af privathed ift. det offentlige rum. Disse karakteristika forstærkes i vinterh-
alvåret med våd, mørk beton, skygge samt affald efterladt af havet på prome-
naderne. 

Det er værd at gøre opmærksom på, at bag første række, kunne det mange 
steder ikke mærkes, at det var byggeri med en nær relation til havet. Rela-
tionen til den bagvedliggende by er mange steder ikke helt åbenlys. De arkitek-
toniske udtryk kunne være fra hvor som helst. Nogle byer har brugt tiltag som 
minder om typologier, der ofte bruges i eksempelvis Hamburg, hvor der er flere 
niveauer, og bygningerne går ud over kajkanten. Dette bunder muligvis i tanken 
om forskellige typer af rum og optimering ift. at komme tættere på havet. I 
praksis fremstod disse områder noget hårdføre og afvisende, hvilket kan give 
overvejelser om, hvordan disse offentlige rum vil tage sig ud og bruges, når der 
kommer længere perioder med større risiko for oversvømmelse. 


169ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 90: Eksempel på bløde kanter og vådområde. 
Øverst ved Skive og midt ved Dragør. Nederst Had-
erslev, havnekanter som de kendes fra havneindus-
trien, som her bruges til fortøjning af skibe.

Hårde kanter og biodiversitet

At vi nationalt  og globalt ser den største urbanisering i dag nær kysten, har 
ikke alene indflydelse på, at bebyggede områder i oversvømmelsesrisiko øges, 
det giver også et pres på økosystemer og biodiversitet i kystområderne.

I havnearealernes transformation til nye byfunktioner kan det virke naturligt at 
mime dele af den industrielle bygningskultur, der kendes. Industribygningerne 
havde dog andre funktioner og ofte en indbygget robusthed ift. oversvøm-
melse og med hårde kajkanter til lodsnings på skibe, hvorimod boligbyggeri i 
risikoområder er mere sårbart i sin funktion end eksempelvis et industrilager 
eller en kornsilo.

Udover at de bynære havnearealer gives nye funktioner, der ikke længere har 
behov for hårde kanter og plads til afskibning af gods, så er selve  præmisserne 
for områderne ændret grundet klimaændringer og biodiversitetskrise. De 
hårde kajkanter har nogle afledte konsekvenser; de er svært beboelige for 
havets dyre- og planteliv, som i forvejen er under pres. Det skyldes, at de 
hårde, stejle kanter ikke dæmper bølgekraften og bølgernes energi, som en 
blødere hældning, vegetation og vådområder kan gøre det. Tendensen med at 
mime udtrykket fra den tidligere industri har dermed en række afledte konse-
kvenser, der kunne imødekommes på andre måder. 


Nyere bygningstypologier på kanten

Feltstudier og udviklingsplaner viser nogle relativt ens-
lydende arkitektoniske udtryk på tværs af kystbyerne. De 
nyere bygningstypologier på havnefronterne fremstår ofte 
massive, og særligt bygninger med ren boligfunktion giver 
mange steder en oplevelse af lukkethed mod gadeniveau. 
Materialerne er typisk beton, stål og glas i et formsprog og 
med materialer, der er almindeligt udbredte. I forhold til 
byggeri på mere stabile jorde, f.eks. udenfor risikoområder 
for oversvømmelse, så er der dog en forskel på, hvor mange 
ressourcer der skal bruges på konstruktion, samt hvor langt 
et tidsperspektiv bygningerne i de lavtliggende områder 
nær havet kan forvente at kunne klare sig uden yderligere 
beskyttelse.

Samlet tegner der sig et billede af bygingstypologier, der 
kan have en karakter, hvor det kan være svært at vide hvor i 
Danmark, eller verden, bygningerne er indplacerede. På den 
lidt mindre skala, ses der dog tydelige forskelle i facadernes 
detaljeringsgrader.

Sønderborg Nyborg

170 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Haderslev

171ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Nyborg

Vordingborg

Ebeltoft Middelfart

Holbæk

Struer

Nyere bygningstypologier på kanten

172 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Middelfart Horsens Horsens

Sønderborg

Sønderborg Fredericia

173ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Kant-situationer

HorsensFredericia

De hårde betonkanter fra industrialiseringens udbygning af 
havnene er generelt fremherskende. Nogle steder bruges 
de aktivt til at forankre skibe og rekreative vandbårne aktiv-
iteter. Mange steder er de dog ikke længere aktuelle ud fra 
en funktionsmæssig betragtning, men mere en subtil refer-
ence til industriens havne.

Kanterne er et område, der er lidt overset ift. potentialer 
for at udforme disse. Blødere kanter kan bidrage til klimatil-
pasning ved at mindske bølgehøjder, fremme biodiversitet, 
give nye oplevelser ved vandet samt potentielt tilføre ny 
(gammel) skønhed til mødet med vandet. At udforme kanter 
med henblik på biodiversitet kan bidrage med habitater til 
havets dyr, hvilket igen vil kunne bidrage til at forstærke kyst-
byernes havbårne identitet og rekreative attraktionsværdi. 
Denne tendens kunne derfor også  have indgået i afsnittet 
om potentialer.

174 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Aarhus

175ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Kant situationer - hårde kanter

Hårde kanter har fortrinsvis sin 
funktion hvor skibe skal kunne lægge 
til kaj som her.

AarhusHaderslev NyborgKøbenhavn, Nordhavn 

Korsør Middelfart Vordingborg
Bygningstypologierne sammen med den 
hårde kant giver rummet et lidt hårdt og 
isoleret udtryk.

Kanalbyer er en populær typologi, 
hvor der ofte udgraves og stabiliseres 
med spuns og bolværk. Udtrykket er 
typisk hårde kanter. Mange steder er 
adgang til vandet minimal i områder, 
der fortrinsvis har boliger. Nogle 
steder ses der dog adgang til joller og 
kajakker fra boliger. 

176 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Her er de hårde kanter varieret med 
områder, hvor der kan kommes tættere på 
vandet.

Sønderborg

Lemvig HolbækRanders

Fredericia

Nyborg
Flere niveauer af hårde kanter og gangbro 
under bygningerne. Muligvis en generøs 
tanke om adgang som i sin udformning 
giver et lidt dystert og afvisende bymiljø.

177ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Etablering af en række mindre bygninger, 
inspireret af ældre træhuse, giver en mindre 
skala og et mere imødekommende bymiljø. 
Referencen er badehuse, som er koblet op 
på gadens aktiviteter, som vandsport og 
caféer. Ejerne er forpligtet til at afholde 
arrangementer, der er åbne for
offentligheden, for at skabe et levende 
miljø. Den store forskel på disse og de 
små træbygninger/kulturmiljøer, der ses 
i andre kystbyer, er, at salgspriser på 3,2 
mio. gør dem til yderst eksklusive bygninger 
og dermed meget langt fra de uformelle 
fællesskaber i de mindre kystbyer.

Aarhus

Nyt kvarter ved vandet, hvor der er arbejdet 
med en skala, der relaterer sig til den 
omgivende by og byens skala som sådan. 
Selve byggerierne er betonkonstruktioner, 
men forholdsmæssigt mindre ressource-
krævende, end når der bygges høje huse.

Nyere bygningstypologier på kanten - mødet med byrummet

Foran de højere, nye bygninger er der byg-
get i en mindre skala og med mere taktile 
materialer, hvilket formidler det samlede 
udtryk for bymiljøet og gør det mere imøde-
kommende i en menneskelig skala.

Den ældre bygning er bevaret og skærmer 
samtidig for de nyere bygninger bagved, 
der er bygget med høje sokler. Oplevelsen 
af byrummet bliver på denne måde mere 
imødekommende samtidig med, at den lille 
bygning indikerer byens længere historie og 
har en udadrettet funktion.

Fredericia

Fredericia

Svendborg

Kerteminde Kerteminde

178 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Her mildnes højere indgange vha. material-
er, skala og adgangsforhold sammen med 
muligheden for at personliggøre rummet 
mellem bolig og gade.

Her giver samspillet mellem renoverede 
bygninger og de nye bygninger (bagerst) 
en anden byrumskarakter, hvor det til tider 
meget adskilte forhold mellem gaderum og 
nye boliger opbrydes.

Bygningerne er noget ældre end de nyere 
byggerier, der vises i opslaget, men de 
giver et eksempel på forskellige tilgange til 
mødet mellem byrum og bolig i form af en 
forhaveæstetik i en mindre skala.

Bygningerne er noget ældre end de nyere 
byggerier, der vises i opslaget, men de giver 
et eksempel på havnenære bygninger i en 
skala, der indskriver sig i omgivelserne, og 
hvor proportioner og materialeskifte giver 
en oplevelse af en mere menneskelig skala.

Bygning undervejs. Umiddelbart ser det ud 
til, at bygningen forholder sig til nabobyg-
ningen og en mindre skala i gaderummet 
ud mod havnen. Den ufærdige bygning viser 
også kontrasten mellem tidligere tiders tegl-
bygninger og samtidens betonmoduler.

Nyborg Ebeltoft

København, Nordhavn København, NordhavnKøbenhavn, Nordhavn

Hobro

179ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


180 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

4.5 Et komplekst risikobillede

Bygninger med forskellige sikringsniveauer øger kompleksiteten

I feltstudier af de 24 kystbyer samt i svarene fra spørgeundersøgelsen tegner 
der sig et billede af, at almindelig praksis i mange kommuner er at håndtere 
klimatilpasning i nybyggeri på bygningsniveau med afsæt i at beskytte mod 
oversvømmelse fra stormflod. Bygningerne har oftest høje indgangskoter, 
vandresistente materialer, dybe betonfundamenter og plinte over terræn. I 
mange tilfælde ses parkeringskældre, ventilationsskakte, teknikrum og andre 
funktioner på terræn eller under jordniveau. Flere af disse funktioner vil få 
brug for at blive lukket af ved stormflod. Dette giver en række meget stabile 
og robuste bygninger indtil et vist niveau af hændelser og havstigning. Her er 
dog også en række udfordringer særligt i et længere perspektiv, idet de nyere 
bygninger fremstår svære at tilpasse yderligere, hvis det generelle havniveau 
stiger hurtigere end forventet, det vil sige en permanent højere vandstand. 
Feltstudierne viser også, at bygninger i samme kvarter ikke nødvendigvis har 
samme sikringshøjde samt kan risikere at stå som øer ved oversvømmelse med 
risiko for at blive beredskabskrævende. 

Set på by- og kvarters niveau kan de nybyggede kvarterers divergerende sok-
kelkoter og måder at beskytte sig på øge områdets kompleksitet. Dette betyder, 
at de ikke som sådan danner en helhed, der fremadrettet kunne være en 
højvandsmur eller lignende, der kunne beskytte et samlet kvarter eller et bagv-
edliggende område som f.eks. den ældre by. Hver bygning eller samling af byg-
ninger skaber for en stor del sin egen ø. Hertil kommer, at områdernes veje og 
stier typisk ligger i et lavere niveau og derfor kun er egnede til et vist niveau af 
stormflod, før områderne bliver utilgængelige. Tilsammen betyder ø-dannelsen 
og den lave infrastruktur, at områdets kompleksitet stiger, og at beredskabet 
kan blive udfordret. Her er det værd at bemærke, at byggeri og byudvikling i 
risikoområder ikke nødvendigvis følges af en større bevilling til beredskabet. 

Til sammen kan variationerne og de høje sokkelkoter over tid give et komplekst 
risikobillede, der ikke var intentionen. Hvis det relative havspejlsniveau stiger 
hurtigere og mere, end det blev forventet, da byggeriet blev planlagt, fremstår 
disse beskyttelsesstrategier ufleksible i forholdtil at optage ændringer. Byg-
ningerne fremstår svære at tilpasse yderligere over tid. At en bygning indgår i 
et risikoområde fortæller ikke nødvendigvis om en risiko her nu, men på sigt vil 
disse områder kunne få behov for hjælp til større løsninger som diger og hårde 
beskyttelsestiltag, der må formodes at skulle betales enten af private eller af 
samfundet.

Figur 91: Bygninger på høje sokler/med høje ind-
gangsniveauer er den gængse tilgang til at beskytte 
mod stormflod og høje vandstande. Selve vejnettet 
ligger som regel lavere, og kvarterer med solitære 
bygninger på høje sokler vil, ved oversvømmelse, 
fremstå som øer omgivet af en oversvømmet 
infrastruktur. 


lavereliggende gade

nabobygninger med forskel i sikringshøjder

indgang og aktiviteter 
under terrænniveau

forskellige sikringsniveauer

181ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 92: Diagrammatiserede fotos til eksemplificering af de varierende 
lokale sikringsniveauer. 


182 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Økonomisk skadesprofil

Økonomiske skadesprofiler kan bruges til at vurdere, hvilke tiltag det kan betale 
sig at gøre versus at lade stå til. Skadesprofiler bruges også til at prioritere ind-
satser ud fra, hvor der ville ske størst skade ift. påvirkede mennesker, kulturarv, 
kritisk infrastruktur, m.v.. I de økonomiske skadesberegninger kan der dog ligge 
en potentiel social skævvridning, idet områder med lavere indkomst og lavere 
huspriser i nogle økonomiske skadesmodeller ikke vil fremstå lige så udsatte 
som områder, hvor skadesøkonomien er høj eksempelvis pga. høje huspriser. 

Som citatet øverst på modstående side indikerer, kan en skadesberegning risik-
ere at fremstå lav, uagtet at konsekvenserne for de berørte er lige høj uanset 
huspriser.  Derudover vil det sandsynligvis være sværere at finde økonomisk 
råderum til afhjælpning af skader i en husstand med lavere indkomst. 

Måder at opgøre skadesomkostninger og samfundsøkonomiske beregninger 
for økonomiske konsekvenser af oversvømmelse fra havet er ikke entydig og 
varierer derfor1. Eksempelvis bruger Aarhus Kommune som udgangspunkt en 
model hvor alle bygninger vurderes ud fra én og samme værdi, uafhængigt af 
husprisen. Dette er et lighedsprincip for kommunens borgere.  Denne tilgang 
giver herefter behov for at vurdere områder mere individuelt, hvis der skal 
prioriteres eller finansieres tiltag, idet det må formodes, at eksempelvis vær-
dien af Domkirken og et rensningsanlæg vurderes anderledes end et badehus. 
Man ser også andre initiativer på kommunalt niveau (se citat modstående side, 
nederst). 

Ifølge rapporten Man vil jo gerne en by (2023, s.35) kan der være et 
regnearks-dillemma, når der tales om fremtidige skadesomkostninger. Hvis der 
bygges mere i risikoområder, så øges det økonomiske incitament til at beskytte. 
Ligeledes, des mere der bygges i risikoområder, des nemmere vil det indskrive 
sig i at kunne betragtes som at tilgodese almenvellet, hvorved f.eks.  kommu-
nen vil kunne komme til at betale en del af udgiften.  Uanset så vil yderligere 
byggeri i risikoområder kræve flere økonomiske og materialemæssige res-
sourcer.

1. Eksempelvis COWI, 2017, 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. DTU, 2024, 
Hovedrapport, Økonomiske konsekvenser af oversvømmelser. Nationale skadesberegninger og 
vurdering af behov for klimasikring. Kirsten Halsnæs, Per S. Kaspersen, Villy Mik-Meyer, Tanya Sund-
ing. 	


183ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

“Der er politisk fokus på at sikre (byen) […] hvor mange menne-
sker vil blive meget ilde stedt, hvis deres hus bliver vandskadet. 
Der er tale om helårshuse ofte som eneste beboelsesmulighed 

og med en lav ejendomsværdi, som gør det vanskeligt at trænge 
igennem når skadesrisiko opgøres […]. Netop denne sociale 

ulighed* gør det vanskeligt for kommunen at komme i betragt-
ning ved fordeling af midler til forebyggelse […]”

(Citat fra Q7.3)

“Pointen er, at det samme hus som f.eks. koster 1 mio kr i by-
XX koster 5-10 gange så meget (ejendomsværdi) [i by-YY)]. 

[...] prisen for at få udbedret skaden (håndværkerløn) [er dog] 
nogenlunde den samme. I samarbejde med Den Europæiske 
Investeringsbank, er vi ved at kigge på, om man kan benytte 
en anden samfundsøkonomisk beregning, der i højere grad 

tilgodeser den sociale sårbarhed (og de samfundsøkonomiske 
konsekvenser). Manglende finansieringsmuligheder i større 

byområder giver en vis afmagt hos politikerne.”
(Citat fra Q7.3)


184 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Politisk fokus

Politisk opbakning og bevågenhed er også et gennemgående svar flere steder 
i spørgeundersøgelsen. Når der spørges ind til, hvad der ses som den eller de 
største hindringer ift. justering af eksisterende byudviklingsplaner på de tidlig-
ere i havneområder, nævner fem af respondentbyerne, at den største hindring 
er “politisk forståelse og vilje”, “politisk opbakning”, “politisk målsætning og 
modstridende interesser for området”, “politisk og administrativt mod” samt 
“konservatisme, skepticisme og forsinkelse/tab af hurtige profitter”. Svarene 
peger på, at økonomiske drivere på den korte bane, herunder  forventninger 
om byggemuligheder og hurtig profit, ser ud til at trumfe byens langsigtede 
udvikling.  

