

6. juni 2017
Sagsnr. NMK-451-00003
Tidligere j.nr.: 2016-6058
RIFLI-NMKN

AFGØRELSE

i sag om etablering af et dige ved Næsby Strand i Slagelse Kommune

Miljø- og Fødevareklagenævnet har truffet afgørelse efter kystbeskyttelseslovens¹ § 18, stk. 1, jf. § 5, stk. 1.

Miljø- og Fødevareklagenævnet stadfæster Slagelse Kommunes afgørelse af 10. marts 2016 om at fremme et projekt vedr. etablering af et dige ved Næsby Strand, med undtagelse af den del af afgørelsen, der omhandler bidragsfordelingen.

Miljø- og Fødevareklagenævnet ændrer den del af afgørelsen, der omhandler bidragsfordelingen, så det kommunale parkeringsareal tillige indgår i bidragsfordelingen, da værdier i form af tekniske installationer beskyttes af diget, og således at de samlede udgifter til anlæg og vedligehold fordeles ligeligt blandt bidragsyderne uden bidragsnedsættelse til de grundejere, der må tåle at få diget på deres grund.

Miljø- og Fødevareklagenævnets afgørelse er endelig og kan ikke indbringes for anden administrativ myndighed, jf. § 17 i lov om Miljø- og Fødevareklagenævnet². Eventuel retssag til prøvelse af afgørelsen skal være anlagt inden 6 måneder, jf. kystbeskyttelseslovens § 18 b.

Afgørelsen er truffet af nævnet, jf. § 1 i lov om Miljø- og Fødevareklagenævnet, der i overensstemmelse med kystbeskyttelseslovens § 18, stk. 1, har behandlet sagen i den læge afdeling, jf. § 3, stk. 1, nr. 9, i lov om Miljø- og Fødevareklagenævnet.

**MILJØ- OG
FØDEVAREKLAGENÆVNET**

Toldboden 2
8800 Viborg

Tlf. 72 40 56 00
CVR nr. 37795526
EAN nr. 5798000026070
nmkn@naevneneshus.dk
naevneneshus.dk

¹ Lovbekendtgørelse nr. 78 af 19. januar 2017 om kystbeskyttelse.

² Lov nr. 1715 af 27. december 2016 om Miljø- og Fødevareklagenævnet.

Indholdsoversigt

1. Klagen til Miljø- og Fødevarerklagenævnet	3
2. Sagens oplysninger	3
2.1 Sagens forløb.....	3
2.2 Projektet	5
2.3 Kommunens afgørelse.....	8
3. Klagerne	8
3.1 Klager 1	8
3.2 Klager 2	10
3.3 Danmarks Naturfredningsforening.....	10
3.4 Slagelses Kommunes bemærkninger til klagerne	11
4. Øvrige oplysninger i sagen.....	12
4.1 Bidragsfordeling.....	12
4.2 Linjeføringen af diget.....	13
4.3 Supplerende oplysninger vedr. det kommunalt ejede parkeringsareal	13
5. Miljø- og Fødevarerklagenævnets bemærkninger og afgørelse..	14
5.1 Retsgrundlaget.....	14
5.2 Miljø- og Fødevarerklagenævnets vurdering af sagen	18
5.3 Miljø- og Fødevarerklagenævnets øvrige bemærkninger.	21
5.4 Miljø- og Fødevarerklagenævnets afgørelse	22

1. Klagen til Miljø- og Fødevarerklagenævnet

Afgørelsen er påklaget til miljø- og fødevarerministeren af to lodsejere, der begge ejer grunde, der vil blive direkte berørt af diget, samt af Danmarks Naturfredningsforening.

Klagesagen er efterfølgende overført til Natur- og Miljøklagenævnet, der ved lov nr. 178 af 24. februar 2015 om ændring af lov om råstoffer, lov om kystbeskyttelse og lov om havstrategi blev klageinstans for afgørelser efter kystbeskyttelsesloven. Klagebestemmelsen i lovens § 2, nr. 4, trådte i kraft pr. 1. juli 2016.³ Klagesagen er pr. 1. februar 2017 overgået til behandling i Miljø- og Fødevarerklagenævnet, jf. lov om Miljø- og Fødevarerklagenævnet § 24, stk. 6.

Klager 1 ejer to sommerhusgrunde i den sydlige del af projektområdet, hvor diget skal etableres på private arealer, herunder på klagers 1's grunde.

Klager 2 ejer et sommerhus i den østlige del af projektområdet samt et ubebygget areal umiddelbart vest for sommerhusområdet. Det ubebyggede areal vil blive berørt af såvel diget som af en overkørsel, der skal skabe adgang til bl.a. klager 2's ubebyggede areal.

Lodsejerne har primært klaget over bidragsfordelingen og linjeføringen.

Danmarks Naturfredningsforening har navnlig gjort gældende, at placering af diget på arealer med beskyttet natur er unødvendig, samt at diget alene bør placeres på de private ejendomme, som vil blive beskyttet af diget.

2. Sagens oplysninger

Slagelse Kommune har den 10. marts 2016 truffet afgørelse om at fremme et projekt vedr. etablering af et dige ved Næsby Strand i medfør af § 5, stk. 2, i den på afgørelsestidspunktet gældende lov om kystbeskyttelse⁴ (2. fremme). Beslutningen er truffet af kommunens Erhvervs-, Plan- og Miljøudvalg, der behandlede sagen på et møde den 1. december 2015.

2.1 Sagens forløb

Slagelse Kommune anmodede den 7. februar 2010 Kystdirektoratet om en udtalelse vedrørende en påtænkt højvandsbeskyttelse ved Næsby Strand i form af et dige kombineret med en plastspunsvæg.

Kystdirektoratet udtalte den 23. februar 2010 bl.a., at der er et behov for højvandsbeskyttelse i området, samt at en screening af oversvømmelsesfaren har vist, at vandet først kommer ind i sommerhusområdet fra syd,

³ Bekendtgørelse nr. 888 af 21. juni 2016 om ikrafttræden af § 2, nr. 4, i lov om ændring af lov om råstoffer, lov om kystbeskyttelse og lov om havstrategi.

⁴ Lovbekendtgørelse nr. 15 af 8. januar 2016 om kystbeskyttelse.

men at vandet ved meget høje vandstande kan komme ind over hele området. Direktoratet udtalte videre, at princippet i den foreslåede løsning vil kunne løse dette behov. Direktoratet kunne dog ikke anbefale at benytte plastspuns som tværdige, men fandt at en naturlig løsning med et lille jorddige som tværdige ville være mere hensigtsmæssig. Derudover anbefalede Kystdirektoratet også kommunen at undersøge en række andre forhold vedr. den foreslåede løsning nærmere.