”[…] Diskrepans mellem hvem der skal foretage de store invest-
eringer, og hvem der høster værdien heraf. Gjorte investeringer 
fra offentlig og privat side gør, at man er tilbageholdende med 
at acceptere ændringer. Hvis nye planer betyder reduktion af 
grundejeres/virksomheders rettigheder/aktivitetsmuligheder/
ejendomsværdier, vil man automatisk være skeptisk eller imod 

justeringer.” 
(Citat fra Q4.6: “Hvad ser du som den/de største hindringer for at justere eksisterende byudvikling-

splaner i havneområder, der ligger i risikozone for oversvømmelse?”)

Et andet svar, der går igen, er, at prognoserne og dermed anbefalingerne 
har ændret sig over tid. Dette peger på, at den eksisterende planlægning 
(lovgivning eller praksis) har svært ved at optage og tilpasse sig de ændringer i 
præmisserne, der kommer af klimaets udvikling over tid. 

“I 2001 da havneområdet blev byomdannet var Kystdirek-
toratets anbefaling, at vi skrev en mindste kote på 1,4 m ind i 
lokalplanerne, nu er samme kote hævet + 1 m. Vi må erkende, 

at vi ikke kan gøre udbygningsplanerne om, når bebyggelsen er 
der, men må sikre os ud af det.”

(Citat fra Q4.6: “Hvad ser du som den/de største hindringer for at justere eksisterende byudvikling-
splaner i havneområder, der ligger i risikozone for oversvømmelse?”)

I spørgeskemaet blev der spurgt, hvorvidt de manglede viden, værktøj eller 
lovgivning til at udføre planlægning ift. oversvømmelsesrisiko. Her fordeler 
svarene  sig cirka  ligeligt mellem ja og nej. Af de uddybende svar nævnes bl.a. 
udfordringer ift. finansieringsmodeller, bidragsfordeling,  grundvand samt, 
at der i lovgivningen opstår handlepligt, hvis arealer udpeges til (potentielle) 
afværgende foranstaltninger.

“Forståelse af bidragsfordelinger - afklaring af hvilke fagom-
råder der har hvilke håndtag og redskaber - koordinering på 

tværs af lovgivninger.”
(Citat fra Q7.6: “Mangler I viden, værktøj eller lovgivning til at udføre den planlægning I gerne vil 

udføre ift. oversvømmelsesrisiko? underspørgsmål 7.6.1 Hvis ja (7.6) - Hvilke?”)

Når der spørges ind til, hvor det politiske fokus ligger, er der mange forskellige 
foci, men overrodnet omhandler de fleste kortlægning og afklaring, udarbe-
jdelse af handlingsplaner for sikringstiltag, kystsikringsprojekter og storm-
flodssikring. 


185ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

“I forhold til lovgivning, så er det især et
problem, at vi ikke kan udpege arealer til 

afværgende foranstaltninger (f.eks. til diger), uden 
at der opstår handlepligt. Det er åbenbart ikke 

noget problem at udpege arealer til 
potentiel natur, men hvis vi turde give os i kast med 

at udpege et areal til dige eller 
kystlandskab, så risikerer vi at skulle købe/erstatte 

arealet.”
(Citat fra Q7.61)


CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS


ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

5
Potentialer


188 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

5. Potentialer

5.1 Indledning 

Det tager tid at bygge by, og i mellemtiden er klimaændringer med havstigning 
blevet en grundlæggende præmis for kystbyerne – fra nu og århundreder frem. 
Lige såvel som forskningsprojektet uddrager en række overordnede tendenser 
og fællestræk for kystbyerne, peger kortanalyser og feltstudierne 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. 

Hver enkelt kystby har forskellige og særegne præmisser, der giver forskellige 
muligheder og udfordringer, særligt over tid. Alligevel kan der uddrages en 
række overordnede kombinationer af tendenser og fællestræk for kystbyernes 
byudvikling og deres indplacering i landskabet, hvis man ser på hvilke terræn-
mæssige forhold og hvilke hav eller fjordtyper, de er indplaceret i. Disse kan 
ses som en række overordnede fællestræk, der potentielt kan danne grundlag 
for erfaringsudveksling mellem kystbyer om strategier og løsninger på længere 
sigt. Det følgende tager afsæt i byernes landskabelige indplacering. Des mere 
havet stiger, des større betydning får samspillet mellem landskabet og byen.


189ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 93: Vandet kan synes ens, men kystbyens placering og “typen” af hav 
varierer. Eksempelvis om der i forvejen er store tidevandsudsving som ved 
Vadehavet, hvorvidt høje bølger ofte er en udfordring eller om det er et 
større fjordsystem, osv. Dette har stor betydning for både udfordringer og 
løsningsrum. 

Esbjerg, Vadehavet

Grenå, Kattegat

Svendborg, Det Sydfynske Øhav

Randers, Gudenåen

Kolding, Kolding Fjord

Roskilde, Roskilde fjord som udmunder i 
Isefjorden


190 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

5.2 Landskabsmatrice

Størstedelen af de undersøgte danske kommuner og kystbyer bygger i 
risikoområder. En stor del af byerne har udviklingsplaner i risikoområder og 
har planer om at fortsætte denne udvikling (se s. 130-31). Derudover tages der 
ofte afsæt i et specifikt, og ofte enslydende, klimascenarie. Dette giver mening 
ift. at kunne sætte retning på byudviklingen, give et beregningsgrundlag for 
løsningsvalg samt, ikke mindst, give aktører et fælles pejlemærke. Byudvikling 
tager dog tid, hvorfor et sådant klimascenarie løbende kan overhales indenom 
af nye prognoser og scenarier, efterhånden som klimafremskrivningen udvikler 
sig. 
Spørgsmålet er, om et fast valg af klimascenarie eller fremskrevne hændelser i 
bestemte årstal, er egnede til at imødegå det niveau af usikkerhed, der affødes 
af tendenserne for klimaændringer, og heraf ændrede scenarier for havvands-
stigning og hyppigere stormfloder i den kommende tid. Hertil kommer, at 
kystbyer indskriver sig i forskellige landskabstyper. Nogle med et lavtliggende 
bagland, andre i højere terræn. Derudover har de forskellige byudviklingsmøn-
stre og kår. Nogle med en høj bebyggelsestæthed og højt befolkningstal på et 
stort areal og andre med et lavere befolkningstal på et mindre areal. Nogle 
har skatteborgere med højere indkomster end andre og ejendomsværdier 
kan være meget forskellige på tværs af Danmark. Tilsammen betyder dette at 
landskabet, byudviklingen og demografien afføder forskellige muligheder over 
tid. 

For at danne et overblik over hvilke typer landskaber kystbyerne indskriver 
sig i, har vi udviklet en landskabsmatrice med ‘kombinationslandskaber’, hvori 
kystbyerne er indsat på principniveau. Formålet med landskabsmatricen er 
at udpege en række landskabelige kystby-slægtskaber, der kan bidrage til en 
fælles forståelsesramme eller indikere, hvor kystbyerne potentielt kan bruge 
hinanden i erfaringsudveksling. Landskabsmatricen tog oprindeligt udgang-
spunkt i COWIs landskabstypologier1 for, hvordan “de danske kystbyer påvirkes 
af stormflod og havstigninger” (COWI 2017, s. 26-27). Disse er videreudviklet 
ud fra observationer i feltstudier og screeninger i Scalgo sammenholdt med 
vores kortsamling. Tidslinjen for byernes mere formelle grundlæggelse og 
nuværende størrelse og grafen med byernes befolkningsstørrelse (figur 22, s. 
42-43, figur 39, s. 67), vil ligeledes kunne give mulighed f.eks. at sammenligne 
byudviklingsplaner ud fra landskabsmatricen. 

Eksempelvis har nogle af de mindre kystbyer sammenlignelige landskaber; 
andre kystbyer har sammenlignelige byudviklingsplaner, osv.. For at give et 
eksempel, så ligner Horsens’ landskab de andre østjyske fjordbyers, men selve 
kystbyens nyere byudvikling på de tidligere havnearealer, minder mere om 
Nyborg og Holbæk. Det vil sige at på den korte bane, såsom over de næste 
måske 20-30 år, har Horsens, Nyborg og Holbæk meget til fælles ift., hvordan 
de klimatilpassser områder med nyere bygninger i risikoområder. Samtidig har 
Horsens’ lidt ældre del af byen, landskabeligt set, meget tilfælles med de andre 
østjyske fjordbyer ift. bagvand, å-vand, stigende grund- og havvand. På den 
længere bane, som klimaet udvikler sig og havet stiger, vil Horsens få endnu 
mere til fælles med de andre østjyske fjordbyer og deres grundlæggende 
landskabstræk. Jo mere havet stiger, des større betydning får landskabet under 
og omkring byen for dens fremtidige udvikling.

1. Her angiver COWI fire særlige typologier; Trakten (fjordmunding med bagvedliggende åløb), Den 
diffuse skål (bredning med fladt bagland), Skålen (bredning med fladt bagland), samt Forhøjningen 
(skrænt). Disse skal ses som typologier, der kan kombineres. Eksempelvis ”Fjordmunding ved siden 
af bredning” (ibid, s. 34).

Figur 94: Fællestræk i nyere byudvikling på den 
korte og mellemlange bane. Som eksempel kan 
Horsens, Holbæk og Nyborg have fællestræk i 
byudviklingen i risikoområder, som kan gøre det 
relevant at lære af hinanden de kommende 50 år 
ift. videre klimatilpasning, af det byggeri der er 
relativt nyt idag.


191ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

På den korte bane kan der være lighedspunkter mellem hvilke løsninger og 
typer af byudvikling, der kan virke som de rigtige her og nu. Over tid vil der dog 
være forskel på, hvilke muligheder og løsningsrum kystbyerne står med. Ét er 
naturligvis, hvad og hvordan man har bygget i risikoområder. Noget andet er, at 
som havet stiger, vil landskabets højder, terrænet, få en voksende betydning. 
Der vil blive endnu større forskel på, hvorvidt fremtidens kystbyer indskriver 
sig i et landskab med høje morænebakker eller i et lavtliggende område, der 
allerede nu er afhængigt af inddigning, sluser og pumper. Ligeledes vil det give 
forskellige præmisser, alt efter om byen eksempelvis ligger ud til “sin egen 
fjord”, eller som en del af et større fjordby-system med flere kystbyer og en 
fælles smal åbning mod havet. Eksempelvis som Holbæk, Roskilde, Frederiks-
sund og Frederiksværk i Isefjorden eller som Aalborg, Skive, Struer og Lemvig 
i Limfjorden. Disse kan over tid potentielt vælge at indgå i større løsninger for 
det samlede fjordsystem, hvilket også løbende er på tale. I den forstand giver 
de åbne, østjyske fjorde, som f.eks. Haderslev og Kolding, andre præmisser end 
de store fjordsystemer. Ligeledes er havets præmisser ved Vadehavsbyerne 
anderledes end præmisserne ved de stejle kyster langs den nordlige del af 
Vesterhavet.

Land og hav må, udover selve bebyggelsesmønstret, anses som grundlæg-
gende for risikobilledet og knytter sig ret direkte til strategisk byudvikling og 
kyststrategier i et længere tidsperspektiv, hvor klimatilpasning bliver mere og 
mere presserende. Kategorierne består af sammensatte typologier og bruger 
ikke de enkelte naturvidenskabelige termer som eksempelvis stejlkyster. Matri-
cen sammensætter kombinationer af landskabstræk, som eksempelvis ‘lavland, 
evt. med dige’ eller ‘ådal med morænebakker’. Dette er i sagens natur ikke 
entydige kategorier. Eksempelvis indgår Nakskov som ‘lavland med dige’, da 
dette karakteriserer den vestlige del af Lolland, men alligevel har Nakskov også 
elementer af  ‘bakket landskab’.  Andre kystbyer er tvetydige. Eksempelvis er 
en del af Vordingborg udviklet på højere grund og knyttet til den historiske by 
og borg, hvorimod den nyere, sydlige del er placeret i et tidligere vådområde. 
Ligeledes er det ikke entydigt, om et område er indskrevet i eksempelvis ‘sund/
bælt’-kategorien, idet det vil være en ‘bugt’-kategori, hvis man zoomer ind.
Hertil kommer, at Vestdanmark og det sydøstlige Danmark typisk vil rammes af 
forskellige storme og på forskellig vis.

Formålet med landskabsmatricen er at identificere slægtskaber i form af 
kombinerede typologier, som kystbyerne deler, på et lidt forenklet, over-
sigtligt niveau, som udgangspunkt for dialoger. Det vil sige en overordnet, 
men samlende forståelse af byernes landskabelige og havmæssige situation. 
Landskabsmatricen er derfor inddelt i en terrænbåren kategori på Y-aksen og 
en havbåren kategori på X-aksen.

Landskabsmatricen og beskrivelsen af typologierne kan ses på situationsbilled-
erne på de kommende sider.

Figur 95: Landskabelige fællestræk på den længere 
bane. Som eksempel kan Horsens, Vejle og Kolding 
have fællestræk i, hvordan byen indskriver sig i 
landskabet, og derfor gøre det relevant at lære af 
hinanden ift. planlægning og videre klimatilpasning 
over tid.


1.  Ådal med morænebakker
Dette kendetegner særligt byerne i de østjyske fjorde, som typisk er anlagt 
nær en å, men på højere grund, såsom holme med et vadested og oprinde-
ligt omgivet af vådområder både mod havet og indefter i ådalen. Disse kyst-
byer er typisk vokset hen over de omgivende lavtliggende våde områder mod 
havet samt indefter i ådalen. Ådalene er typisk omgivet af morænebakker. 
Byerne er nu og fremover udsatte for oversvømmelse fra både åvand, 
bagvand, stigende grundvand og havvand. Flere af disse kystbyer har derfor 
risiko for oversvømmelse fra flere sider; fra havet, regn, baglandets vand og 
åen. Hertil kommer, at de lavtliggende områder vil have tendens til højt-
stående grundvand. Samtidig kan der være behov for at kunne bevare økolo-
giske forbindelser mellem hav og indland, herunder f.eks. forbindelse mellem 
byens ofte sluse-kontrollerede åløb og havet. Disse typologier indskriver sig 
ofte i et større vandopland, der vil udmunde ved/i kystbyen. 

4. Bakket landskab
Denne typologi har et slægtskab med de to foregående kategorier. Dog er 
landskabet her ´bølget´ og bakkerne knapt så høje, og vil derfor ved en mar-
kant havstigning, kunne ses som en form for bakkeøer. Der vil i så fald opstå 
en højere kompleksitet og et større omfang af påvirkede, potentielt afskårne 
områder.

2. Nor 
(Lille fjord, bag-sø, Nor, mindre vandområde med smal åbning mod havet). 
Her er der typisk bakker, hvor byen er indplaceret ved en smallere forbindelse 
mellem hav og det mindre vandområde ´bag´ byen.

Beskrivelse af matricens landskabstypologier
Y-aksen angiver en række landskabstypologier med fokus på de topografiske 
forhold, som byerne indskriver sig i. Det vil sige byens terrænmæssige placer-
ing, såsom hvorvidt der er et højtliggende bagland eller lave områder, som er 
afhængige af diger. I Landskabsmatricen inddeles de landbårne typologier i ni 
kategorier:

3. Tange
Denne typologi kendetegnes som et smalt landområde, der forbinder større 
landområder. Den ses særligt på Vestkysten, hvor tangerne har bevæget sig 
over tid og skabt gennembrud mellem hav og fjord. Ofte er tangerne præget 
af klitlandskaber, der er forstærkede som beskyttelse mod erosion og, i nogle 
tilfælde, afhængige af sandfodring.

192 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


5. Lavt forland, skrænt/bakke
En større del af kystbyerne er oprindeligt indplaceret på en bakke/skrænt 
med et forland mod havet, hvorfra der f.eks. er fisket. Her ligger ofte industri 
og rekreative, havnerelaterede aktiviteter. Den eksisterende skrænt skaber 
ofte en ´naturlig´ terrænbaseret beskyttelseslinje af den højereliggende del 
af byen. Typisk ligger den historiske bymidte også højere i terrænet. Byg-
ninger på det lavere forland er derimod udsatte allerede nu.

7. Barriereøer, naturlig beskyttelse
Disse er landskaber med øer der ligger foran byen. Øerne er typisk skabt af 
naturlige sedimentaflejringer, der kan give en vis beskyttelse for bagvedlig-
gende arealer ift. bølgehøjder.

6. Lavland, evt. med dige
Lavland kendetegner lavtliggende områder, der ofte har været tidligere 
vådområder, som nu er drænet, eller havbund der er indvundet vha. diger, 
kanaler, pumper og sluser. Denne typologi har en historik med oversvømmel-
ser, og har ofte umiddelbart ikke højere terræn at flytte sig til. Et opmærk-
somhedspunkt er, at digerne kan være af ældre dato, og deres konstruktion 
og materialebrug af uvis beskaffenhed. Højden og typen af diget vil ofte 
være et udgangspunkt for hvilket niveau der skal beskyttes til, og skal sup-
pleres af andre virkemidler, hvis beskyttelsen ikke er høj nok. Hertil kommer 
udfordringer ift. udveksling mellem bagvand/åer og havet, stigende grund-
vand bag diget, samt hvilke kvaliteter, området har tilbage, hvis diget bliver 
meget højt. 

8. Kompleks kanal, Kbh
København ligger som sin helt egen kategori med komplekse vandsystemer, 
der er opbygget igennem en lang historie af landvinding, kanaler, diger, m.v..

9. Klippe 
Denne knytter sig til Bornholm som eneste sted i Danmark med klippegrund.

193ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


1. Vesterhavet
1.1. Vesterhav Nord er udsat for større storme og varierer mellem klitrækker 
mod havet og skrænter, som er udsatte for erosion. Tætheden af byer er ikke 
stor for den samlede strækning, som er også præget af større, lavtliggende 
natur-, landbrugs- og sommerhusområder, samt bebyggelser på erosionsud-
satte skrænter.

1.2. Vadehavet. Her er byerne udsat for store stormflodshøjder med bølger, 
og området er i forvejen udsat for store daglige vandstandsforskelle grundet 
tidevand. Strækningen er præget af høje diger og beskyttede naturområder.

Beskrivelse af matricens hav-typologier
X-aksen angiver, hvilken type hav eller fjord byen ligger ud til eller påvirkes 
af. Det vil sige byens indplacering ift. havet. Det er forskel på præmisserne 
alt efter, om byen er påvirket af Vadehavet med sine store daglige udsving i 
havniveau og potentielt meget høje stormflodsniveauer, eller om byen ligger 
ud til et hurtigt strømmende bælt eller inde i en beskyttet fjord. Landskabsma-
tricens hav-typologier er inddelt  i 6 overordnede kategorier. Kystbyerne er her 
søgt tildelt en lidt overordnet kategori i mellemskala. I praksis vil et område dog 
kunne beskrives på flere måder, idet en kystby i sagens natur kan ligge i en bugt 
ud til et sund. Alle typologierne er dog afhængige af, hvilken skala man vur-
derer dem på og de mere detaljerede, lokale typologier vil erkendes, hvis der 
zoomes ind. Ligeledes vil større dynamikker naturligvis stadig have betydning, 
og disse kan kun erkendes hvis der zoomes ud. Alle kystbyer mod Øresund på-
virkes f.eks. af det samme vand og samtidig ligger flere i en bugt ud til sundet. I 
praksis vil et område derfor kunne beskrives på flere måder og stadig påvirkes 
af et større hav ved f.eks. storme i Østersøen eller Nordsøen.

I Landskabsmatricen er de danske fjorde i inddelt i tre underkategorier, idet de 
har væsens forskellige præmisser over tid. Isefjord og Limfjorden indeholder en 
række kystbyer, der hver især er knyttet til hinanden. Begge fjorde har rela-
tivt smalle mundinger, og fælles løsninger for hele fjorden er ikke udelukket. 
Eksempelvis har der været tale om, at disse fjorde skulle lukkes af i fremtiden, 
hvilket i sagens natur gør byerne yderligere afhængige af hinanden. Kystbyer 
indenfor et sådant fjordsystem vil være i samme situation og løsningsrum, hvis 
der udvikles storskalatiltag. De østjyske fjorde har ligeledes andre præmisser 
grundet sine relativt brede udmundinger til havet end f.eks. Odense Fjord, der 
forbinder Odense med havet via en gravet kanal. Vesterhavet nord og Vade-
havet er opdelt, da præmisserne for stormflod i Vadehavet er anderledes end 
det nordlige Vesterhav. Hvor en 100-års hændelse i 2120 i Hjørring beskrives 
med +240 cm, eksponeres Esbjerg ved selvsamme for +535 cm. En sådan høj-
deforskel på over 3 meter giver forskellige præmisser og dermed også løsnings-
rum1.

Hav-kategorierne beskrives som følgende:

1.	 Metoderapport Kystplanlægger, s.63-64, højder stormfloder i regioner. Miljøministeriet
Kystdirektoratet marts 2021

194 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


2. Fjorde
2.1  Randers Fjord knytter sig til udmundingen af Danmarks største å/eneste 
flod og har dermed en markant anderledes karakter end de andre fjorde.

2.2 De østjyske fjorde er bredere ud mod havet, og de større kystbyer ligger 
typisk solitært længst inde i systemet, som et hængsel mellem ådal og fjord.

2.3 Limfjorden er principielt ikke en fjord længere, da den har relativt smalle 
åbninger mod både mod Vesterhavet og Kattegat. Langs fjordsystemet ligger 
en række større og mindre byer, der kan blive internt afhængige af hinanden.
Isefjord er et større system, der knytter sig til en række kystbyer som deler én 
relativt smal udmunding.
Odense Fjord forbindes til Odense Havn via en gravet kanal, hvorfor selve 
åbningen ligeledes er relativt smal. Selve Odense Fjord ligger med en smal 
åbning, men ud til et større, lavtliggende landskab mod både øst og vest.

3. Sydfynske Øhav 
Området er karakteriseret af et stort antal mindre øer, som både historisk 
set og i nutiden er udsatte ved stormflod - særligt ved storme i Østersøen. De 
største af øerne, Lolland, Falster og Langeland, har betydelige arealer med 
lavtliggende terræn. 

5. Bugt og vig 
En bugt kan, alt efter sin størrelse og indplacering, give en vis beskyttelse ift. 
det større hav, som f.eks. Kattegat. Den er sværere at definere skalamæssigt, 
idet mange kystbyer vil være indplaceret i en bugt, og stadig i høj grad, være 
påvirket af de større ´havtræk´ i forbindelse med storm. De mere detaljerede 
og lokale typologier vil have stor betydning, hvis der zoomes ind.

6. Næs/Pynt
Næs, pynt og odde er landbaserede typologier, men dette kan give en vis 
udsathed fra flere sider. 

4. Bælt og sund 
Disse er bl.a. karakteriseret af hurtigt strømmende vande der, både under og 
efter storme, presses igennem relativt smalle områder. Kystbyerne ved bælt 
og sund kan, på en lidt mindre skala, også ofte indplaceres i bugt og vig-kat-
egorien - eksempelvis kystbyerne i Køge Bugt.

195ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Frederikshavn
Hobro

Randers
Grenå

AarhusHorsens

Vejle

Kolding

Haderslev

Aabenraa

Kerteminde

Korsør

Esbjerg

Thyborøn*

Hirtshals*

Hvide Sande*

Thorsminde*

Ebeltoft

Juelsminde

FredericiaSønderborg

Middelfart Nyborg

Svendborg

Faaborg

Assens

Nykøbing Falster

Næstved

Kalundborg

Helsingør

EspergærdeTaarbæk

Gentofte KO

København KO

Rønne

Nakskov

Vordingborg

Lemvig

Skive

Odense

Frederiksværk

Struer Thisted

Aalborg

Holbæk

RoskildeJyllinge

Frederikssund

Dragør KO

Hvidovre KO
Brøndby KO

Vallensbæk KO

Ishøj KO
Greve KO

Solrød KO
Køge KO

Strøby Egede

Tårnby KO

Fjord

Ådal med morænebakker

Bugt / Vig Næs / PyntSydfynske ØhavFlod, Randers FjordVadehavetVesterhavet Bælt / SundLimfjorden,
Odense Fjord, Isefjord

Lavt forland, skrænt/bakke

Bakket landskab 

Barriere øer
naturlig beskyttelse

Klippe

Tange

Kompleks kanal / Kbh

Lavland, evt med dige

Nor

*Byer med blåt er ikke blandt de 54 casebyer i projektet, men er indsat som eksempel på at andre kystbyer kan indsættes i matricen

196 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder

Landskabsmatrice


Frederikshavn
Hobro

Randers
Grenå

AarhusHorsens

Vejle

Kolding

Haderslev

Aabenraa

Kerteminde

Korsør

Esbjerg

Thyborøn*

Hirtshals*

Hvide Sande*

Thorsminde*

Ebeltoft

Juelsminde

FredericiaSønderborg

Middelfart Nyborg

Svendborg

Faaborg

Assens

Nykøbing Falster

Næstved

Kalundborg

Helsingør

EspergærdeTaarbæk

Gentofte KO

København KO

Rønne

Nakskov

Vordingborg

Lemvig

Skive

Odense

Frederiksværk

Struer Thisted

Aalborg

Holbæk

RoskildeJyllinge

Frederikssund

Dragør KO

Hvidovre KO
Brøndby KO

Vallensbæk KO

Ishøj KO
Greve KO

Solrød KO
Køge KO

Strøby Egede

Tårnby KO

Fjord

Ådal med morænebakker

Bugt / Vig Næs / PyntSydfynske ØhavFlod, Randers FjordVadehavetVesterhavet Bælt / SundLimfjorden,
Odense Fjord, Isefjord

Lavt forland, skrænt/bakke

Bakket landskab 

Barriere øer
naturlig beskyttelse

Klippe

Tange

Kompleks kanal / Kbh

Lavland, evt med dige

Nor

*Byer med blåt er ikke blandt de 54 casebyer i projektet, men er indsat som eksempel på at andre kystbyer kan indsættes i matricen

197ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 96: Landskabsmatrice. *Byer med blåt er ikke blandt de 54 casebyer og er indsat som eksempel på at andre kystbyer kan indsættes i matricen.


198 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

5.3 Kystbyernes og landskabets under-udnyttede potentialer

I både felt- og kortstudier fremstod en del af kystbyerne med under-udnyttede 
potentialer i de eksisterende fysiske omgivelser, der kunne danne grundlag 
for  fremtidig bæredygtig byudvikling og langsigtet klimatilpasning. En tendens 
var det under-udnyttede potentiale i at læse landskabet sammen med byen og 
tilpasse byudviklingen til et samspil med landskabet og vandet.

I både byudvikling samt byudviklingsplaner ses en tendens til at bygge i 
risikoområder. I rapporten Kysten Nu1 beskrives det, hvordan det særligt “er de 
byggerier, der er etableret inden for de seneste 70 år, der er eksponerede for 
oversvømmelser fra havet, da de ofte er placeret meget lavt i terrænet”. Dette 
underbygges i COWI´s skadesberegninger (2017, 20222) og kan ligeledes ses i 
vores Kortsamling, der angiver intervaller for byggeår. Kombinationen af bygge-
boom sammen med tiltro og adgang til teknologier til dræning og kontrol med 
vandet er dét, som idag og frem er en grundpille i oversvømmelsesrisikoen.

Samlet set har der været en tværgående tendens at bygge i lavtliggende kyst-
nære områder. siden 1800-tallet som har taget yderligere fart fra 1960erne og 
op til idag. Samtidig ses et tværgående potentiale i landskabet i en del af kyst-
byerne. F.eks. er en del af kystbyerne omgivet af højereliggende terræn med 
potentiale for at bygge med landskabet og at gøre plads til attraktiv byudvikling 
på lidt højere grund. 

1. Fryd, O., Wiberg, Katrina, Löwe, R., Arnbjerg-Nielsen, Eggert, A.L., Aslaug Lund, A., Nielsen, T., 
Jung Ryu, S., Jørgensen, G., 2023a. Kysten nu. Perspektiver på baggrund af 19 kommuners arbejde 
med kystbyer og stigende havvand (IGN Rapport). Københavns Universitet, Institut for Geovidensk-
ab og Naturforvaltning. side 21
2. 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.

Figur 97: Også nyere kystnært byggeri kan være 
indplaceret højt og stadig have havudsigt. Foto fra 
Hobro. 


199ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 98: Også ældre bydele kan ligge lavt med 
risiko for oversvømmelse. Dette kan ses som et 
lokalt tipping point, der måske skal behandles 
anderledes i fremtiden. Fotos fra Kalundborg. 

Kystbyens lokale Tipping Points og byens lavtliggende potentialer

De danske kystbyer har en række fællestræk samtidig med, at hver kystby er 
unik og kompleks. Den enkelte kystby har forskellige præmisser ift. placering i 
landskabet og terrænmæssige forhold (se s. 62) samtidig med at den vil have 
helt lokale forhold, der både knytter sig til landskabet og byens udvikling over 
tid. Eksempelvis hvilke typer bygninger der er i risikozoner; hvor gamle eller nye 
de er, samt hvilke konstruktioner, materialer, funktioner og hvordan byrum-
mene er sammensat. Her til kommer eksisterende tiltag som sluser, pumper, 
diger og disses kapaciteter. Kystbyernes bylandskaber har derfor, hvad man 
kan kalde lokale ´tipping points´. Det vil sige ´lokale tipping points´set som 
sårbarhed overfor oversvømmelse. Ofte bruges ordet tipping points om de 
store processer som eksempelvis afsmeltning af iskapperne. I denne sammen-
hæng har vi brugt det som en metode til at se, hvornår den eksisterende by 
´reagerede´på oversvømmelse i væsentligt omfang. Væsentligt forstået som 
oversvømmelse af større, sårbare områder, kritisk infrastruktur, m.v.. De lokale 
tipping points er ligeledes en måde at kvalificere, hvorvidt et ´blåt´område på 
oversvømmelseskortet reelt også er et sårbart område grundet funktioner som 
bolig, højder på bygninger, m.v.. Ligeledes er det en måde at udvælge områder, 
hvor de eksisterende bygninger og funktioner vurderes nærmere. I felt-
studierne er kystbyernes lokale tipping points brugt til at hjælpe med en mere 
nær og kontekstualiseret forståelse af den enkelte bys forskellige muligheder 
og udfordringer, på den korte og den lange bane.


200 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Figur 99: Flere af de historiske bykerner i de min-
dre kystbyer lider under funktionstømning og har 
tomme butikker. Heri ligger lokale potentialer for 
at indtænke disse områder som udviklingsområder, 
som alternativ til noget af byudviklingen i lavtlig-
gende områder. Fotos fra Nakskov.

5.4 Historiske bymidter på bakken

Identitet og kernekvalitet i mindre kystbyer

Kystbyerne har en langt længere tidshorisont end valgperioder, kommune-
planer og afbetalinger på lån. Den lange tidshorisont er en aktuel del af deres 
grundkvaliteter med betydning for byens fremtidige kvaliteter. Kort sagt har de 
historiske bymidter stadig relevans, selvom nogle af deres grundstrukturer er  
500-1000 år gamle. Til højre ses eksempelkort og fotos fra Nakskov som blev 
grundlagt omkring år 1200 og fik købstadsprivilegier i 1266.

Særligt i de mindre kystbyer er de historiske, højereliggende bymidter områder 
med potentiale for byudvikling. Under feltstudiet blev det observeret at flere 
af disse bymidter havde en vis grad af funktionstømning og fremstod nedslidte 
og med tomme butiksvinduer. I lyset af havstigning er der her potentialer for, at 
områderne ville kunne overgå til nye funktioner med nye muligheder og plads 
til byliv. Disse, nogle steder, funktionstømte og halvtomme historiske bymidter 
og gågader har bl.a. potentialer, idet de ofte repræsenterer en veldefineret 
bymidte, er placeret højt i terrænet, har en menneskelig skala og mange steder 
attraktive materialer med indbygget historie. Tilsammen repræsenterer de ek-
sisterende ressourcer der kan tages i brug, eksempelvis med nye, kombinerede 
funktioner.

Der er potentiale i at gøre brug af kystbyernes eksisterende bymidters struk-
turer, skala og identitet til at skabe plads til nyt byliv som et alternativ og 
supplement til at etablere helt nybyggede ´centre´ i risikoområder.  Af fordele 
kan nævnes en mindre (kritisk) oversvømmelsesrisiko sammen med et mindre 
ressourceforbrug og CO2 aftryk. Her til kommer, at der i de mindre kystbyer 
ofte er adgang til eksisterende infrastruktur og funktioner, en kort gåafstand fra 
de historiske bymidter til hav og ådale, hvilket giver nærhed til naturoplevelser 
herunder adgang til et smukt vandrum.