Det fremgår af et referat fra møde i kommunens Erhvervs-, Plan- og Miljøudvalg den 31. januar 2014 bl.a., at kommunens udvalg for Teknik og Miljø i september 2013 havde truffet beslutning om ikke at fremme digesagen ved Næsby Strand.

Af samme referat fremgår det imidlertid også, at udvalget på mødet (i januar 2014) besluttede, at et evt. fremtidigt digelag ved Næsby Strand skal kunne købe en mindre del af kommunens ejendom vest for projektområdet med henblik på etablering af et dige.

Kommunen besluttede herefter i januar 2014 at genoptage sagen og har siden da håndteret sagen i henhold til kystbeskyttelseslovens kap 1a.

I forlængelse af genoptagelsen af sagen anmodede kommunen den 10. april 2014 Kystdirektoratet om en ny udtalelse i sagen. Direktoratet oplyste den 24. april 2014, at direktoratet fortsat vurderede, at der var behov for at etablere højvandsbeskyttelse af området, og at dette hensigtsmæssigt bør ske ved et jorddige. Direktoratet gjorde endvidere opmærksom på, at der i et skitseprojekt bl.a. burde tages højde for de naturbeskyttede arealer.

Kommunen foretog samtidig, i overensstemmelse med den på tidspunktet gældende kystbeskyttelseslov, høring af de grundejere, der kunne blive pålagt bidragspligt og afholdt i forlængelse heraf den 7. maj 2014 et informationsmøde for de berørte lodsejere. På informationsmødet blev der bl.a. fremlagt et forslag til digets linjeføring. Der blev desuden nedsat en arbejdsgruppe (digegruppen), som en forløber for et evt. digelag.

Af referatet fra mødet fremgår det bl.a., at digegruppen blev nedsat, idet projektet er grundejernes, og idet der, for at der kunne træffes kvalificerede beslutninger i projektet, var behov for lokalkendskab og for at få afdækket grundejernes behov. Gruppen skulle således fungere som ambassadør for grundejerne. Der blev på mødet valgt 9 medlemmer til digegruppen.

På baggrund af Kystdirektoratets udtalelse af 24. april 2014 samt på baggrund af interessetilkendegivelse fra grundejerne besluttede kommunens Erhvervs-, Plan- og Miljøudvalg den 2. juni 2014 at fremme digesagen (1. fremme). Kommunen afgørelse om 1. fremme af sagen er dateret den

24. juni 2014 og blev ikke påklaget til Miljøministeren, der på daværende tidspunkt var klageinstans.

Det fremgår af sagens oplysninger, at der i løbet af efteråret 2014 har været en løbende dialog mellem Kystdirektoratet, kommunen, digegruppen og Rambøll om digets linjeføring. Kystdirektoratet har således i udtalelser af 14. august 2014, 11. september 2014 og 13. oktober 2014 vurderet 3 forslag til ændringer af den fremlagte linjeføring i forhold til mulighederne for efterfølgende at kunne opnå tilladelse, jf. kystbeskyttelseslovens § 16. Kystdirektoratet har i forbindelse hermed desuden foretaget besigtigelse af området den 5. september 2014, med deltagelse af repræsentanter fra kommunen, digegruppen og Rambøll.

Kystdirektoratet har desuden i udtalelsen af 11. september 2014 bemærket, at tilladelse til kystbeskyttelse normalt forudsætter, at der beskyttes væsentlige værdier og interesser. Direktoratet bemærker hertil, at værdien af parkeringspladsen anses for at være lille samtidig med, at de potentielle skader ved en oversvømmelse forventes at være små. På den anden side vil placeringen af en spunsvæg i et område med en høj koncentration af el- og kloakledninger være med til at besværliggøre og fordyre projektets realisering, hvorfor direktoratet er indstillet på at meddele tilladelse til kystbeskyttelse af parkeringspladsen også.

I december 2014 sendte Slagelse Kommune et forslag til digeprojektet i forhøring hos de berørte lodsejere, der således havde mulighed for at komme med bemærkninger til projektet inden forslaget blev sendt i officiel høring. Projektforslaget var udarbejdet af digegruppen i samarbejde med Rambøll.

Det fremgår, at der i forbindelse med fredningsnævnets behandling af sagen i foråret 2015 blev foretaget justeringer af projektforslaget, således at fredningsnævnet kunne godkende det.

Den 3. september 2015 sendte Slagelse Kommune projektforslaget i høring hos de berørte grundejere. Herefter afholdt kommunen, i overensstemmelse med kystbeskyttelseslovens § 3, stk. 1, den 5. oktober 2015 møde med grundejerne. Alle grundejere blev i forbindelse med høringen og mødet bedt om at udfylde et svarskema om, hvorvidt de ønskede digeprojektet gennemført eller ej.

2.2 Projektet

Slagelse Kommune traf afgørelse i sagen den 10. marts 2016. Til grund for afgørelsen ligger rapporten ”Højvandssikring i Næsby Strand – Skitseprojekt”, der er udarbejdet af rådgivningsfirmaet Rambøll. Skitseprojektet er dateret 9. marts 2016, og det fremgår, at der er tale om 6. revision af projektet.

Projektet omfatter etablering af et dige med det formål at beskytte et ca. 9 ha stort sommerhusområde ved Næsby Strand mod oversvømmelse fra højvande og stormflod. Diget skal beskytte i alt 104 sommerhuse.

Arealet, hvor diget etableres, ejes i dag for størstedelens vedkommende af Slagelse Kommune. Dette areal vil i forbindelse med en gennemførelse af projektet blive overtaget af et fremtidigt digelag.

Om områdets kyst- og terrænforhold fremgår det bl.a. af rapporten, at kysten ud for sommerhusområdet er en tilvækstkyst, med en bred strandeng mellem sommerhusbebyggelsen og selve stranden. Sommerhusområdet ligger lavere end strandengen og klitterne vest for området. Syd for sommerhusområdet ligger en lavtliggende eng og et vandområde – Skudeløbet - med forbindelse til Tude Å. De lave terrænkoter gør området særligt udsat i forbindelse med stormflodshændelser, idet det lavtliggende område bliver en korridor for udbredelse af højvande fra havet ind i land.