Potentialer i ikke-udførte byudviklingsplaner

For en stor del, har kystbyerne under-udnyttede potentialer i det eksisterende 
landskab og byggede miljø, der kan udfoldes i nye former for byudviklingsstrat-
egier og løsningsvalg ift. havstigning og stormflodshændelser over tid. De kyst-
byer, som endnu ikke har udmøntet sine udviklingsplaner, og hvor eksisterende 
bygninger og arealer er under afvikling, eller som ikke har bygget endnu, har 
dermed et momentum og et stort under-udnyttet potentiale for at gentænke 
sin by- og landskabsudvikling. Med afsæt I feltstudierne sammenholdt med 
udviklingsplaner kan man lidt forenklet sige, at de kystbyer, der ikke er nået i 
helt mål med at udmønte deres byudviklingsplaner i risikoområder, har nogle 
fordele på den lange bane; de mindre byers fordel hvor de sidste kan blive de 
første.


~+2,3-4 m

~+2,5 m
~+1,8 m

~+0,25 m

~+2,2 m
~+1,15 m

~+4 m

~+2,5 m

~+2,2 m
~+1,15 m

201ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Figur 100: Nakskov. Øverst historisk kort fra slutningen af 1800-tallet, hvor Nakskovs 
historiske bykerne ligger lidt højere med vådområder nedenfor.  Nederste kort viser 
byudviklingen som er fortsat ind over lavtliggende områder. Nakskov har en række lokale 
terrænmæssige tipping points, hvor de forreste, ældre bygninger mod havnen påvirkes 
ved ca. +1,25m vandstand. Ved omkring +1,8m påvirkes større områder med nyere byg-
ninger. Ved +2m påvirkes den historiske by igen og ved ca. +2,3, nåes hovedgaden. Ved 
ca. +4m nåes Sankt Nikolai Kirke, hvilket er væsentlig senere end de større byområder 
uden for bykernen. Den hvide cirkel markerer den historiske bykerne, mens de hvide 
linjer angiver lokale tipping points, baseret på terrænhøjde og bygninger. Her kan det 
ses, at større byområder fra omkring 1950 og frem er sårbare langt tidligere, end den 
ældre bykerne.

Bygninger efter byggeår

Indenfor -udenfor farepolygon

Terræn - højde

Før 1899

1900-1950

1951-1960

1961-1970

1971-1980

1981-1990

2001-2010

1991-2000

2011-

Farepolygon
Oversvømmelserisiko
(RCP 8,5, 100 års 
hændelse i 2120)
Højdekurver (2,5 m)

Dybdekurver (5 m)

100 m

0 m


De høje, historiske bymidter (kirker) 

Ud af de 54 undersøgte kystbyer er 44 af dem grundlagt 
i Middelalderen eller tidligere. Mange af dem fik gennem 
tiden købstadsrettigheder. Kystbyerne har for størstedelen 
en ældre, centralt beliggende kirke på højere grund, der af-
spejler den historiske bys indplacering i landskabet på højere 
grund. Samtidig ligger kirkerne typisk i områder præget af 
kulturhistoriske bygninger, der afspejler byens lange historie, 
bygninger og gader er ofte i en menneskelig skala og i mate-
rialer, der over tid er patineret flot. Kig mod de højere ældre 
bymidter med kirken som central markør er identitets-
skabende. Samtidig er dette særlig tydeligt og karaktergiv-
ende fra hav- og havnesiden.

Nyborg Holbæk

202 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Svendborg

203ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


De høje, historiske bymidter (kirker)

Sønderborg

RandersAssens Svendborg

Kalundborg Nyborg

204 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Middelfart Roskilde Hobro

Faaborg NæstvedEbeltoft

205ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


En betragtelig del af kystbyerne har en ældre bymidte, der 
er højereliggende. Den ældre bykerne fremstår i flere af 
byerne med bygninger og gaderum i en menneskelig skala, 
veldefinerede pladser og materialer med taktilitet. I felt-
studierne var der dog stor forskel på, om disse bykerner 
fremstod velholdte og med handels- og byliv, eller om byg-
ningerne trængte til renovering og butikker stod øde. Lige-
ledes var flere bygninger igennem tiden ombygget, nogle 
mere nænsomt end andre.

Feltstudierne pegede på, at de ældre, lidt højereliggende by-
midter kunne have et underudnyttet potentiale udover blot 
at være højereliggende. Både rumligt ift. (nye) byfunktioner 
såvel som bæredygtighedsmæssigt ses en række potentialer, 
som samtidig indskriver sig i byens historie med fortælling 
og identitet.

Faaborg Hobro

Potentialer i den ældre, historiske midtby

206 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Potentialer i den ældre, historiske midtby

Holbæk

207ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Faaborg

Vordingborg

Næstved

Assens

Faaborg

Veldefinerede pladser findes i mange af de 
mindre kystbyer.

Potentialer i den ældre, historiske midtby

208 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


De ældre bygninger fremstår med flotte 
detaljer, høj detaljeringsgrad og taktilitet.

Den historiske midtby tilbyder en lang række 
bygninger fra forskellige tidsperioder, som 
tilsammen fortæller byens dybere historie.

Nakskov

Nakskov

Nakskov

Kan funktionerne gentænkes? Funktion-
stømning, tomme butikker og restauranter 
rummer potentiale til at bruges som aktiv i 
byudviklingen, f.eks. i stedet for nyt byggeri i 
lavtliggende områder.

Nakskov Nakskov

Nakskov

209ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Terræn - Højere bagland

En del af kystbyerne har bynært højereliggende terræn. Ek-
sempelvis morænebakkerne der flankerer fjordbyerne langs 
Jyllands østlige kyster. Nogle af disse er områder, som ikke 
må bebygges. Dette er dog ikke den eneste årsag til at vælge 
at bebygge de lavereliggende områder ved kysten frem for 
de højereliggende.

Fotoeksemplerne viser især eksisterende bygninger på 
højereliggende grund, typisk lidt ældre bygninger og villaer, 
men viser også eksempler på det bagvedliggende, højere 
terræn som mange af kystbyerne har omkring sig. Ved flere 
af kystbyerne ligger der nogle under-udnyttede potentialer i 
at bruge terrænet mere aktivt i byudviklingen. Man kan også 
have havudsigt fra bakken.

Struer Hobro

210 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Sønderborg

211ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Lemvig Aabenraa Holbæk

Kolding HobroHaderslev

Terræn - højere bagland

212 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Vordingborg Randers

Middelfart EbeltoftHorsens

Faaborg

213ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


I de eksisterende havneområder med bygværker særligt 
fra perioden sidste halvdel af 1800-tallet og op til omkring 
1990erne er de mest uanseelige bygninger ofte fra de sidste 
30-60 år. Som de ældre bygninger repræsenterer de materi-
aler og ressourcer der er ´afskrevet´ og dermed en mulighed 
for at mindske brugen af nye materialer. Disse bygninger 
indskriver sig ofte i de ældre strukturer og kan have en lidt 
uanseelig karakter, men rummer dog stadig omdannelsespo-
tentialer og ofte en høj grad af  fleksibilitet til at optage nye 
funktioner. Samtidig indskriver de sig i fortællingen om kyst-
byens udvikling igennem tiden.

Assens Grenå

Eksisterende byggeri - uanseelige bygningstypologier

214 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Struer

215ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Eksisterende byggeri - uanseelige bygningstypologier

Aabenraa

Randers Vordingborg

Grenå

Aarhus
Kolding 

Uanseelig bygning med aktviteter med 
lystbådehavn til den ene side og ny by til 
den anden.

216 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Lette konstruktioner og relativt robuste 
materialer, der kan tåle lidt vand, samti-
dig med en fleksibilitet i sin funktion med 
muligheden for relativt uomstændeligt at 
fjerne materialerne ved behov.

Her forholder de nyere bygninger sig 
til skala og facader på den lidt ældre 
bygning.

Her indskriver flere forskellige perioder og 
bygningsstile sig til en samlet fortælling og 
udtryk. Kerteminde

Svendborg

Holbæk HolbækAssens 

Forskellige perioder og funktioner der sam-
men skaber en fornemmelse af et gaderum 
med en fortælling.

217ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


0
5

10
15
20
25

Ja Nej Ikke besvaret/
Ved ikke

Uomddannet industri Antal
Ja 21
Nej 17
Ikke besvaret/ Ved ikke 4
Hovedtotal 42

218 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Andel af 42 kystbyer, der har arealer/bygninger fra tidligere 
industri, som endnu ikke er funktionsændret eller revet ned

Figur 101: Baseret på Q2.4: “Har jeres kystby arealer/bygninger fra 
tidligere industri, der endnu ikke er funktionsændret eller revet 
ned?”

5.5 Ekstensivt brugte arealer og tidligere industribygninger

Omkring 50% af kystbyerne angiver, at de har arealer og bygninger fra tidlig-
ere industri og bygninger fra andre havneaktiviteter, der endnu ikke er funk-
tionsændret eller revet ned. Dette giver potentiale og muligheder for byud-
vikling gennem transformation, omdannelse, renovering og/eller infill med et 
‘lettere fodaftryk’ og med eksempelvis lettere bygningstypologier end tidens 
tendenser. 

Der er et betragteligt  transformationspotentiale i at bruge og omdanne 
eksisterende bygninger på havneområder. På mange af de bynære havneare-
aler er ofte ældre og relativt fleksible bygninger med et forholdsmæssigt lavt 
materialebrug set ift. mere ressourcekrævende, nyt byggeri. Eksempelvis kan 
man nøjes med mindre infill-bygninger og dermed for en større del bruge de 
ressourcer, der allerede er i områder. Det vil sige, man gør brug af de material-
er, der allerede er i brug samt sparer ressourcer på opfyld og fundamenter.

Potentialet i ekstensivt brugte arealer

Der er væsentlige områder med ekstensivt brugte industriarealer omkring 
havnene. Ligeledes fremstår en del af disse steder med en vis grad af bevok-
sning og grønne, lidt fritvoksende zoner,. Disse rummer potentiale for at in-
dtænkes i opbygning af naturbaserede løsningerder der eksempelvis, vil kunne 
beskytte delvist med en bølgebrydende effekt samtidig med at de kan bygge vi-
dere på lokale, rekreative vandbaserede aktiviteter og erhverv. Naturbaserede 
tiltag vil kunne indgå i kombination med beskyttelse som højvandsmure eller 
tilpasningsstrategier med robuste bygninger og/eller ikke-sårbare funktioner. 

Ændrede arealanvendelser henimod naturbaserede løsninger vil kunne skabee 
zoner der kunne fungere som katalysator for øget biodiversitet samt rekreative 
og erhvervsmæssige muligheder, herunder turisme. Dette kræver ikke alene en 
gentænkning af, hvad den rette byudvikling er for den enkelte by, men peger 
også på nye behov inden for lovgivning, herunder bygningsreglementet og 
hvordan zoner i planlægningen, f.eks. i kommuneplan og dens rammer samt 
naturbeskyttelse for nærværende, er udfordret af, at målet for planlægningen 
er i bevægelse som klimaet udvikler sig.

Figur 102: Øverst Randers. Nederst Hobro med 
eksempel på eksisterende bygninger og byrum ved 
vandet.


219ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Havneindustriens hårde kajkanter - bølgekraft og biodiverstet 

Som nævnt i afsnit 4.4, er de hårde betonkanter fra industrialiseringen af 
havnene mange steder ikke længere aktuelle, set fra et funktionsmæssigt 
synspunkt. Blødere kanter er derimod multifunktionelle og bidrager til klimatil-
pasning ved at aftage bølgeenergi, fremmer biodiversitet, giver nye oplevelser 
ved vandet, og skaber potentiale for at genindføre en mere naturlig æstetik og 
skønhed i vandrummet. At skabe grobund for biodiversitet på land, kan også 
øge livet i havet, hvilket igen vil kunne bidrage til at forstærke kystbyernes 
håvbarne identitet og attraktionsværdi. Det kan også underbygge rekreative 
aktiviteter og erhverv, samtidig med at kystbyens identitet og kvaliteter bevares 
og videreudvikles. Heri ligger en overvejelse omkring kystbyernes identitet og 
kvaliteterne ved at bo med adgang og udsyn til vandspejlet, versus at bo bag 
høje diger.

De småternede, robuste og fleksible aktiviteter

Feltstudierne viste også, at der i en del af kystbyerne er en række mere ufor-
melle og blandede funktioner i form af foreningsliv, små joller, kajakhoteller, 
små skure, mødesteder, m.v.; en form for ´små-ternede funktioner’ og aktivi-
teter der kan have stor betydning for et lokalmiljø og en kystbys identitet, men 
som ikke repræsenterer en ny og strømlinet bydel. Disse områder og lokale liv 
ser ud til at kunne forsvinde flere steder, som byudviklingen i risikoområder 
udmøntes. Allerede i perioden af dette projekt har vi set eksempler på, at de 
er ´ryddet´ for at give plads til nybyggeri siden feltstudiet. Disse områder og 
deres mere uformelle aktiviteter fremstod attraktive ift. at skabe liv og lokalt 
forankrede miljøer. Samtidig er det robuste funktioner, da det ikke er helårs-
boliger, og materialeforbruget er lavt. Disse kystbymiljøer har potentiale til at 
bidrage til nye byudviklingsvisioner med afsæt i det eksisterende.


Ældre havne erhverv/industri, eksisterende rum og bygninger

En del af kystbyerne har stadig områder med mindre 
industri/erhvervsbygninger. Flere steder danner disse
helheder med gaderum og bygninger i en menneskelig skala 
og ikke mindst fortællingen om den enkelte kystbys 
kulturhistorie igennem variationerne i bygningerne fra 
forskellige tidsperioder. Bygningernes proportioner er ofte 
flotte; farver, materialer, rum og variationen i bygningerne 
giver en særlig stemning. 

Flere af disse områder er muligvis revet ned siden felt-
studierne, idet de ofte ligger, hvor der er planer for nybyg-
geri. Andre byer har aktivt integreret disse i byudviklingen 
med fokus på byens liv ved havnene. 

Generelt repræsenterer disse bygninger og områder et po-
tentiale for levende kulturmiljøer og byudvikling med afsæt 
i det eksisterende som samtidig har en vis robusthed og 
fleksibilitet ift. havstigning.

GrenåSvendborg

220 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Struer

221ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Proportioner, indplacering af vinduer og 
døre sammen med farverne giver et stem-
ningsfuldt udtryk og fornemmelsen af liv.

Ældre havne erhverv/industri, eksisterende rum og bygninger

Randers

Kalundborg Ebeltoft Holbæk

Svendborg

Svendborg

Svendborg

materialer og konstruktion giver en lethed 
og fornemmelsen af en historie, samtidig 
fremstår terrænniveau robust ift. oversvøm-
melse.

222 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Her er mange af de ældre kulturmiljøer 
og bygninger i brug til forskelligartede 
aktiviteter.

De karakteristiske hvide betonbyg-
ninger. 

Struer

Svendborg

AssensHobro

Aalborg

Grenå Kolding

223ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Ekstensivt brugte arealer

En del af havnene har ekstensivt brugte arealer fra tidligere 
industri. Heri ligger også en række potentialer, f.eks. over 
tid at opbygge naturbaserede løsninger, blå biodiversitet, 
rekreation og vandbårne aktiviteter. En del af disse kan 
formodes at være forurenede alt efter typen af industri, 
hvorfor der kan ligge nogle overvejelser omkring, hvordan 
områderne kan renses, forsegles eller bruges på nye måder. 
Både ift. havstigning, mennesker og biodiversitet.
Enkelte steder findes også større strandengsarealer.

Korsør Fredericia

224 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Nyborg

225ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Ekstensivt brugte arealer

Assens Assens

Ebeltoft

Skive

Aabenraa Nyborg

En af de få kystbyer der stadig har vådom-
råde tilbage mod havet og dermed et 
potentiale, idet der ikke er helt opfyldt og 
udbygget.

226 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Beplantning har næsten taget over langs 
kanterne på de ældre industriområder og 
begynder at opbløde den hårde opdeling 
med land og hav.

“Bløde”, permeable områder med overflader 
og jordbundsforhold kan indtænkes som 
buffer. Her fremstår bymidte, kirke og de 
våde foranliggende områder næsten som på 
de tidligere viste gamle raderinger af Søren 
L. Lange (se figur 20 + 21, s. 40-41)., hvor 
kystbyerne ofte omkranses af vådområder.

Kolding Kolding

KertemindeKalundborg

227ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Forskellige grader af permeabilitet og større 
ekstensivt brugte områder der tilsynelad-
ende er indtænkt som klimatilpasning med 
afsæt i eksisterende bygninger og arealer, 
hvor der indtænkes kulturelle aktiviteter og 
rekreative områder.

NyborgVordingborg

Faaborg

Faaborg

Ekstensivt brugte arealer 

228 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder


Kan store fritholdte arealer der pt bruges til 
parkering udnyttes anderledes i fremtid-
en, f.eks. klimatilpasning, naturbaserede 
løsnigner, rekreative aktivteter og måske 
øget biodiversitet i fremtiden?