På grund af lave terrænkoter er sommerhusområdet præget af hyppige oversvømmelser, bl.a. i forbindelse med stormen Bodil i december 2013. Oversvømmelser breder sig først sydfra gennem de lavtliggende områder og vil i større stormflodssituationer også brede sig via lavninger gennem strandengen mod vest.

Umiddelbart sydvest for projektområdet ligger et mindre vandhul, der har forbindelse til Skudeløbet og derfra videre til Tude Å. Vandhullet ligger på klager 2's ejendom og er omfattet af naturbeskyttelseslovens § 3 om beskyttet natur.

Dele af arealet, hvor diget skal etableres, er desuden udpeget som beskyttet strandeng og eng, hvor der ifølge naturbeskyttelseslovens § 3 ikke må foretages tilstandsændringer.

Arealet umiddelbart syd for projektområdet er tillige omfattet af fredningen af Tude ådal, og den projekterede spunsvæg, omlægning af grøft og etablering af drænledning vil blive etableret inden for det fredede område. Slagelse Kommune har derfor ansøgt Fredningsnævnet for Vestsjælland om dispensation fra fredningen til etablering af spuns mv., hvilket fredningsnævnet den 9. juli 2015 har imødekommet. Fredningsnævnets afgørelse blev ikke påklaget.

I den nordlige ende af projektområdet ligger et offentligt parkeringsareal, der ejes af Slagelse Kommune.

Diget vil ifølge rapporten blive udført som et traditionelt jorddige mod vest, mens der etableres spunsvægge mod nord og syd af pladshensyn. Mod nord kan der ikke etableres et jorddige, uden at der samtidig bliver

sløjfet et betydeligt antal parkeringspladser, mens der mod syd ligger et naturbeskyttet område.

Jorddiget mod vest placeres generelt på ydersiden af skel mod sommerhusbebyggelsen. Digefoden lægges 1-1,5 m fra skel, således at der kan etableres et drænsystem umiddelbart udenfor skel.

I den nordlige ende af jorddiget trækkes diget uden om parkeringsareal, der ligger nord for sommerhusområdet, således at parkeringsarealet kommer til at ligge inden for diget. Dette gøres, da der langs den sydlige langside af parkeringsarealet ligger el- og afløbsledninger, der besværliggør etableringen af en spunsvæg. Diget lægges således, at der ikke sløjfes parkeringspladser, og diget trækkes derfor udad og går over i en spunsvæg i den vestlige ende af parkeringsarealet.

I den sydlige ende vil diget blive placeret indenfor skel på de 5 grunde, der ligger yderst i det sydvestlige hjørne, for at sikre en tilstrækkelig afstand til vandhullet umiddelbart vest for området. Ifølge Rambølls rapport kan undergrunden være blød i umiddelbar nærhed af vandhullet, hvorfor der bør sikres en vis afstand til vandhullet. Der vil således være ca. 6 m fra den ydre digefod til kanten af vandhullet.

Der vil 2 steder på diget blive etableret overkørsler, som skal kunne benyttes af motorkøretøjer. Dels ud for parkeringsarealet i digets nordlige ende og dels i den sydligere ende, hvor der er en eksisterende adgang til stranden. Sidstnævnte overkørsel etableres for at sikre vejadgang til klager 2's grund.

Med den besluttede linjeføring vil 7 af de i alt 104 grunde i projektområdet blive direkte berørt af diget som følge af placeringen på de privatejede arealer.

For så vidt angår omkostninger til etablering og vedligeholdelse af diget, fremgår det af rapporten, at de samlede etableringsomkostninger inkl. moms er estimeret til 8.495.000 kr. i 2015 priser, inkl. jordopkøb, og at de årlige driftsomkostninger til diget er estimeret til 175.000 kr. inkl. moms.

Om partsfordelingen fremgår af det af rapporten, at bidragsfordelingen tager udgangspunkt i kystbeskyttelseslovens § 3, stk. 5 i den dagældende kystbeskyttelseslov (nu § 9 a, stk. 1). Det følger heraf, at bidrag kan pålægges grundejere, der opnår beskyttelse ved foranstaltningen eller opnår anden fordel herved. Det anføres, at bestemmelsen ikke begrænser kredsen af grundejere, der kan pålægges bidragspligt, til ejere af de direkte beskyttede ejendomme, og at fordelingen af bidrag skal ske ud fra en individuel vurdering af risikoen for skader på den enkelte ejendom.

Videre fremgår, at kystbeskyttelsesforanstaltningen vurderes at beskytte samtlige grundejere i sommerhusområdet, hvorfor der foreslås en ligelig deling af omkostningerne til anlæg og vedligeholdelse af diget til samtlige 104 grundejere.

Herefter anføres, at digegruppen har indstillet, at de 7 grundejere, der må tåle, at en del af diget placeres inden for deres skel, kompenseres herfor med et nedslag i deres andel af anlægsudgiften på kr. 15.000. Denne kompensation på i alt kr. 105.000 skal herefter fordeles på de øvrige bidragsydere.

Herefter bliver fordelingen af bidrag til dækning af anlægsudgifterne således, at 7 grundejere skal betale hver kr. 66.700, mens 97 grundejere skal betale hver kr. 82.800.

2.3 Kommunens afgørelse

Slagelse Kommune traf den 10. marts 2016 afgørelse om at fremme digesagen (2. fremme). Sagen fremmes ifølge afgørelsen på baggrund af interesseitkendegivelsen, hvor et overvejende flertal af grundejere ønskede at gå videre med sagen.

Det fremgår videre af afgørelsen, at kommunen efter klagefristens udløb vil afholde åstedsforretninger med de grundejere, der skal have diget ind på deres grund, med henblik på at indgå forlig. Såfremt der ikke kan indgås forlig, vil der blive lagt en sag op til Byrådet, som skal beslutte, om der skal igangsættes ekspropriationssager i medfør af kystbeskyttelseslovens § 6, stk. 1.

I afgørelsen er et kort resume af skitseprojektet, hvoraf det bl.a. fremgår at:

- De samlede etableringsomkostninger er estimeret til 8,5 mio. kr. i 2015-priser.
- 97 af de 104 grunde skal betale et bidrag på hver 83.000 kr.
- De 7 grunde, der berøres af diget, skal betale et bidrag på 67.000 kr.
- De årlige driftsomkostninger er estimeret til 175.000 kr. i alt, hvilket er ca. 1.700 kr. pr. grund.

3. Klagerne

Sagens klagepunkter vedrører i hovedsagen følgende forhold:

- Bidragsfordelingen
- Linjeføringen af diget
- Varetagelse af naturinteresser

3.1 Klager 1

Klager 1 har navnlig klaget over bidragsfordelingen og har gjort gældende, at det ikke kan være rigtigt, at de 7 sommerhusejere, hvis grunde bliver berørt af diget, skal bære byrden for de 97 øvrige uden en acceptabel

erstatning. Klager 1 har hertil bl.a. anført, at værdien af de 7 grunde, der bliver berørt af diget, vil blive væsentlig forringet, mens værdien af de øvrige 97 grunde vil forøges.

Klager 1 har desuden anført, at de ikke er indstillet på at afgive jord gratis eller mod det fastsatte nedslag på 15.000 kr. pr. grund, men derimod ønsker fuld kompensation for størrelsen af det eksproprierede areal.

Herudover har klager 1 stillet sig tvivlende over for om prisen på 83.000 kr. pr. grund vil holde og har tillige bemærket, at den årlige udgift til vedligeholdelse af diget på 1.700 kr. er stor for de mange pensionister i området.

Klager 1 har desuden i klagen henvist til synspunkter, som de har redegjort for i tidligere henvendelser i sagen og har efterfølgende også fremsendt en række supplerende bemærkninger til klagen:

I henvendelserne har klager 1 bl.a. uddybet deres synspunkter vedr. ejendomsværdien, som ifølge klager 1 forringes i kraft af tabt herlighedsværdi, herunder tab af udsigt, natur og dyreliv.

Det er derudover anført, at etablering af de projekterede spunsvægge kan medføre vibrationer, der kan ødelægge de omkringliggende huse (revner, sætningskader mv.). Det er tillige bemærket, at anlægsarbejderne også i sig selv vil medføre gener.

Klager 1 har endvidere bemærket, at de finder det paradoksalt, at kommunen har indvilliget i at sælge areal til etablering af diget på størstedelen af strækningen, mens diget på den sydligste del af strækningen skal placeres inde på de private ejendomme. Det er hertil bl.a. anført, at der er tale om ulig og usaglig forvaltning, der diskriminerer nogle grundejere på bekostning af andre.

Klager 1 finder det desuden mærkeligt, at grundejerne også skal betale for den del af den nordlige spunsvæg, der skal etableres ved kommunens offentlige overgang på den offentlige parkeringsplads.

Der er endvidere anført, at sagen kan være i strid med menneskeretlige forhold. Klager 1 har i den forbindelse henvist til Den Europæiske Menneskerettighedskonvention og EU's Charter om grundlæggende rettigheder. Klager har bl.a. bemærket, at der altid skal bestå en fair, saglig og proportionel balance mellem krydsende samfundshensyn og hensynet til de direkte berørte ejere ved voldsomme myndighedsindgreb i borgeres privat og familieliv samt retten til at nyde deres ejendomsrettigheder så vidt muligt uforstyrret.

Klager 1 har endvidere anført, at de under sagens forløb har følt sig presset af den nedsatte digegruppe, da ingen af gruppens medlemmer ejer

grunde, hvor der skal afgives jord til diget. Ifølge klager 1's opfattelse er digegruppen derfor inhabil.

Endelig har klager 1 klaget over digets linjeføring og har i den forbindelse bl.a. henvist til, at de sammen med klager 2 har foreslået en alternativ linjeføring. Da diget, uanset hvilken linjeføring der er tale om, vil blive placeret på naturbeskyttede arealer, er det ifølge klager 1 svært at forstå, hvorfor man ikke kan anvende den alternative linjeføring.

I relation til forslaget om den alternative linjeføring har klager 1 desuden oplyst, at kommunen i forbindelse hermed bad klagerne om at komme med et partsfordelingsforslag samt et udarbejdet projekt, hvilket i følge klager 1's opfattelse er kommunens opgave.

3.2 Klager 2

Klager 2 har navnlig klaget over linjeføringen af diget, som ifølge klager 2 vil medføre en forringelse af markeds- og brugsværdien af deres ejendom, bl.a. idet deres adgang til arealet ændres. Klager 2 anfører i den forbindelse, at der er tale om en tinglyst vejret, og at en tilsidesættelse af denne ret uden samtykke vil være en krænkelse af den private ejendomsret og grundlovsstridigt.

Klager 2 har, sammen med bl.a. klager 1, i løbet af sagsforløbet foreslået en alternativ linjeføring, hvor diget i stedet for at løbe langs det østlige skel på klager 2's ejendom placeres længere mod vest, således at vandhullet på klager 2's ejendom vil ligge inden for diget.

Ifølge klager 2 vil man ved den alternative linjeføring undgå værdiforringelse og øvrige gener for de 7 grunde, der berøres af den vedtagne linjeføring. Den alternative linjeføring vil, ifølge klager 2, desuden kunne accepteres af alle grundejere, anlægsarbejdet vil blive lettere og adgangsforholdene til klager 2's ejendom vil forblive uændrede.

Klager 2 har herudover udtrykt utilfredshed med Kystdirektoratets håndtering af sagen, som klager bl.a. finder unødvendig stram og uden forståelse for de berørte lodsejerenes situation. Det er i den forbindelse tillige anført, at klager 2 finder det uforståeligt, at hverken digegruppen eller kommunen har ønsket at indgå i yderligere dialog med Kystdirektoratet om evt. dispensationsmuligheder.

3.3 Danmarks Naturfredningsforening

Danmarks Naturfredningsforening har navnlig har gjort gældende, at den vedtagne placering af diget på arealer med beskyttet natur er unødvendig og urimelig. Ifølge foreningen bør diget i stedet placeres inde på de private grunde, som det har til formål at beskytte.

Foreningen har hertil bl.a. anført, at den beskyttelse, der opnås ved etablering af diget, må anses for mere værdifuld end den begrænsning i råderet over grunden, som følger af anlægget.

3.4 Slagelses Kommunes bemærkninger til klagerne

Linjeføring af diget

Kommunen har bemærket, at der i processen har været en lang dialog, og at der er foretaget mange undersøgelser for at finde den rette placering af diget, samt at der er lagt særlig vægt på Kystdirektoratets forhåndsudtalelser vedrørende placeringen.

Det er desuden oplyst, at kommunen har tilbudt de berørte grundejere hjælp fra en landskabsarkitekt til at integrere diget på de private grunde, men at der ikke kunne opnås enighed om dette blandt de berørte grundejere, hvorfor digegruppen besluttede at arbejde videre med et traditionelt dige.