SvendborgKorsør

Holbæk

Grenå

Holbæk

229ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


5.7 Eksempelby Hobro

For at illustrere forhold, tendenser og potentialer, der går 
igen på tværs af mange af kystbyerne, anvender vi i det føl-
gende Hobro som eksempel. Det skal understreges, at dette 
udelukkende skal fungere som et eksempel, og ikke er en 
dybdegående analyse af Hobros byudvikling, udviklingspla-
ner eller planlægningsmæssige praksisser. Derimod er det 
en udpegning af en række overordnede træk, som Hobro 
deler med flere andre kystbyer. 

Når Hobro er valgt, skyldes det at den ikke alene indeholder 
en række fællesnævnere med andre kystbyer, som f.eks. 
indplacering i landskabet og tidlig byudvikling, men også at 
byen arealmæssigt har en størrelse, der gør byens samspil 
med landskabet og mødet med vandet tydeligt aflæselige.

Figur 103: Detalje af ældre bygning på havnen. Figur 104: En veldefineret bymidte.

230 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder - Eksempelby Hobro


Figur 105: Kig fra havnen ind over det smukke vandrum mod Hobros bymidte.

231ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Figur 106: Kig mod vest ind over Vesterfjord mod Hobro. Ådalen flankeres af morænebakker.

232 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder - Eksempelby Hobro


Figur 107: Kig mod øst fra Hobro ud over vandrummet, hvor Mariager Fjord flankeres af morænebakker.

233ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Bosætning og bebyggelse i området er ældre end selve Hobro. 
Langs Mariager Fjord har der siden stenalderen været bosæt-
ning1, bl.a. i form af vikingeborgen Fyrkat fra slutningen af 
900-tallet. Fyrkat var indplaceret på en bakke oven for den 
daværende fjord. Området har generelt en bosætningshistorie 
der går langt tilbage i tiden, hvilket også er tilfældet for mange 
af de ørige kystbyer med deres indplacering i lidt mere ´beskyt-
tede´ og milde kystzoner.

1. Ifølge Kulturhistorisk rapport, J.nr. ÅHM 6482
Udgravning forår/sommer 2015. Rapport udfærdiget af museumsinspektør 
Lone Andersen, Nordjyllands Historiske Museum

Figur 108: Ådalen og Hobro er flankeret af morænebakker.

Kystnær bosætning - fra stenalderen til vikingetidens 
højtliggende ringborg ved fjorden

Figur 109: Onsild ådal var fjord i vikingetiden. Senere er vådområdet og Vest-
erfjord blevet delvist drænet, indtil pumperne i nyere tid igen er blevet slukket, 
og der er kommet naturgenopretning i en del af området.

234 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder - Eksempelby Hobro


Figur 110: Fyrkat ligger højt med udsyn over den tidligere indre fjord i Onsild Ådal. Bagerst ses morænebakkerne på den anden side af ådalen. 

235ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Hobro ligger ved udmundingen af Onsild Å, hvor ådalen bliver 
til Mariager Fjord. Byen har søen Vesterfjord i ryggen og læn-
gere opstrøms ligger Fyrkat Engsø. 
Hobro er navngivet efter sin placering: åen og broen der mulig-
gjorde passage over de våde områder.

I vikingetiden gik fjorden længere ind i baglandet. Den indre 
fjord blev senere til et vådområde, der i dag gennemløbes af 
Onsild Å. Hobro lå indrammet af Vesterfjord på den ene side 
og Mariager Fjord på den anden  - forbundet af Onsild Å, der 
udløb ved det relativt smalle område ved vadestedet (broen).  

Ligesom mange andre steder i Danmark, har ådalens lavt-
liggende områder undergået afvandingsprojekter i form af 
grøfter, dræn og pumpestationer, samt vandløbsudretning for 
at øge afvandingen, så jorden kunne dyrkes.

I slutningen af 1990erne blev pumperne dog slukket, og i 2008 
startede en naturgenopretning, hvor dele af ådalen blev om-
dannet til et mere rekreativt naturområde med en lavvandet 
engsø. Dele af åen er også restaureret tilbage til et slynget og 
mere naturligt forløb.

Den historiske indplacering - ådalen og vandet

Figur 111: Øverst: Åen løber fra Vesterfjord og gennem byen i 
kanal mod Mariager Fjord.  
Midt: Vandet fluktuerer i området og giver forskellige grader af 
adgang. På fotoet ses den lige vej over ådalen mod Thostrup 
Hovgaard langs (tidligere) afvandingsdkanaler.  
Nederst: Hobro indskriver sig i samme kombination som flere 
andre byer i landskabstypologierne fra landskabsmatricen (se 
figur 96, s. 196-197)

236 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder - Eksempelby Hobro


HOBRO

ARKITEKTSKOLEN  AARHUS

Kilde: Styrelsen for Dataforsyning og Infrastrukturt, 
Geodatastyrelsen

2 km1 km0 km

70 m

0 m

Kystlinje

Terræn - højde

vådområder

vådområder Mariager Fjord

vadested/bro

middelalderbyen

Fyrkat Engsø

Vesterfjord

moræ
nebakke

r

morænebakker
moræ

nebakker

E45

E45

E45

E45

E45

morænebakker

morænebakker

vådområder

vådområder
vådområder

Den historiske indplacering - middelalderbyen på bakken

Figur 112:  
Øverst: Hobros højtliggende middelalderkirke blev erstattet med 
Hobro Kirke fra 1852.  
Venstre: Kig mod øst ind over vandrummet ved Vesterfjord mod 
Hobro  - kirkens tårn skimtes i baggrunden (markeret med hvid 
cirkel).  
Nederst: terrænkort fra kortsamlingen. Hvid er højest og mørke-
brun lavestliggende. I overgangen mellem det som nu er kystlin-
jen, lå der typisk vådområder tæt på, eller som en del af, byen.

Hobro er oprindelig indplaceret på lidt højere terræn i ådalen, 
omgivet af større vådområder, som også er flankeret af 
morænebakker mod nord og syd. Kirken blev indplaceret på 
toppen, og middelalderbyen strakte sig herfra og nedefter 
mod broen, der krydsede det smalleste sted i ådalen. Bykernen 
lå lidt højere hvorfra byagrerne strakte sig ned i vådområdet. 

237ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Mariager fjord

vådområder

morænebakker

morænebakker

Vesterfjord

Onsild ådal Fyrkat vikingborg
højereliggende middelalderby

højereliggende kirke

byagre*

vådområder

vådområder
åmunding

Den tidlige bro-forbindelse

Figur 113: Byprospekt fra sent i 1700-tallet 
eller første halvdel af 1800-tallet. Forrest 
ses det indre af Mariager Fjord med broen, 
der skabte passage over Onsild ådal/åen. 
Midt for ses den højereliggende kirke. Ned 
mod vandet ses byagre og landbrug ned 
mod fjorden. Bagerst skimtes Vesterfjord og 
morænebakkerne.  
Kilde: SMK Open, akvatinte af Heinrich 
Grosch (1763-1843), diagrammatiseret med 
hvid tekst og pile. Byagre dækker her over 
indhegnede, åbne grønne områder til f.eks. 
dyrkning.

Den historiske indplacering

Hobro er grundlagt omkring slutningen af 1100-tallet og fik 
købstadsprivilegier i 1300-tallet, hvilket minder om en større 
del af projektets 54 kystbyer (se figur 22, s. 42-43). Byens 
landskabelige indplacering og strukturer minder på mange 
måder om de viste raderinger af Søren Lange (se figur 20 og 
21, s. 40-41). Særligt forholdet mellem by, terræn, å og hav, 
forbundet af zoner med vådområder.

238 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder - Eksempelby Hobro


vådområder

byagre*

vådområder

skråning

Mariager fjord

Den tidlige bro-fo
rbindelse

vådområder

Vesterfjord

højereliggende middelalderby

højereliggende kirke

hovedvej

åmunding

byagre*

skråning

Figur 114: På kortet fra 1795 ses den hø-
jereliggende middelalderkirke på bakken. 
Den nuværende kirke blev opført i 1852 
på samme sted som kirken på dette kort. 
De ufarvede felter langs hovedvejen er 
bykernens bygningsstrukturer. Omkring 
byen ses vådområder. Broen ses øverst midt 
for. Byagre strækker sig ud i vådområderne. 
Kilde: Hobro 1795, tegner P. C. Rönner, 
Historiskekort.dk. Diagrammatiseret med 
hvid tekst og pile. Byagre dækker her over 
indhegnede, åbne grønne områder til f.eks. 
dyrkning.

239ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Indvundet land
tidl. fjord og vådområde

Havn/havneindustri

Indvundet land
tidl. fjord og vådområde

Indvundet land
tidl. fjord og vådområde

Kirke på bakken
Middelalderbykerne

Vesterfjord (sø)

Morænebakker

Morænebakker

Broen over Ho

Bebyggelser
tidl. vådområde

Bebyggelser
tidligere vådområde

Jernbanestation
Å i kanal

Kystlinje 2025

Den historiske indplacering

Figur 115: Høje Målebordsblade (1862-1899) overlejret med søer, åer, 
2025-kystlinje og havn. Her kan man se, at by og havn er vokset ud over tid-
ligere vådområder og fjorden. Ligeledes er der bygget ind over tidligere våde 
områder i ådalen. Cirklen øverst til venstre angiver, hvordan jernbanestationen 
oprindeligt lå et godt stykke væk fra bymidten, og cirklen i midten angiver 
bakken, hvor den højereliggende kirke er indplaceret.   
Kilde: Styrelsen for Dataforsyning og Infrastruktur, SDFE Geodanmark.

Hobro var tidligere omgivet af beskyttende vådområder, der 
kunne optage vand og fungerede som buffer, men over tid blev 
dele af vådområderne og de lavereliggende byagre, bebygget 
med bl.a. villaer samt offentlige institutioner. Havnen blev 
ligeledes udvidet ind over vådområder og havbund. Denne 
tendens er generel praksis for kystbyernes udvikling siden 
sidste halvdel af 1800-tallet, og repræsenterer størstedelen af 
de 54 kystbyer i projektet (figur 29, s. 49).

240 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder - Eksempelby Hobro


Figur 116: Lavtliggende, tidligere vådområde der nu er forseglet med parkeringsplads til supermarkedet, som i 2023-24 oplevede regelmæssige oversvømmelser.

241ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Figur 117: “Åparken” ligger i et tidligere vådområde langs åen, og er navngivet efter sin placering. Bebyggelse på tidligere våde områder afspejles flere steder i 
stednavne som Aalykkevej, Nedre Strandvej og Rørholmsgade. Aalykkehuset ligger tæt på hvor søen igen bliver til å og løber igennem byen.

Figur 118:  
Øverst: I 2024 indviedes Hobros nye sluse og 
pumpe.  
Nederst: Åen nærmer sig sin udmunding.

Bagvand fra søen og byudvikling i tidligere våde områder

Hobro ligger i dag klemt mellem ådalen og søens vand mod 
vest, og fjorden mod øst  - lige på det smalleste sted mellem 
ådal og hav. Der kommer mere vand fra alle sider, og samtidig 
er området blevet endnu smallere, grundet bebyggelse og en 
å, hvis forløb på en stor del af strækningen, er indrammet af 
hårde kanter, der giver begrænset plads til at kunne brede sig. 
Over tid er der altså skabt mindre plads til vandet, samtidigt 
med at områderne er blevet mere sårbare overfor oversvøm-
melse, da de nu indeholder boliger og andre bymæssige 
funktioner. Dette er en generel tendens for mange af kyst-
byerne. Hobro har derfor, som mange andre byer i nyere tid, 
haft brug for en ny sluse, for at kunne regulere vandstanden 
mellem fjord og bagvand. I processen blev det også klart, at 
der efterfølgende både var brug for en pumpestation og fauna-
passage, der skulle afhjælpe de hyppige lokale oversvømmel-
ser. Alligevel forventes det, at Vesterfjord stiger sammen med 
stigningen i det relative havspejl.

242 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder - Eksempelby Hobro


Figur 119: Højtstående vand i søen bag byen bevæger sig ind over lavtliggende områder, som f.eks. supermarkedets parkeringsplads, udearealer med skure, m.v..

243ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Hobros indplacering i landskabet og byens overordnede 
udvikling, med landvinding og bebyggelse i tidligere våde om-
råder, følger samme gængse praksis, som også ses i størstedel-
en af projektets 54 danske kystbyer. Eksempelvis Aarhus, 
Horsens, Vejle, Haderslev, Aabenraa, Kolding, Aalborg, Struer, 
Vordingborg, Roskilde, Holbæk, Ebeltoft og Grenå. 

Kortene på de følgende sider illustrerer byens tidligere vådom-
råder og nyere byudviklingsplaner. 

Figur 120: Hobro har også byudviklet på højere terræn - 
både i middelalderen og i nyere tid.  
Øverst: Et gadeforløb i den ældre bymidte.  
Nederst: Villaerne med udsigt over Mariager Fjord.

Byens udvikling - tendenser

244 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder - Eksempelby Hobro


Figur 121: Der opfyldes på lavereliggende og 
vandlidende områder til ny byudvikling. 

245ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


ny tæt, blandet by

Udviklingsområde, nye boliger

Udvidelse af centerområde,
kultur, rekreation og uddannelse

Hobro, sidste halvdel af 1800-tallet med omgivende vådområder - markering af eksempler på byudviklingsområder i disse.

246 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder - Eksempelby Hobro


Nyt boligområde iflg. Kommune-
planrammer / ny blandet by iflg. 
dispositionsplan

Udvidelse af centerområde,
kultur, rekreation og uddannelse

HOBRO

ARKITEKTSKOLEN  AARHUS

Kilde: Plandata.dk

2 km1 km0 km

Andet
Blandet bolig og erhverv
Boligområde
Centerområde
Erhvervsområde
Landområde
Område til offentlige formål
Rekreativt område
Sommerhusområde
Tekniske anlæg

Kommuneplanrammer og områdeanvendelse

Figur 122: Høje Målebordsblade (1862-1899). Det store blå-grønne træk i ådalen ses 
tydeligt, og der er stadig store arealer med vådområder. De lige blå linjer i ådalen 
er afvandingsgrøfter. De omgivende morænebakker træder tydeligt frem. De hvide 
cirkler angiver områder for byudvikling.  
Kilde: Styrelsen for Dataforsyning og Infrastruktur

Figur 123: Kommuneplanrammer og områdeanvendelse inden for den definerede 
risikozone i dette studie. De røde cirkler angiver eksempler på nyere byudvikling/plan-
er om byudvikling i risikoområder, der tidligere var vådområder.  
Kilde: Plandata.dk, dispositionsplan Hobro.

247ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


ny tæt, blandet by

Udviklingsområde, nye boliger

Udvidelse af centerområde,
kultur, rekreation og uddannelse

Hobro, byudvikling og byggeår i intervaller, terræn og risikoområde for øversvømmelse

248 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder - Eksempelby Hobro

Bygninger efter byggeår

Indenfor - Udenfor farepolygon

Terræn - højde

Før 1899

1900-1950

1951-1960

1961-1970

1971-1980

1981-1990

2001-2010

1991-2000

2011-


Nyt boligområde iflg. Kommune-
planrammer/ny blandet by iflg. 
dispositionsplan

Udvidelse af centerområde,
kultur, rekreation og uddannelse

HOBRO

ARKITEKTSKOLEN  AARHUS

Kilde: Plandata.dk

2 km1 km0 km

Andet
Blandet bolig og erhverv
Boligområde
Centerområde
Erhvervsområde
Landområde
Område til offentlige formål
Rekreativt område
Sommerhusområde
Tekniske anlæg

Kommuneplanrammer og områdeanvendelse

Figur 124: Terrænkort med angivelse af risikoområde for oversvømmelse ved 100-års 
hændelse i år 2120 (RCP 8.5). Bygninger er angivet i intervaller for byggeår. De hvide 
cirkler angiver områder for byudvikling.  
Kilde: Styrelsen for Dataforsyning og Infrastruktur

Figur 125: Kommuneplanrammer og områdeanvendelse inden for den definerede 
risikozone i dette studie. De røde cirkler angiver eksempler på nyere byudvikling/plan-
er om byudvikling i risikoområder, der tidligere var vådområder.  
Kilde: Plandata.dk, dispositionsplan Hobro.

249ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

HOBRO

ARKITEKTSKOLEN  AARHUS

Terræn - højde

0 m

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

Højdekurver (2,5 m)

Dybdekurver (5 m)

Kilde: Styrelsen for Dataforsyning og Infrastruktur, 
Danmarks kommuner, Geodatastyrelsen, GEUS, 

Kystdirektoratet, Bygnings- og Boligregistret

2 km1 km0 km


Potentialer i den eksisterende bymidte

Hobros bymidte minder om mange andre bymidter, der er 
vokset ud af middelalderbyens bystrukturer og byggeskik. 
Der er en centralt placeret kirke og mindre centrale pladser. 
Proportionerne på by- og gaderum med deres bygningerne er 
i en menneskelig skala, hvor mange af disses materialevalg og 
detaljeringsgrader, må forventes også at være holdbare og at-
traktive lang tid endnu. Bymidten fortæller også i sin struktur, 
skala og variation af bygninger, om Hobros længere historie 
som kystby og købstad.