I forhold til klagernes forslag om en alternativ linjeføring har kommunen anført at denne vil betyde et væsentligt længere digeforløb, hvilket vil øge prisen for etableringen af diget. Kommunen har i den forbindelse bemærket, at der ikke sammen med forslaget om den alternative linjeføring er fremkommet forslag om alternativ partsfordeling.

Kommunen har desuden bemærket, at det foreslåede alternativ vil optage væsentligt mere plads på klager 2's ejendom end den vedtagne linjeføring. Endvidere skal der være en overgang af diget i det alternative forslag, hvorved klager 2 under alle omstændigheder skal krydse diget, for at få adgang til hele deres ejendom.

Kommunen har derudover anført, at det alternative forslag vil optage mere af det fredede areal, og at fredningsnævnet i deres afgørelse lagde vægt på, at mindst muligt af det fredede areal blev inddraget. Endvidere er det bemærket, at det alternative forslag ikke forventes at kunne accepteres af Kystdirektoratet, jf. direktoratets forhåndsudtalelser.

I forhold til Danmarks Naturfredningsforenings klage over at diget placeres på arealer med beskyttet natur, har kommunen bemærket, at det er Kystdirektoratet, der i deres behandling af sagen tager de nødvendige naturhensyn, og at direktoratet i den hidtidige dialog ikke har tilkendegivet, at diget bør placeres på de private grunde.

For så vidt angår registreringen af arealet som den beskyttede naturtype ”strandeng”, har kommunen desuden anført, at det meste af arealet i kommuneplanen er udlagt som sommerhusområde, hvor beskyttelsen for strandengsarealer er begrænset til tilstandsændringer til landbrugsformål. Kommunen finder ikke, at anvendelsen af arealet til etablering af et dige kan betegnes som landbrugsformål.

Bidragsfordeling og udgifter til vedligeholdelse af diget

Kommunen har oplyst, at det er digegruppen, der har foreslået den vedtagne fordeling, hvor der gives et nedslag på 15.000 kr. til de sommerhusejere, hvis grunde og/eller vejret bliver berørt af diget, idet det har været vigtigt for gruppen at kunne tilbyde en kompensation til de berørte grundejere.

Kommunen har hertil bemærket, at der ikke i andre sager om kystbeskyttelse er set, at der i bidragsfordelingen er givet erstatning til grundejere, der skulle have et dige etableret på deres grund, idet man har antaget at fordelene ved beskyttelsen langt opvejede ulemperne ved at have et dige på sin grund. Kommunen har i den forbindelse henvist til en kendelse om ulempeerstatning i forbindelse med servitutpålæg i anledning af et digeprojekt ved ”Gniben”.

I forhold til spørgsmålet om klager 2’s vejret har kommunen anført, at der tilbydes en erstatningsvej samt en økonomisk erstatning. Kommunen har desuden henvist til en sag fra 1979 vedr. ekspropriation af landbrugsjord til forlægning af en hovedlandevej, hvor der blev givet 3.000 kr. i erstatning for en omvej på 290 m, og har hertil bemærket, at omvejen i det aktuelle tilfælde består i at køre over et dige, som beskytter vejretsindehaverens ejendom inde i området.

Kommunen har desuden bemærket, at priserne for etablering af diget samt udgifterne til vedligeholdelse er baseret på erfaringstal fra lignende projekter i 2015, samt at priserne vil følge prisudviklingen på lignende projekter. Endvidere er det bemærket, at der er afsat et forholdsvis stort beløb til uforudsete udgifter.

Samtykkeerklæringer og evt. ekspropriation

I forhold til klagepunkterne om krænkelse af den private ejendomsret såfremt projektet gennemføres uden samtykkeerklæringer, har kommunen bemærket, at der er udpeget en politisk repræsentant, der i den videre proces skal gennemføre åstedsføretninger med de berørte lodsejere, med henblik på at indgå frivillige aftaler.

Såfremt der ikke kan opnås frivillige aftaler, skal Byrådet beslutte, om sagen skal gennemføres via ekspropriation. Ekspropriation vil ifølge kommunen ske ved servitutpålæggelse, og ikke ved at digelaget overtager jorden/vejretten.

4. Øvrige oplysninger i sagen

4.1 Bidragsfordeling

Af referatet fra grundejermødet den 5. oktober 2015 fremgår bl.a., at det har været et stort ønske fra digegruppens side, at bidragsfordelingen blev solidarisk, således at alle grundejere i projektområdet som udgangspunkt betaler samme bidrag, uanset beliggenheden af deres respektive ejen-

domme. Det er i den forbindelse bemærket, at området ved Næsby Strand er specielt fordi hele området ligger fladt, og størsteparten af beboerne har risiko for, at der kommer vand ind i deres huse under en stormflod. Derudover har det været vigtigt for digegruppen at kunne tilbyde en kompensation til de grundejere, der får diget ind på deres grund.

Af oplysninger fra referater mv. fremgår det, at den vedtagne solidariske model med et nedslag på 15.000 kr. til de grundejere, hvis ejendomme bliver berørt direkte af diget, er blevet til bl.a. på baggrund af erfaringer fra digeprojektet ved "Gniben". Om dette projekt er det bl.a. oplyst, at der blev foretaget ekspropriation uden erstatning til de grundejere, der havde lagt jord til diget, med den begrundelse, at der er flere fordele end ulemper ved diget. Afgørelsen blev påklaget til Taksationskommissionen, der afviste klagerne, dog med en kompensation for indsigtsgener på 15.000 kr. til 3 berørte grundejere.

Det var således digegruppens håb, at man ved at kunne tilbyde de berørte lodsejere ved Næsby Strand samme kompensation kunne opnå opbakning til projektet fra alle grundejere.

4.2 Linjeføringen af diget

Kystdirektoratet vil ved en realisering af projektet skulle behandle sagen efter kystbeskyttelseslovens § 16 og derved tage stilling til, om diget vil kunne tillades i forhold til de hensyn, som direktoratet skal varetage med loven. Direktoratet har på den baggrund i sine udtalelser forholdt sig til en lang række forhold vedr. digets placering mv., herunder bl.a. digets tekniske og miljømæssige kvalitet, digets indvirkning på kystlandskabet, projektets betydning i forhold til omkringliggende arealer, der er omfattet af naturbeskyttelseslovens § 3 samt forekomst af internationalt beskyttede arter og naturtyper i digets umiddelbare nærhed.

I forhold til den af klagerne foreslåede alternative linjeføring vest om søen på klager 2's ejendom har Kystdirektoratet sammenfattende vurderet, at den ikke vil kunne tillades efter kystbeskyttelseslovens § 16, som administreres af direktoratet, da den ikke vil være i overensstemmelse med kystbeskyttelseslovens formål, kystbeskyttelsesstrategien og naturbeskyttelsesloven, herunder habitatdirektivet.

4.3 Supplerende oplysninger vedr. det kommunalt ejede parkeringsareal

For så vidt angår klager 1's bemærkning om, at grundejerne skal betale for de dele af anlægget, der etableres ved det kommunalt ejede parkeringsareal mod nord, har kommunen – som svar på Miljø- og Fødevarerklagenævnets høring – i marts 2017 fremsendt supplerende oplysninger om bidragsfordelingen.

Kommunen har den 29. marts 2017 oplyst, at det ifølge den besluttede bidragsfordeling alene er ejere af ejendomme, hvor der er byggeret, som

indgår i fordelingen af udgifterne. Kommunen er således, som ejer af denne del af projektområdet, ikke omfattet af fordelingen.

5. Miljø- og Fødevareklagenævnets bemærkninger og afgørelse

I sagens behandling har alle Miljø- og Fødevareklagenævnets medlemmer deltaget: Birgitte Egelund Olsen (formand), Pelle Andersen-Harild, Torben Hansen, Knud Mathiesen, Jens Vibjerg, Henrik Twilhøj og Norman Cleaver.

5.1 Retsgrundlaget

Slagelse Kommune har i den aktuelle sag truffet afgørelse i medfør af § 5, stk. 2, i den på tidspunktet gældende lov om kystbeskyttelse⁵ (2. fremme).

Kystbeskyttelsesloven er siden ændret ved lovebkendtgørelse nr. 78 af 19. januar 2017. Den nugældende hjemmel for afgørelsen findes i § 5, stk. 1.

Efter den seneste lovændring⁶ er det blevet frivilligt, om kommunen vil afholde et kap. 1 a møde, og det er endvidere blevet op til kommunen at vurdere, hvorvidt der bør indhentes en udtalelse fra potentielt bidragspligtige grundejere.

Lovændringen har generelt til formål at forenkle kommunernes sagsbehandlingsproces i sager efter lovens kapitel 1a. Der er ikke sket væsentlige indholdsmæssige ændringer i de bestemmelser, som er relevante for afgørelsen, som Miljø- og Fødevareklagenævnet har haft til prøvelse. Lovændringen har i den konkrete sag ingen materiel betydning for klagerne. Hvor ikke andet er anført, refererer de nedenfor nævnte bestemmelser til den gældende lov.

Det fremgår af § 18, stk. 1, 1. punktum, at kommuners afgørelser efter kystbeskyttelsesloven kan påklages til Miljø- og Fødevareklagenævnet.

Der er i den konkrete sag fuld prøvelse af kommunens afgørelse.

Kystbeskyttelseslovens kap. 1 a fastlægger kommunes kompetence i forbindelse med sager om kystbeskyttelse, herunder i forhold til beslutning om udformning og udstrækning af kystbeskyttelsen samt fastsættelse af bidrag og fordelingen heraf.

Efter lovens § 1 a, stk. 1, kan kommunen bestemme, at der ved en kyst skal udføres anlæg eller træffes andre foranstaltninger til beskyttelse af flere ejendomme mod oversvømmelse eller den nedbrydende virkning fra

⁵ Lovebkendtgørelse nr. 15 af 8. januar 2016 om kystbeskyttelse.

⁶ Lov nr. 1732 af 27. december 2016 om ændring af lov om kystbeskyttelse (forenkling af kommunernes sagsbehandling).

havet, fjorde eller andre dele af søterritoriet (kystbeskyttelsesforanstaltninger).

Kommunen skal før afgørelse efter § 1 a, stk. 1, træffes, i følge lovens § 2, stk. 1, indhente en udtalelse fra Kystdirektoratet om de foreslåede kystbeskyttelsesforanstaltninger samt eventuelt en udtalelse fra de ejere af fast ejendom, der kan opnå beskyttelse eller en anden fordel ved et kystbeskyttelsesplanlæg.

Hvis kommunen herefter beslutter at fremme sagen, kan den ifølge § 3 vælge at afholde et eller flere møder med de ejere af fast ejendom, som opnår beskyttelse eller en anden fordel ved kystbeskyttelsesprojektet.

Efter de tidligere gældende regler skulle kommunen afholde møde med de grundejere, der kunne blive pålagt bidragspligt, jf. § 3, stk. 1. Indkaldelsen til mødet skulle indeholde en redegørelse for planerne om kystbeskyttelse, herunder et overslag over udgifterne og forslag til fordeling af disse, jf. § 3, stk. 4. Indkaldelsen skulle ske med mindst 4 ugers varsel, jf. § 3, stk. 3.

Såfremt kommunen i henhold til de tidligere gældende regler besluttede at fremme sagen, skulle kommunen underrette de grundejere, der var indkaldt til mødet, skriftligt herom, jf. § 5, stk. 2. Underretningen skulle bl.a. indeholde en redegørelse for, hvilke foranstaltninger der skal gennemføres. Redegørelsen skulle endvidere indeholde oplysning om, hvordan og af hvem kystbeskyttelsesforanstaltningerne skal udføres, samt hvorledes udgifterne skal afholdes, herunder udgifterne til:

- 1) Sagens forberedelse, forundersøgelser, projektering, udførelse og tilsyn.
- 2) Drift, vedligeholdelse og andre løbende foranstaltninger.
- 3) Ekspropriation.
- 4) Finansiering.

De tilsvarende regler om krav til redegørelsens indhold findes i den nu-gældende lovs § 4, stk. 3.

For så vidt angår bidragspligten fremgår det af lovens § 9 a, at kommunen i sin afgørelse efter § 5 kan pålægge ejere af fast ejendom, som opnår en beskyttelse eller anden fordel ved foranstaltningen, en bidragspligt. Det enkelte bidrags størrelse fastsættes af kommunalbestyrelsen.