I den ældre bykerne ses der samtidig en vis afmatning i butik-
slivet med tomme, og nogle steder misligholdte eller ned-
slidte bygninger, der skæmmer det samlede bybillede. Nogle 
bygninger er vedligeholdt og renoveret mere nænsomt end 
andre. Bymidten rummer dog potentialer for nytænkning, og 
de bygninger, der ikke nødvendigvis står til at redde, rummer 
potentialer for infill-byggeri. Hobro illustrerer herigennem 
en byudvikling, der kan overføres til mange andre danske 
kystbyer. Samtidig illustrerer den både en række kvaliteter og 
underudnyttede potentialer i det eksisterende.

Endvidere ligger Hobro også i gruppen af mindre kystbyer (se 
figur 39 s. 66), og kan dermed også ses som eksempel på nogle 
af de tendenser og potentialer (kapitel 4 og 5), vi har obser-
veret i andre mindre kystbyer såsom Struer, Lemvig, Assens, 
Faaborg, Svendborg og Kerteminde.

Figur 126: Tomme butikker og misligholdte bygninger 
kan muligvis overskygge andre kvaliteter i 
bymidterne.

250 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder - Eksempelby Hobro


Figur 127: En karakteristisk historisk bymidte med en variation i bygnings-
detaljer og materialer, veldefinerede mindre pladser, og gaderum i en 
menneskelig skala. Smøger og fine kig der samtidig fortæller om byens 
tidligere historie.

251ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Potentialer i eksisterende bygninger og byrum fra tidligere 
havneerhverv og industri

Ved havnen har Hobro områder med ældre industri- og erh-
vervsbygninger i forskelligtartede materialer og byggestile, der 
er karakteristiske for de funktioner og perioder, som de er byg-
get til og i. Alligevel ses tydeligt sammenhængende og charm-
erende gadeforløb, og særligt området mod syd fremstår som 
et smukt og interessant kulturmiljø ud mod træskibshavnen. 
Området har en detalje- og materialerigdom samt fine propor-
tioner på bygningerne. Hertil kommer en vis grad af robusthed 
i forhold til midlertidige oversvømmelser.

Lignende områder ses også i andre kystbyer, og særligt i de 
mindre af slagsen, som f.eks. Struer. Flere steder er disse om-
råder blevet karakterfyldte kultur- og rekreative områder, som 
eksempelvis i Faaborg, Assens, det vestlige Aalborg og særligt 
Svendborg. Hobro har også flere forskellige funktioner og ak-
tiviteter som caféer, museum, kunstprojekter, m.v., i det sydlige 
havneområde. Der er dog stor variation mellem kystbyerne 
ift. om disse områder bruges til nye formål. Mange steder er 
disse områder blevet ryddet i forbindelse med nyere byud-
vikling. Andre steder står sådanne kvarterer lidt hen. Der kan 
være mange gode grunde til sidstnævnte, men uanset årsagen, 
ligger her underudnyttede potentialer for videre brug, omdan-
nelse og byliv, med indbyggede kulturhistoriske fortællinger 
om kystbyens udvikling over tid.

Figur 128: De lidt ældre erhvervsbygninger står ofte 
med fine detaljer og variationer over et tema, f.eks. 
i forhold til vinduesplaceringer og portåbninger.

Figur 129:Varierede gadeforløb både i første række 
og anden række mod havet. Jernbanesporerne 
fortæller om byens udviklingshistorie.

252 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder - Eksempelby Hobro


Figur 130: Små ´slipper´ med kig mod vandet 
giver både rumlig variation og minder om, at 
man er i en kystby.

Figur 131: Området byder på meget forskellige 
byggeskikke, der afspejler tidligere funktioner 
med forskellige detaljeringsgrader, materialebrug, 
og overraskende samspil mellem både velkendte 
bygningstypologier og finurlige bygningsdetaljer. 
Tilsammen skabes et samspil og sammenhæng i 
oplevelsen af rummet. 253ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Potentialer i industri under afvikling og ekstentsivt brugte arealer

Figur 132: Forpladser og større parkeringsarealer præger flere af havnerummene i en del af kystbyerne. Her kan byen ´tabe pusten´ 
lidt, men samtidig rummer disse arealer også et potentiale. I Hobro bruges nogle af disse rum til midlertidige kunst/kulturprojekter.

I Hobro ses større arealer udlagt til havneindustri, som nu 
er overgået til nye funktioner i kommuneplanrammerne. De 
ekstensivt brugte industriarealer ses i mange af kystbyerne 
og kan rumme potentialer til nye funktioner og naturbasere-
de løsninger, der både kan klimatilpasse, fordre biodiversitet 
samt, ikke mindst, en havbåren identitet og rekreative aktivi-
teter, foreningsliv, kultur eller nye erhverv.

254 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder - Eksempelby Hobro


Figur 133: I flere af kystbyerne ses relativt funktionstomme, større arealer med karakteristiske bygværker i front ved havnen. Heri 
kan ligge potentialer for nye typer af arealanvendelser.

255ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Havneområdet i Hobro har også områder med mere 
´småternede´ aktiviteter, sammen med f.eks. bådbyggeri og 
lystbåde, som tilsammen skaber en særlig stemning af stedslig 
forankring og lokal virkelyst. I samme område ligger et nyere 
maritimt kulturcenter med offentlig adgang til en storslået 
udsigt over fjorden og byen. Denne kobling af ældre og nyere 
funktioner ses i flere af kystbyerne, og fremstår som livska-
bende  - også som besøgende i byen.

Vandbårne og småternede aktiviter - lokale kulturinstitutioner 
og lokalmiljø

Figur 134: Havnemiljøet fortsætter mod sydvest 
med blandede funktioner og aktiviteter. Her er 
i højere grad fornemmelsen af at være tæt på 
naturen og vandet, og her findes både teater, 
husbåde, opholdsarealer og små både.

256 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder - Eksempelby Hobro


Figur 135: Det sydlige havnemiljø byder på 
forskellige aktiviteter med omdrejningspunkt 
i bl.a. træskibe, værksteder, kulturcenter med 
et varieret miljø  - både på kajniveau og fra 
udsigtstårnet. 

257ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


Vandbårne kvaliteter og byens smukke vandrum

Ligesom de fleste af kystbyerne, ligger Hobros historiske bymi-
dte indplaceret på lidt højere terræn og i gåafstand til havne-
fronten, med sit smukke vandrum og nærhed til naturoplevels-
er langs fjordens skrænter. 
Ligeledes blev Hobro indplaceret med omgivende vådom-
råder og nær en åmunding. Hobro har også fulgt de generelle 
tendenser, hvor åen over tid er blevet omlagt til et kontrolleret 
åløb med sluse, havnen er vokset ud over havbunden, og de 
tidligere vådområder omkring å og by er blevet bebygget.
Nogle af de tværgående karakteristika, som flere af kystbyerne 
i projektet også bærer præg af, er det højtliggende terræn 
omkring byen, en veldefineret og højereliggende bymidte i 
menneskelig skala med en vis grad af funktionstømning, og 
havneområder hvor den tidligere industri og øvrige havneak-
tiviteters bygninger, endnu ikke er revet (helt) ned. Disse 
karakteristika repræsenterer muligheder for byudvikling 
gennem transformation og infill, og eksempelvis ´lettere´ og 
mindre ressourcetunge bygningstypologier end de nuværende 
tendenser, der mange steder ses i byudviklingen på de bynære 
havnearealer. Hobro repræsenterer samtidig på flere måder de 
lidt mindre kystbyers underudnyttede potentialer. 
Hobro er i høj grad også defineret af de smukke og stemnings-
fyldte vandrum  - både mod havet og bag byen. En kernekval-
itet, der formentligt også vil være værdsat i fremtidens kystby, 
og som derfor får betydning for hvordan, vi vurderer byud-
vikling og klimatilpasning, og derigennem også hvilke løsninger, 
der anses som værende attraktive for kystbyen over tid.

258 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Situationsbilleder - Eksempelby Hobro


Figur 136: Hobros vandrum tillader meget flotte kig over fjorden med morænebakkerne i baggrunden. Kigget over havnerummet ind mod byen 
tegner også et tydeligt billede af byens oprindelige indplacering.

259ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS


ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

6
Opsamling


262 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

6. Opsamling

6.1 Kystbyernes tidshorisonter

Tidshorisonter og arealanvendelser

Kystområder har altid været særligt dynamiske, og risikoen for oversvømmelse 
er ikke ny for de danske kystbyer. Global opvarmning ændrer dog på tempoet 
og omfanget. Samtidig har omfanget af bebyggelser i lavtliggende, oversvøm-
melsestruede områder aldrig været større og er stadig voksende. Det vil sige, 
at både sandsynligheden for, sårbarheden over for, og kompleksiteten er øget 
markant.

Grundlæggende er kystbyerne oftest indplaceret i et samspil med landskabet 
og havet. Kystbyerne i en stor del af Danmark repræsenterer derfor i dag både 
det knap 12.000 år gamle istidslandskab, som eksempelvis gav os moræne-
bakkerne. Disse landskabelige præmisser er stadig grundlæggende i dag, når vi 
skal vurdere oversvømmelsesrisiko, byudviklingsstrategier og løsningsrum.
Selve indplaceringen af kystbyerne afspejler for en stor del stadig valg, der er 
taget langt tilbage i historien med afsæt i vandet og landskabets karakter. Ud af 
de 54 kystbyer i projektet er 44 af dem grundlagt før eller under middelalder-
en, yderligere syv er grundlagt mellem 1536 og inden år 1800. De sidste tre er 
grundlagt før år 1900 (se figur 22 s. 42-43 ‘Tidslinje byernes grundlæggelse’). 
I de historiske bykerner ses stadig strukturer, der forbinder byen tilbage til 
middelalderen, og i bymidterne ses ofte bygninger, der ligeledes går eksem-
pelvis 120, 400 eller 900 år tilbage som f.eks. kirkerne. Kystbyerne har i sagens 
natur udviklet sig meget gennem tiden. Særligt fra 1800-tallet, med udrulnin-
gen af teknologier til dræning, opførelse af lavtliggende spor til jernbanerne og 
udbygningen af havnene i takt med industrialiseringen, ændrede kystbyerne sig 
markant. De mindre havne voksede til større industrihavne, ud over vådom-
råder og havbund. Med tiden blev kystbybeboerne mange steder afskåret 
af havneindustrierne fra en direkte adgang til vandet. I takt med at en del af 
industrierne ændrede sig og flyttede ud, ændredes arealanvendelsen af disse 
områder igen. De bynære havnearealer repræsenterede nu et stort potentiale 
for at knytte kystbyen til havet og samtidig opnå arealer til nye boliger, rekrea-
tion og kulturinstitutioner. 

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


263ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

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 skæringsårene 2009-2011 for 
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. 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 
karaktergivende, når man bevæger sig rundt i byerne. Samtidig planlægges der 
med tidshorisonter på f.eks. 4, 10, 30 og 70 år. Det samme gælder tidshorison-
terne 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 værdifulde for fremtidens borgere, 
så taler vi om nogle langt længere tidshorisonter. Hvis byernes tidshorisonter 
blev fremskrevet lige så langt frem, som den historiske by vi kan se tilbage på 
og delvist fornemme i bykernerne, så ville disse kunne ses i lyset af år 2500–
3000. 

Figur 137: Tidslinje ´Hvad hvis vi fremskriver kyst-
byernes tidshorisonter?´. ‘Byernes tidshorisonter’ 
på s. 44–45 er udvidet for at illustrere kystbyernes 
udvikling med relevans for oversvømmelsesrisiko 
og med angivelse af tidsperioder. Aarhus er brugt 
som eksempel på tidsperspektiver i byudviklingen 
på de bynære havnearealer.

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)

1. Miljøministeriet, Naturstyrelsen m.fl. ‘Endelig 
udpegning af risikoområder for oversvømmelse 
fra vandløb, søer, havet og fjorde’, 2011: Kystdirek-
toratets og Naturstyrelsen ’Forslag til udpegning 
af risikoområder på baggrund af en foreløbig 
vurdering af oversvømmelsesrisikoen fra vandløb, 
søer, havet og fjorde’. EU risikostyring oversvøm-
melser, 2007.


264 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

6.2 Refleksioner fra Situationsbilleder af 54 danske kystbyer

Klimaet udvikler sig

Den globale opvarmning nåede ifølge DMI1 et rekordhøjt niveau i 2024. Havets 
gennemsnitlige overfladetemperatur var ligeledes høj, og stigningen i det 
globale havniveau accelererer. Havstigningen kan gå hurtigere end forventet, 
og i så fald vil flere kystbyer på sigt få brug for yderligere beskyttelse eller 
tilpasning, end der indtænkes i disse år, eller end der forventedes for blot få år 
siden.

Idet byudviklingen følger et relativt enslydende spor, kan disse behov indtræffe 
med en samtidighed byerne imellem. Den svære snak er, at vi næppe kan 
beskytte alt, eller i hvert fald ikke på samme måde, og samtidig forvente, at 
samtlige kystbyområder forbliver attraktive i fremtiden.
Eksempelvis er en kernekvalitet i mange af de mindre kystbyer selve vandrum-
met og adgangen til natur og kyst (se situationsbillede s. 54-59). Det er også 
væsentligt at skelne mellem stigning i det relative havniveau og hændelser som 
stormfloder.

Stigning i det relative havniveau afleder en tilsvarende grundvandsstigning, 
også bag et eventuelt dige. Ligeledes vil en generel stigning påvirke kystlinjen 
og eventuelle løsninger med et vedvarende pres og erosion fra havet.
De kombinerede metoder med fokus på situationsbilleder etablerer et 
tværgående billede af tendenser og potentialer i de 54 danske kystbyer i lyset 
af havstigning. Tilsammen giver det anledning til en række overvejelser og op-
mærksomhedspunkter på flere niveauer i forhold til, hvordan vi udvikler vores 
kystbyer – også uden at kende klimaets udvikling præcist.

Klimasikring findes ikke

Både i udviklingsplaner og i den mere generelle debat i Danmark bruges ofte 
ordet klimasikring. Her kan det være værd at se på sprogbrugen: Vi kan ikke 
klimasikre, vi kan reducere risiko. Det vil sige, at vi kan beskytte op til bestemte 
niveauer og/eller tilpasse de måder, vi bor ved kysten på og indgår i vandets 
dynamikker. Forventningen om klimasikring afspejles også i størstedelen af de 
nyere bygningstypologier, vi har set i feltstudier og udviklingsplaner.

Den gængse tilgang på bygningsniveau ser ud til at være høje indgangskoter/
sokkelkoter på omkring +2,5 meter over det relative havniveau. Det specifikke 
tal varierer dog lidt bygninger og mindre enklaver imellem.
De ca. 2,5 meter over havets overflade følges dog mange steder af laverelig-
gende funktioner. I feltstudierne sås det, at der, trods høje indgange, samtidig 
er funktioner under terrænniveau. Dette var ofte parkering, men formentlig 
også teknikrum, elevatorer m.v. i kælderniveau.

Hertil kommer, at vejnettet ofte ser ud til at ligge i en lavere kote. I tilfælde af 
stormflod vil vejnettet måske blive oversvømmet først. Det gør det sværere for 
beredskabet og for eventuel evakuering, og bygningernes forskellige niveauer 
og grader af sårbarhed kan betyde, at bygninger i ét område vil kunne komme 
i risiko ved forskellige niveauer af oversvømmelse2. Tilsammen skaber det et 
komplekst risikobillede, der måske ikke dækkes ind af begrebet klimasikring.

1.DMI, NCFK, rapport oktober 2025. Klimastatus 2025. Danmarks meteorologiske Institut, Nationalt 
Center for Klimaforskning.
2.  I studiet forsøgte vi at trække samlede data for byudviklede havneområders indgangsniveauer, 
teknikrum, mv. Det var hér ikke muligt at trække et samlet overblik. 


265ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Klimascenarier - usikkerheder over tid og landskabet

Kystbyerne bruger, af gode grunde, vel at mærke, for en stor del de samme 
vejledninger og klimascenarier. Det er det bedste, vi har at gå efter.
Det er dog stadig værd at minde om, at hvis beskyttelse, f.eks. et diges højde, 
er baseret på en 100-års-hændelse og udsættes for en 105-års hændelse, kan 
der være stor forskel på, hvor kritisk det vil være for det beskyttede område 
bag diget alt efter hvordan kystbyen indskriver sig i landskabet og landskabets 
større træk (se figur 96, s. 196 ‘Landskabsmatrice’).

Beregningsmodeller for skadesomkostninger og klimatilpasning

I studiets 54 kystbyer er der store forskelle mellem befolkningsstørrelser og 
dermed også økonomiske råderum (se figur 39, s. 67, og citat på s. 183). Lige-
ledes er der forskel på både indkomstniveauer og huspriser i kystområderne 
(se s. 64; I 2017 var gennemsnitsindkomsten i Lolland Kommune Danmarks 
laveste – 55 % lavere end i Gentofte Kommune). Nogle beregningsmodeller for 
skadesomkostninger i forbindelse med stormflod, f.eks. KDI 20231, tager afsæt 
i ejendoms- og grundværdi samt funktion. Dette kan få nogle områder til at 
fremstå vigtigere at beskytte end andre – på en baggrund, der kan være lokalt 
betinget af indkomster og dermed også potentielt socialt skævvridende på 
tværs af landet. ´Aarhus-modellen´ (se s. 182) er et eksempel på en indledende 
beregningsmodel, hvor et hjem er et hjem, uanset om husprisen er høj eller 
lav.

Et omdrejningspunkt for diskussion ser ud til at være, hvorvidt alt skal 
beskyttes eller ej. Her bruges, af gode grunde, også forskellige beregnings-
modeller til at forsøge at kvalificere diskussionen og vurdere, hvorvidt klimatil-
pasning kan betale sig eller ej. Her kan det være kompliceret at gennemskue2, 
hvilke parametre der indgår i beregnede i skadesomkostninger og estimerede 
priser for klimatilpasning, medmindre man er økonom. 

En stor del af byerne ligger ved åer og har ofte et større vandopland bag sig, 
der “leverer” vand mod kystbyerne (se situationsbillederne s. 76–83).
Det kan derfor være væsentligt at spørge ind til: Er økonomien for pumper 
og sluser til stigende grundvand og bagvand medregnet? Er biodiversitet og 
faunapassager medregnet? Er der sociale skævvridninger? Er kystbyens lokale 
kvaliteter medregnet? Og er disse kvaliteter overhovedet til stede, hvis der 
beskyttes bag diger? 
De sidste to spørgsmål er måske særligt vigtige i de mindre kystbyer, hvor nogle 
af de primære kvaliteter, blandt andet, knytter sig til vandrummet, adgangen 
til naturen og en historie med mindre fiskeri samt nyere, rekreative, havbårne 
aktiviteter (se situationsbilleder på s. 54–59, 92–103, 146–155).

1.Metoderapport for Kystplanlægger, Marts 2021, revideret januar 2023, Miljøministeriet, Kystdi-
rektoratet.
2.Dette gælder også for forskerne i dette projekt.


266 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Byudvikling i risikoområder og samtidighed i behov for nye tiltag?

Mange af vores kystbyer har en lang historie bag sig, og ny byudvikling tager 
lang tid. Siden visioner byudviklingsplaner for de bynære havneområder kom 
på banen i sutningen af 1990erne, har præmisserne ændret sig. Samtlige 98 
danske kommuneer har klimatilpasningsplaner og de screenede udviklingsplan-
er i dette projekt viser også at der er viden om stigende havvand. Alligevel er 
der ifølge Det Økonomiske Råd bygget mere i risikoområder for stormflod end 
uden for i perioden 2009-20211 (se s. 130). Det samme billede tegner sig i 
screeningen af byudviklingsplaner i dette studie.

Trods stormfloder og den våde vinter 2023–24 ser en væsentlig del af byerne 
ud til fortsat at ville byudvikle i risikoområder (se figur 74, s. 131). Ligeledes 
forekommer der stadig byudvikling i tidligere kystnære sommerhusområder.
Når et område i risiko for oversvømmelse overgår til helårsbeboelse, øges 
sårbarheden, og dermed akkumuleres risikoen. Samtidig betyder det, at større 
økonomier kommer i spil i risikoområder (se figur 76, s. 135). Det vil sige, at 
tendenserne peger på, at kystbyerne fortsat vil bygge sig til øget risiko (se figur 
78, s. 136), uanset om byens befolkningstal er stigende eller faldende (se s. 65).

Når der byudvikles ud fra enslydende byudviklingsplaner og bygningstypol-
ogier i risikoområder med afsæt i samme klimascenarie, kan det betyde, at 
kystbyerne potentielt gør sig unødvendigt sårbare i forhold til klimaændringer 
over tid. Kystbyerne risikerer at nå et selvskabt, bygget point of no return, der 
kan nødvendiggøre massive nyinvesteringer på tværs af kystbyerne – med en 
samtidighed.

Befolkningsmæssigt repræsenterer de 54 kystbyer i dette projekt omtrent 2,5 
millioner indbyggere. Det vil sige godt 42 % af befolkningen (se s. 38), som vil 
blive direkte eller indirekte påvirket, hvis kommunerne senere må prioritere 
at beskytte eller flytte lavtliggende, kystnært byggeri. Dermed må det for-
ventes, at der vil være færre midler til andre kommunale anliggender, som for 
eksempel velfærd. Hvis samtlige 76 danske kystkommuner indbefattes, er det 
en væsentlig del af den danske befolkning, som påvirkes af de beslutninger, 
der træffes og af de måder, hvorpå lovgivningen udvikles, samt de økonomiske 
prioriteringer, der foretages i disse år.

‘Forventningens økonomi´ og fremtidens kystby

I vores spørgeskema angav nogle respondenter, at byudviklingsplaner i 
risikoområder, planlægningsmæssigt set, godt kunne ændres. Der er dog også  
udfordringer i dette. Helt grundlæggende er byudviklingens processer ofte 
længerevarende og komplekse forløb. Alene at ændre retning for disse kan i sig 
selv fremstå omstændeligt. En udfordring er, at når først plan- og byggeproces-
sen er i gang, kan kommunen ikke udstede nye krav til eksempelvis beskyttelse 
af det igangværende.
I begrundelserne for fortsat byudvikling i risikoområder ser det dog ud til, at 
der også ligger en ´forventningens økonomi´, som skaber udfordringer på flere 
niveauer (se afsnittet ‘Hvorfor bygges der stadig?’ s. 136–139). Det vil sige 
både for investorer, der forventer afkast af en planlagt byudvikling i risikoom-
råder, og for kommuner, der søger at få nye skatteborgere ombord.

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


267ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Eksempler er bl.a. grundsalg, der ligger tilbage i tiden, førend oversvøm-
melsesrisiko var bredere erkendt. Grunde kan være købt til høje grundpriser, 
af enten private investorer eller kommunen, på baggrund af forventninger om 
en velkendt form for planlægning, høje bebyggelsesprocenter samt høje afkast. 
Præcis som de nye byudviklingsområder har givet mange steder. At ændre 
planlægningen med konsekvenser for andres forventede afkast giver ikke sig 
selv. For en kommune kunne det eksempelvis give anledning til bekymring 
om erstatningskrav, hvis der ændres markant i vedtagne planer, eller der kan 
mangle forventede indtægter i kommunen. Der kan også være bekymring for, 
at der kan opstå handlepligt, hvis kommunen laver arealudlæg til kommende 
klimatilpasning (se citat på s. 185).

Endvidere kunne det ses, at blandt de overordnede formål med byudvikling 
i risikoområder ligger der et incitament til at bygge nyt i risikoområder for at 
skabe økonomi til at klimatilpasse (se s. 138). Vores spørgeskemaundersøgelse 
har ikke spurgt specifikt ind til dette, mens screening af udviklingsplaner og 
feltstudier har dog ikke givet os helt klare svar på, hvordan det i givet fald ville 
udmøntes eller er indtænkt. På by- og kvartersniveau kan vi dog se, at en del af 
de nyere byggerier i risikoområder ligger lidt afsondret fra den bagvedliggende 
by og dermed, som fysiske strukturer, ikke kan indgå som en del af en kollektiv 
beskyttelse1 af kystbyen. Generelt peger en del respondentersvar (se s. 136-
139) hen imod en ´forventningens økonomi´ fra kommunal side, hvor byud-
vikling i risikoområder forventes at styrke kommunens økonomi og ikke mindst 
hjælpe til at øge antallet af ‘gode’ skatteborgere (se citat øverst s. 139).

På baggrund af screening af byudviklingsplaner, feltstudier og spørgeskemaer  
sammenholdt med udviklingen i klimaet, kan der rejses spørgsmål om, hvorvidt 
forventede økonomier kan begrunde, at man fortsætter med at bygge i risiko, 
trods viden om øget oversvømmelsesrisiko som følge af klimaændringer.

Heri ser vi et behov for en diskussion af, hvor kort- eller langsigtede økonomier 
der skønnes rimelige i et kystbyperspektiv, når det drejer sig om risikoområder.
For at sætte en ramme for dette kan der ligge et behov for statslige greb, da 
det kan være svært at bryde med ´forventningens økonomi´ i den enkelte kom-
mune. Ligeledes ligger der også overvejelser omkring ansvar i byudviklingen på 
niveau med de enkelte bygherrer og investorer.

Uanset hvad, så tilpasser klimaet sig hverken forventninger eller planer.

1. Her er dog en undtagelse i form af Randers som, grundet sin indplacering som ´flodby´, har en 
havnepier der ligger på langs med den historiske by. Derfor kan de bruge pieren til en kollektiv 
beskyttelse af byen bagved. Det vil sige at det er Randers´landskabelige- og havmæssige indplacer-
ing (se figur 96, s. 196, se Randers-kort figur 5, s. 19) sammen med byudviklingen der har fordret 
denne mulighed..


268 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

6.3 Kystzonering og planlægning der tilpasser sig over tid 
som havet stiger 

Lokale og fremtidige kvaliteter

Særligt feltstudierne pegede på betydelige potentialer for, at man i overgangs-
perioder både vil kunne få det bedste fra havet og byen, uden nødvendigvis at 
bygge sig til større, unødig risiko.

Det giver dog behov for, at de nuværende visioner for byudvikling i risikoom-
råder revurderes i forhold til landskabet, bygningstypologier og materialer, 
fleksibilitet og robusthed. Dette vil samtidig kræve en planlægning, der kan 
optage ændringer over tid og, ikke mindst, dialoger omkring, hvordan vi kan 
opnå byvisioner på nye måder.

Som det ses i figur 80 og 81 på s. 140, handler nogle af visionerne om funktion-
er, der måske kunne opnås på flere måder. Metodisk kunne sådanne dialoger 
og afdækninger hjælpes på vej ved at arbejde i længere tidsperspektiver; 
eksempelvis ved at bruge byens og landskabets ‘lokale tipping points’ (se met-
odeafsnit s. 32) og regne baglæns fra år 2300 til år 2100, til år 2050 og til vores 
samtid. Samtidig bliver en afdækning af den enkelte kystbys eksisterende kval-
iteter (se bl.a. situationsbillede s. 220–223) og ønsker til fremtidige kvaliteter 
væsentlig. Her har nogle af de mindre byer, der endnu ikke har udmøntet deres 
byudviklingsplaner til fulde, potentielt mulighed for at komme i front med byvi-
sioner, der er tilpasset lokale kvaliteter og præmisser i det eksisterende.

Tilpasningsdygtig planlægning - fra faste funktioner til zoner

Studiet af tendenser og potentialer peger også på, at usikkerhederne forbun-
det med klimaændringer giver behov for at udvikle en mere tilpasningsdygtig 
byudvikling og planlægning. Her er det afgørende, at landskabet læses sammen 
med byen, da nogle byer ligger mere fordelagtigt hav- og terrænmæssigt i 
forhold til at kunne modstå oftere eller lidt større hændelser. Ligeledes kan der 
være forskel på pres fra grundvand og bagvand.

Særligt over tid vil dette betyde forskellige præmisser for kystbyerne. Planlæg- 
ning kan være afhængig af faste tidshorisonter, årstal, ejerskaber og funktioner. 
Dette udfordres af klimaændringer, der medfører behov for at planlægge ud 
fra klimaets dynamiske udvikling. Her kommer planlægningens faste afgræn-
sninger og funktioner til kort, hvis den ikke er knyttet til landskabets træk og 
terrænhøjder.

Med udgangspunkt i havstigning og risikoområder kan en tilgang være at be-
tragte arealer som zoner med særlige funktioner og karakteristika, der over tid 
må ændre sig. Sådanne tilgange arbejdes der også med andre steder i verden, 
hvor det f.eks. kaldes adaptiv planlægning, flux planning1 m.v. 
Flere af kommunerne angiver også et fokus på adaptive løsninger (se citat på s. 
117). I screeningen af udviklingsplanerne fremstod disse dog ikke umiddelbart 
tilpasningsdygtige over tid. Her ligger der et potentiale i at bevæge sig væk 
fra en enten-eller-tilgang: “vi bygger i risikoområder” eller “vi flytter alt”. Med 
afsæt i klimaets udvikling kunne ét område eller en zone overgå til nye funk-
tioner eller bebyggelsesformer i takt med klimaets ændringer.

Når hyppigheden eller omfanget øges, kunne funktionerne og arealanven-
delsen i zonen skifte igen. Det vigtige er her, at planlægning og byudvikling er 
på forkant og udpeger, hvad et område eller en zone kan overgå til i sit næste 
skridt – og gives intention og visioner, ligesom byudviklingen traditionelt set 
har haft.

1.Flux planning, adaptive planning, Flexmark, se referencer


269ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Visioner for ændrede funktioner over tid

En tilpasningsdygtig kyst-zonering kunne også understøtte udvikling inden for 
lettere og mindre ressourcetunge byggemetoder og muligvis bidrage til en 
ændring af incitamentsstrukturer – fra kortsigtede økonomiske afkast hen imod 
mere fremtidsorienterede incitamenter.

Bygninger kunne bygges med lidt lavere densitet og i lettere, og dermed min-
dre fundamentkrævende, materialer (se figur 86, 87 og 88 på s. 160–163).
Heri ligger en række overvejelser på lovgivnings- og bygningsniveau, hvor 
muligheden for afprøvning af nye bygningstypologier med nye typer konstruk-
tioner og materialer kan være begrænset. De gode intentioner i Bygningsregle-
mentet kan f.eks. spænde ben for at udvikle nye materialer og konstruktioner 
til byggeri og transformation i en potentiel kyst-zonering.

Som eksempel ligger der nogle præmisser i de nuværende LCA-beregninger 
og i Bygningsreglementet (se afsnit og situationsbillede ‘Byggeplads – res-
sourcetunge praksisser’ s. 160–167), som kunne udvikles til i højere grad at 
understøtte transformation og byggematerialer med mindre ressourceaftryk. 
Herunder spørgsmålet om, hvorvidt fundamenter bør tælle helt med, og om 
byggegruber skal medregnes i LCA.

En kystby-zonering kunne betyde, at et område herefter kunne overgå til andre 
boformer såsom flydende boliger, rekreation, naturpark, midlertidige aktivi-
teter, vandbrug og generelt robuste aktiviteter, der kan holde til vand (se situa-
tionsbillede ‘Robuste funktioner og aktiviteter – livet på havnen’ s. 152–155).
Som eksempel kunne én type bygning med boliger overgå til robust erhverv, 
sommererhverv, foreningsliv eller sommerboliger. Et andet eksempel kunne 
være en type byggeri, hvor bygningen kan skilles ad (design for disassembly), 
og materialerne flyttes og bruges andetsteds, højere oppe i terrænet.

Risikoområdet kunne nu overgå til boliger, der kan flyde. Et areal kunne have 
hændelsesboliger med naturopbygning omkring sig; når hændelserne når et 
vist interval, overgår området til naturbaseret beskyttelse, som er opbygget un-
dervejs. På længere sigt kan områder opbygges som natur, der kan overgå som 
erstatning for de maritime naturbeskyttelsesområder, der over tid kommer til 
at ligge på dybere vand og dermed mister sin kapacitet som habitat, samtidig 
som det kan fungere som en havbåren kvalitet for kystbyen.

Tilgangen med fleksibilitet i arealanvendelsen over tid minder lidt om greb, der 
kendes fra de tidsbegrænsede kontrakter i eksempelvis kolonihaveområder og 
tilbagefaldsklausuler for boliger. Dog viser erfaringer med disse, at de berørte 
ikke nødvendigvis er positivt indstillede over for tilbagefald eller interesserede i 
at forlade en god, bynær kolonihave, der fungerer som åndehul.

I regi af havstigning og hændelser er præmisserne dog anderledes. Her må 
det forventes at kunne fremstå mere meningsgivende og attraktivt, at ‘ingen 
efterlades’, når klimaet udvikler sig, og risikoen øges.


270 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Arealanvendelser og fremtidens gode kystby

En større del af de 54 kystbyer havde nærliggende, højere arealer (se figur 96 s. 
196 ‘Landskabsmatrice’ og s. 212 situationsbilleder ‘Terræn - højere bagland’). 
Arealer, som måske ikke i dag kan indgå i en byplanlægning, men som på sigt 
måske burde kunne netop dét.