Bidraget var i den oprindelige kystbeskyttelseslov fra 1988 reguleret i den daværende § 5, og det fremgår af de specielle bemærkninger i forarbejderne⁷ til bestemmelsen at:

”Princippet i § 5 er, at alle udgifter, der afholdes til virkeliggørelse af en bestemt foranstaltning, skal fordeles på de bidragspligtige [...]

⁷ Lovforslag nr. 37 til Lov om kystbeskyttelse, fremsat den 28. oktober 1987.

Hvad kredsen af bidragspligtige angår, forudsætter lovforslaget, at ejerne af de direkte beskyttede ejendomme fortsat er den kreds, det primært kan være tale om at pålægge bidragspligt. Som hidtil kan det meget vel tænkes, at der kun er grund til at pålægge denne kreds bidragspligt. Lovforslaget begrænser imidlertid ikke kredsen af private ejendomsbesiddere, der kan pålægges bidragspligt, til ejere af de direkte beskyttede ejendomme, men medtager ejendomme, som i øvrigt opnår en fordel ved foranstaltningen. Herved tænkes bl.a. på, at en nærliggende strand i velplejet stand i kraft af dens rekreative værdi kan være af direkte økonomisk værdi for ejendomme, der ikke som sådan er truet fra havet.”

Af de almindelige bemærkninger til 1988-loven fremgår det:

”Begge love⁸. bygger på det grundlæggende princip, at det er ejerne af de ejendomme, der opnår beskyttelse ved et anlæg, der skal tage initiativet til at bringe det til eksistens og afholde udgifterne ved dets etablering, drift og vedligeholdelse”

Om bidragsfordelingen fremgår det af de almindelige bemærkninger til lige, at

”Omkostningsfordelingen i snævrere forstand mellem direkte beskyttede ejendomme vil normalt ske ud fra visse objektive kriterier som de beskyttede ejendommers kystlængde, værdi og afstand fra havet.”

Ifølge lovens § 6, stk. 1, kan kommunen træffe afgørelse om ekspropriation til gennemførelse af kystbeskyttelsesforanstaltninger.

Ifølge bestemmelsens stk. 2 kan kommunalbestyrelsen træffe afgørelse om at ekspropriere arealer med en offentlig myndighed eller et lag som fremtidig ejer, hvis det af hensyn til kystens pleje eller kystbeskyttelsen må anses for at være af væsentlig betydning, at myndigheden eller laget har ejendomsret til strandbredden, forlandet foran et dige eller en kyststrækning, hvor der ikke findes sammenhængende grønsvær eller anden sammenhængende landvegetation.

Det følger af bestemmelsens stk. 3, at en ekspropriation efter stk. 1 og 2 gennemføres efter reglerne i §§ 98-122 i lov om offentlige veje, idet kommunalbestyrelsen træder i stedet for vejbestyrelsen.

I lovbemærkningerne til 1988-kystloven fremgår om ekspropriation bl.a.:

Ekspropriationsbestemmelsen i § 6, stk. 1, er meget kortfattet i forhold til de tilsvarende bestemmelser i digeloven. Henvisningen i stk. 3 til § 43, stk. 3, i lov om offentlige veje fastslår imidlertid klart, at en ekspropriation kan bestå såvel i en erhvervelse af fast ejendom til eje som i pålæg af servitutter og brugsrettigheder af enhver art. Nogen særlig specifikation i lov om kystbeskyttelse er der derfor ikke behov for. Henvisningen til samme lovs § 45 giver grundlag for at iværksætte forundersøgelser m.v. uden samtykke fra den enkelte ejer.

⁸ ”Begge love” refererer til lov nr. 53 af 10. april 1874 ”den almindelige digelov” og lov nr. 235 af 12. juni 1922 ”kystsikringsanlægsloven”. Kystbeskyttelsesloven fra 1988 bygger på disse to love.

I betragtning af, at foranstaltninger til kystens pleje og beskyttelse kan være af anden art end faste anlæg, som digeloven og kystsikringsloven havde for øje, vil det kunne være af væsentlig betydning for at kunne udøve sådanne plejeforanstaltninger at have helt fri råden over strandbred eller forland. For at undgå tvivl om dette særlige spørgsmål er det derfor i stk. 2 bestemt, at ejendomsretten til strand- og forlandsarealer kan eksproprieres til ejendom, selv om der ikke på sådanne arealer skal udføres faste anlæg. Fra praksis kan nævnes et tilfælde, hvor det ville have været af væsentlig betydning at eje forlandet foran et dige for at udføre såkaldte slikgårde med henblik på en forøgelse af forlandet til digets beskyttelse.

Det følger af kystbeskyttelseslovens § 7, at kommunen kan træffe afgørelse om, at der under kommunalbestyrelsens tilsyn oprettes et digelag, som de bidragsydende ejere skal være medlem af. Kommunen udfærdiger, jf. § 7, stk. 2, en vedtægt for laget, som skal indeholde regler for bl.a. lagets styrelse og udførelsen af lagets opgaver.

Det fremgår af § 9, at kommunen bestemmer, hvorledes midlerne til kystbeskyttelsesforanstaltningerne skal tilvejebringes.

Kystbeskyttelseslovens § 14, stk. 1, fastsætter, at ejere af omliggende arealer skal tåle, at arealerne benyttes i nødvendigt omfang i forbindelse med bl.a. tilsyn, vedligeholdelsesarbejder og andre foranstaltninger i forbindelse med kystbeskyttelse. Forvoldes der under benyttelsen skade på en ejendom, skal der i henhold til § 14, stk. 3, ydes erstatning herfor. I mangel af forlig fastsættes erstatningen af taksationsmyndighederne efter lov om offentlige veje.

Vejledningen til lov om kystbeskyttelse⁹ kapitel 6 omhandler kommunalbestyrelsens beføjelser efter kystbeskyttelseslovens kapitel 1 a. Om bidragsfordeling og finansiering af udgifter fremgår bl.a. følgende af vejledningen:

Bidrag kan pålægges ejere af ejendomme, der opnår beskyttelse eller en anden form for fordel ved den foranstaltning, der udføres.

Ejerne af de direkte beskyttede ejendomme er den kreds, det primært kan være tale om at pålægge bidragspligt. Direkte beskyttede ejendomme vil typisk være erosionstruede ejendomme, der ligger i første række ud mod havet, eller lavtliggende ejendomme, som uden digebeskyttelse vil blive oversvømmede ved høj vandstand i havet (stormflod).