Langsigtet arealreservation på statsligt eller kommunalt niveau vil kunne give 
mulighed for allerede nu strategisk at indtænke ‘sovende’ arealer på højere 
grund til fremtidens kystby-borgere. Det vil sige områder, der kunne byudvikles, 
når det blev relevant: fremtidens nye kystby. Som planlægningsmæssigt greb 
kendes dette allerede fra arealreservationer til (potentielt) kommende infra-
struktur.

Strategisk set vil det også være et greb, der kunne understøtte kommunale 
eller statslige opkøb, inden sådanne bynære, højere arealer opkøbes eksternt 
i investeringsøjemed, der ikke nødvendigvis har et helhedsorienteret sigte for 
fremtidens gode kystby. ‘Sovende arealer’ kunne indgå med f.eks. skovrejsning, 
biodiversitet, grundvandsbeskyttelse, opstrøms vandforsinkelse og tilbagehold-
else af næringsstoffer, som kan afhjælpe iltsvind nedstrøms, med videre. Hertil 
kommer rekreative aktiviteter og funktioner for byens borgere. 

At være på forkant i planlægningen

Den fremadrettede snak, der vil være vigtig at tage, handler om, hvilke om-
råder der vil være attraktive for fremtidens kystbeboere, og hvordan de kan 
gøres attraktive.

Er en mindre kystby stadig attraktiv, hvis den ligger bag høje diger? Kan vi 
afsætte attraktive højere arealer til fremtidens kystby-borgere og besøgende? 
Kan disse områder udlægges allerede nu til andre funktioner, og så træde i 
kraft med nye funktioner om 25, 50, 100 eller 200 år, i takt med at der sker 
ændringer i præmissen for arealanvendelsen på grund af klimaændringer?


271ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


DET TAGER TID AT BYGGE BY 

Det tager tid at bygge by og i mellemtiden er vores aktuelle planlægn-
ings- og byggepraksisser ikke tilpasset den virkelighed vi står i nu og i 
fremtiden. 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 forskningsprojektet 
‘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 
byudviklingsmetoder og byggepraksis. Det kan ikke siges, hvor hurtigt 
eller omfattende klimaet udvikler sig, men vi ved, vi står med et mål 
i bevægelse. Nu er det rigtige tidspunkt at tage en tænkepause og 
revurdere aktuelle byudviklingsplaner, samt undersøge hvordan nogle 
af de samme visioner om livskvalitet og livet nær havet kan opnås, men 
på nye måder. Vi kan ikke styre forekomsten af stormfloder, men vi kan 
styre planlægningen af hvor og hvordan vi bygger.

2. LÆS LANDSKABET

Til trods for tendenser og sammenfald i eksempelvis bygningstypolo-
gier, så 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 klimatil-
pasning. At læse landskabet er historisk set velkendt, men er et under-
udnyttet potentiale i samtidens kystbyer.

272 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

6.4 Fire anbefalinger


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 om-
råderne. De større, ekstensivt brugte arealer har potentialer for både 
at opbygge naturbaseret beskyttelse, øge biodiversiteten og underbyg-
ge 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 plan-
lægning, der kan imødekomme den indbyggede usikkerhed i klimaæn-
dringerne. 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 landskabet 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 hændel-
serne nærmer sig 5-års hændelser, kan funktioner og arealanvendelsen 
skifte igen. Her kan et strategisk greb samtidig være, at reservere højer-
eliggende arealer til fremtidens 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.

273ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


274 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

6.5 Konklusion

Hvad bygger vi på kanten til fremtiden?
 
Dette forskningsprojekt har undersøgt, hvor og hvordan vi bygger på de 
bynære havnearealer i danske kystbyer i disse årtier, med blikket rettet mod, 
hvad vi bygger til fremtiden i en tid med accelererende klimaforandringer. På 
baggrund af analyser af 54 kystbyer, baseret på omfattende kortlægning, spørg-
eskemabesvarelser, forskellige typer screening samt feltstudier, peger rappor-
ten på en række tværgående tendenser og underudnyttede potentialer, som 
har betydning for den langsigtede bæredygtighed og resiliens i byudviklingen.

Undersøgelsen viser, at størstedelen af kystbyerne fortsat udvikler og fortsæt-
ter i lavtliggende områder med høj oversvømmelsesrisiko, til trods for, at både 
data og erfaringer dokumenterer, at faren for stormfloder og stigende vand-
stande er reel og voksende. En væsentlig årsag er, at økonomiske og politiske 
drivkræfter ofte favoriserer kortsigtede investeringer, høj arealudnyttelse og 
attraktive byrum nær vandet. Der bygges med forbillede i storbyernes fortæt-
tede og ikoniske havneudvikling, men uden at den enkelte kystby nødvendigvis 
har tilsvarende ressourcer eller befolkningsgrundlag. I flere tilfælde synes byud-
viklingen ikke at afspejle nutidens erkendelse af klimaets forandringstakt.

Samtidig dokumenterer projektet, at mange byer rummer uudnyttede 
muligheder: højtliggende historiske bymidter, eksisterende robuste, men 
fleksible bygninger, strukturer og ekstensivt brugte havnelandskaber, der kan 
give plads til nye funktioner igennem transformation og nye tilpasningsstrate-
gier. Den landskabelige indplacering og forskellene mellem kysttyper og terræn 
spiller en større rolle, end det ofte fremgår i planstrategier, byudviklingsplan-
er og lokalplaner. Det samme gælder potentialet for gradvise, reversible og 
multifunktionelle udviklingsformer, hvor byggeri kan omstilles, flyttes eller gives 
midlertidig karakter, afhængig af udviklingen i klimaet.

Konklusionen er, at vi står overfor en række væsentlige valg af retning for kyst-
byudviklingen. De beslutninger, vi træffer i dag, kan føre til et selvskabt bygget 
point of no return, hvor fremtidens generationer skal håndtere konsekvenserne 
af samtidens kortsigtede valg, både økonomisk, klimatisk og kulturelt. Behovet 
for omfattende yderligere tilpasning kan risikere at ske med en samtidighed på 
tværs af landets kystbyer. Her er et alternativ at udvikle mere stedsspecifikke 
og adaptive strategier, der tager højde for klimaets udvikling over tid, kyst-
byernes længere tidshorisonter samt, ikke mindst, at integrere landskabets 
karakter og dynamikker.

Projektet giver ikke entydige svar, men ønsker at understøtte oplysning og 
refleksion. Med sine analyser og visuelle metoder lægger resultaterne op til en 
bredere dialog om ansvar, æstetik, funktion og fremtid i kystnær byudvikling. 
Kystbyens udvikling og dens landskaber har altid været i bevægelse; nu er tiden 
også kommet til at lade planlægningen bevæge sig. Danmark er kystbyernes 
land.


275ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER


CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS


ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Kilder


278 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Præsentation af forskergruppen,
Center for kommende landskaber

Forskergruppen er forankret i Center for Kommende Landskaber 
ved Arkitektskolen Aarhus.

Katrina Wiberg (hovedforfatter og projektleder) er arkitekt, 
ph.d., lektor i landskab og klimatilpasning og leder af Center for 
Kommende Landskaber ved Arkitektskolen Aarhus. Hun har en 
solid baggrund i arkitektpraksis og underviser og forsker nu på 
Arkitektskolen Aarhus, hvor hun arbejder med landskabsarkitek-
tonisk designforskning i praksisorienterede, tværfaglige sam-
menhænge. Hendes fokus er klimatilpasning og vand, særligt 
indenfor havstigning, kystbyer og tidsbaserede tilpasninger af 
landskaber. Wibergs forskning tager udgangspunkt i transforma-
tivt design, naturbaserede strategier og langsigtede perspekti-
ver, særligt indenfor metoderne interaktionsforskning, feltstudi-
er og kortlægning.

Martin Odgaard er arkitekt, ph.d. og lektor i by- og landskabs-
planlægning ved Arkitektskolen Aarhus. Hans faglige fokus er 
særligt på det danske plansystem og forholdet mellem naturin-
teresser og fysisk planlægning. Herudover beskæftiger han sig 
med GIS, kortlægning og landskabsøkologi som et væsentligt 
led i kreativ landskabspraksis. Odgaard har erfaring fra både 
kommune- og tegnestue regi og underviser primært i byplan-
lægning på bl.a. efter-videreuddannelseskurser ved Arkitektsko-
len Aarhus.

Tom Nielsen (sparring) er arkitekt og professor i by- og 
landskabsplanlægning ved Arkitektskolen Aarhus. Hans forsk-
ning fokuserer på transformationen af ​​de danske byer og bysys-
temet. Hans forskning spænder fra offentlige rum, bylandskaber, 
forstadstransformation, urbanisering af territorier og forholdet 
mellem bybegreber og værdier samt etik i nutidens bytransfor-
mation.

Forskningsassistenter
Amalie Lykke Baadsgaard, cand. arch
Jakob Ørum, cand. arch
Sissel Sønderskov Rasmussen, cand. arch
Anna Lene Müeller, cand. arch
Frederik Reese, cand. arch

Studentermedhjælpere
Ida Bjerga, stud. arch. Arkitektskolen Aarhus
Eirini Angeli, stud. ing., Aalborg Universitet

Kilder


279ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

Referencer, rapporter m.v.

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 ud-
fordringer med havvand og stormflod (No. 1.0). Realdania.

COWI, 2017. BYERNES UDFORDRINGER MED HAVVANDS-
STIGNING OG STORMFLOD. Realdania.

Dahl-Jensen, D., Mernild, S., Hesselbjerg Christensen, J., Richard-
son, K., 2025. Den skjulte klimakatastrofe. KU, SCC SDU, Navigat-
ing 360.

De Økonomiske Råd, 2023. Økonomi og Miljø, 2023, Rapportens 
hovedkonklusioner. DØRS Formandskabet.

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

Deltares, DAPP/DAP. https://www.deltares.nl/en/expertise/are-
as-of-expertise/sea-level-rise/dynamic-adaptive-policy-pathways

DMI, NCFK, 2025. Klimastatus 2025. Danmarks meteorologiske 
Institut, Nationalt Center for Klimaforskning.

DMI. Vejledning i anvendelse af udledningsscenarier, 2018. Dan-
marks 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 Geovidensk-
ab  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 kommun-
ers arbejde med kystbyer og stigende havvand (IGN Rapport). 
Københavns Universitet, Institut for Geovidenskab og Naturfor-
valtning.

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 perspec-
tives. 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. 
Økonomiske konsekvenser af oversvømmelser Nationale skades-
beregninger og vurdering af behov for klimatilpasning (Hove-
drapport). DTU, Institut for Ledelse, Teknologi og Økonomi.

Halsnæs, K., n.d. Når stormfloderne rammer. SDU Climate Clus-
ter, DTU, Navigating 360, Klimaekspeditionen.

IPCC, 2023. CLIMATE CHANGE 2023 Synthesis Report Summary 
for Policymakers (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 helhedsorienteret 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, Washington.

Kystdirektoratet, kilde om EU´s Oversvømmelsesdirektiv af 2007 
og oversvømmelse, bygger på Vandrammedirektivet 2000. 
https://oversvommelse.kyst.dk/om-direktivet. https://oversvom-
melse.kyst.dk/media/ythb215h/celex_32007l0060_da_txt.pdf

Miljøministeriet, Kystdirektoratet. Metoderapport for Kystplan-
lægger, Marts 2021, revideret januar 2023.

Miljøministeriet, Naturstyrelsen, Transportministeriet, Kystdirek-
toratet ’Forslag til udpegning af risikoområder på baggrund af 
en foreløbig vurdering af oversvømmelsesrisikoen fra vandløb, 
søer, havet og fjorde’, 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

Miljøministeriet, Naturstyrelsen, Transportministeriet, Kystdirek-
toratet: ”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 vurder-
ing og styring af oversvømmelsesrisikoen fra vandløb og søer i 
det internationale vanddistrikt.” https://oversvommelse.kyst.dk/
media/s3vkdk3k/nst-kdi-2011-_endelig-udpegning-af-risikoom-
raader.pdf

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 
kystbylandskaber - en eksempelsamling til fremtidige generation-
er.


280 CENTER FOR KOMMENDE LANDSKABER / ARKITEKTSKOLEN AARHUS

Kilder, GIS- og kort data m.v.

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 vis-
ualiseres 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 Geo-
Danmark60_GML321
-	 Hentes via abonnement oprettet på datafordeler.dk 
& efterfølgende ftp3.datafordeler.dk
-	 Filformat: Geography Markup Language, .gml
Kildeangivelse: Styrelsen for Dataforsyning og Infrastruktur og 
Danmarks 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?down-
load&weblink=b4324b6389898704fd8ec7484882dbf3
-	 Filformat: Geotiff, .tiff
Kildeangivelse: Geodatastyrelsen

Dybdekurver
Dybdekurverne stammer fra et datasæt skabt af GEUS kaldet 
’Samlet kort over højde og dybde i det danske område’. Dyb-
dekurverne 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/data-
verse/denmark_data_center
-	 Hentet via https://dataverse.geus.dk/file.xhtml?per-
sistentId=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 poly-
goner, der viser den maksimale udbredelse for statistiske 
100 års vandstande i år 2120, fremskrevet med klimasce-
narie RCP8.5. Den geometriske integritet er repareret vha. 
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-web-
gis/hent-data
-	 Filformat: Shapefil .shp.
-	 Metoderapport tilgængelig: https://kystplanlaegger.
dk/media/mjsfe3q2/metoderapport-for-kystplanlaegger_jan-
uar_2023_.pdf
Kildeangivelse: Kystdirektoratet

Højdemodel – terræn og højdekurver
Danmarks Højdemodel (DHM) er en samling af data med 
digitale modeller af hhv. terræn (DTM) og overflader (DSM) i 
Danmark. Data er konstrueret med udgangspunkt i laserop-
måling i en opløsning på 0,4 m. DHM leveres i en lang række 
datatyper for begge modeltyper. I denne publikation, beny-
ttes 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-tje-
nester)
-	 Tjenste-links skabt via dataforsyningen.dk
-	 Links til tjenester:
https://api.dataforsyningen.dk/dhm_wcs_DAF?token=[token]
https://api.dataforsyningen.dk/DHMhoejdekurver_GML3_
DAF?token=[token]
-	 Filformat: WCS- og WFS-tjenester 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=[to-
ken]
Kildeangivelse: Styrelsen for Dataforsyning og Infrastruktur


281ARKITEKTSKOLEN AARHUS / CENTER FOR KOMMENDE LANDSKABER

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, Klimada-
tastyrelsen, WMS-version 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 farvelæg-
ge bygningerne fra GeoDanmark-datasættet. Farepolygon-da-
tasættet 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?down-
load&weblink=2c950b3aadfeedc3b136df8525234819
-	 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 anvendelseskategierne i BBR-regis-
tret – også selvom kommuneplanrammernes anvendelseskat-
egier 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_kommune-
planramme_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 ’landpoly-
gon’ i skalatrin 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 dataforsyningen.dk
-	 Link til tjenste:
https://api.dataforsyningen.dk/topo20_hoeje_maalebords-
blade_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_maalebords-
blade_DAF?token=[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.dataforsyningen.dk/topo25_preussen_maale-
bordsblade_DAF?token=[token]
Kildeangivelse: Styrelsen for Dataforsyning og Infrastruktur

Scalgo Live
Oversvømmelses-software, GIS baseret.


	Forord
	Sammenfatning
	Indholdsfortegnelse
	1. Introduktion
	1.1 Baggrund
	1.2 Formål
	1.3 Rapportens opbygning

	2. Metode
	2.1 Casestudier af 54 danske kystbyer
	2.2 Metodebeskrivelse
	2.3 Forbehold og afgrænsninger

	3. Danmark, kystbyernes land
	3.1 Fra middelalderens købstæder til industrialiseringens behov
	3.2 Trækket mod havet

	4. Tendenser
	4.1 Indledning
	4.2 Kystbykarakteristika
	4.3 Byudvikling i risikoområder
	4.4 Med den industrielle historie som forbillede
	4.5 Et komplekst risikobillede

	5. Potentialer
	5.1 Indledning 
	5.2 Landskabsmatrice
	5.3 Kystbyernes og landskabets under-udnyttede potentialer
	5.4 Historiske bymidter på bakken
	5.5 Ekstensivt brugte arealer og tidligere industribygninger

	6. Opsamling
	6.1 Kystbyernes tidshorisonter
	6.2 Refleksioner ud fra Situationsbilleder af 54 danske kystbyer
	6.3 Kystzonering og planlægning der tilpasser sig over tid som havet stiger 
	6.4 Fire anbefalinger
	6.5 Konklusion

	Kilder
	Forskergruppen ved Center for kommende landskaber
	Referencer, rapporter m.v.
	Kilder, GIS- og kort data m.v.