Loven begrænser imidlertid ikke kredsen af private ejendomsbesiddere, der kan pålægges bidragspligt, til ejerne af de direkte beskyttede ejendomme, men medtager også ejendomme, som i øvrigt opnår en fordel ved foranstaltningen

Kommunalbestyrelsen skal fastsætte de kriterier, som udgør grundlaget for fordelingen af bidragspligten, og beslutte hvordan kriterierne skal vægtes indbyrdes.

Der kan for eksempel lægges vægt på ejendommenes størrelse og værdi samt deres længde mod kysten. For ejendomme der ikke direkte beskyttes, vil afstanden til stranden, men naturligvis også de rekreative værdier på stranden, være væsentlige faktorer.

⁹ Vejledningen til lov om kystbeskyttelse 2009, Kystdirektoratet, s. 30-31.

Om muligheden for ekspropriation i henhold til lovens § 6 fremgår bl.a. følgende af vejledningen¹⁰:

Såfremt kommunen beslutter, at et kystbeskyttelses anlæg skal opføres på arealer, hvor ejeren ikke ønsker at deltage i beskyttelsen, vil der ikke kunne blive tale om ekspropriation. Et sådant indgreb må grundejeren tåle uden erstatning, da den beskyttelse, der opnås ved anlæggelse af kystbeskyttelsen, anses for at være mere værdifuld end den begrænsning i råderet som følger af anlægget.

5.2 Miljø- og Fødevarerklagenævnets vurdering af sagen

Der er i sagen rejst en række forskellige klagepunkter. Miljø- og Fødevarerklagenævnet har i henhold til § 11 i lov om Miljø- og Fødevarerklagenævnet begrænset sin prøvelse til de primære klagepunkter, som udgør følgende hovedspørgsmål:

- 1) Bidragsfordelingen
- 2) Linjeføringen af diget
- 3) Varetagelse af naturinteresser.

Ad 1) Bidragsfordelingen

Der er truffet afgørelse om, at 104 grundejere skal bidrage ligeligt til kystbeskyttelsesforanstaltningen, da de alle opnår beskyttelse ved gennemførelse af projektet, og at der skal gives et nedslag på 15.000 kr. til hver af de 7 grundejere, som har grunde, der bliver direkte berørt af diget. Kompensationsbeløbet skal de øvrige 97 grundejere dække ind via deres bidrag.

I Rambølls rapport af 9. marts 2014, som ligger til grund for kommunens afgørelse, er der på et kort indtegnet det område, der med projektet skal sikres mod højvande og stormflod. Området, der sikres, udgøres både af kommunalt ejede og privatejede ejendomme.

Ifølge den gældende kystbeskyttelseslovs § 9 a og bestemmelsens forarbejder skal omkostninger og vedligeholdelse af kystbeskyttelses anlæg afholdes af de grundejere, der opnår beskyttelse eller anden fordel ved kystbeskyttelsen.

Om omkostningsfordelingen mellem de direkte beskyttede ejendomme fremgår det bl.a. af forarbejderne, at denne normalt vil ske ud fra visse objektive kriterier, såsom de beskyttede ejendommers kystlængde, værdi og afstand fra havet.

Eksemplerne på bidragsfordelinger i tidligere gennemførte kapitel 1 a sager i kystbeskyttelsesvejledningens bilag 2 omfatter fordelinger, der navnlig tager udgangspunkt i ejendommens beliggenhed, anvendelse, arealstørrelse og grundværdi samt i en vurdering af risikoen for oversvømmelse.

¹⁰ Vejledningen til lov om kystbeskyttelse 2009, Kystdirektoratet, s. 32.

Miljø- og Fødevarerklagenævnet konstaterer, at Kystdirektoratet d. 23. februar 2010 har udtalt, at der er behov for beskyttelse inden for projektområdet. Det fremgår videre, at en screening af oversvømmelsesfaren har vist, at vandet først kommer ind i sommerhusområdet fra syd, og at vandet ved meget høje vandstande kan komme ind over hele området. Samme oplysninger fremgår af den rapport, som kommunens rådgiver har udarbejdet, og som ligger til grund for afgørelsen om 2. fremme efter kystbeskyttelseslovens § 5, stk. 1.

Kystdirektoratet har d. 11. september 2014 bl.a. udtalt, at værdien af parkeringspladsen er lille og at potentielle skader ved en oversvømmelse forventes at være små. Som følge af en høj koncentration af forsyningsledninger, der vil være med til at besværliggøre og fordyre projektets realisering, er direktoratet imidlertid indstillet på at meddele tilladelse til kystbeskyttelse af parkeringspladsen også.

Slagelse Kommune oplyser i sit hørings svar af 29. marts 2017 til nævnet, at de bidragspligtige ejendomme er dem, hvor der er en byggeret. Det vil sige at parkeringsarealet, uanset at diget beskytter dette areal samt værdier i form af nedgravede forsyningsledninger, ikke vil være omfattet af bidragspligten. Dette fremgår ikke klart af hverken afgørelsen eller den bagvedliggende projektbeskrivelse.

Miljø- og Fødevarerklagenævnet bemærker, at en ligelig fordeling af udgifterne til beskyttelse mod oversvømmelse ikke findes at kunne afvises, da behovet for beskyttelse, og dermed den opnåede beskyttelse og/eller anden fordel for de enkelte grundejere, er sammenlignelig.

Af sagens oplysninger fremgår, at der ved oversvømmelse først vil komme vand ind fra syd, herunder ved de ejendomme, hvor ejerne efter den foreliggende bidragsfordeling skal betale et mindre bidrag end de øvrige grundejere. Ved højere vandstande vil der imidlertid komme vand ind over hele området, herunder også det kommunalt ejede parkeringsareal.

Uagtet at behovet for kystbeskyttelse synes at variere for de enkelte dele af området, herunder parkeringsarealet, er det Miljø- og Fødevarerklagenævnet vurdering, at alle grundejere, på hvis ejendomme, der er værdier, der er sårbare overfor oversvømmelse, vil opnå beskyttelse og/eller anden fordel af projektet.

Miljø- og Fødevarerklagenævnet finder på den baggrund, at modellen med den ligelige fordeling af udgifterne i det konkrete tilfælde ligger inden for rammerne af kystbeskyttelseslovs § 9 a. Nævnet finder dog samtidig, at en ligelig fordeling bør omfatte alle de grundejere, der opnår beskyttelse og/eller anden fordel af projektet, herunder også Slagelse Kommune, der ejer af parkeringsarealet, hvor værdier i form af bl.a. tekniske installationer vil blive beskyttet eller opnå anden fordel.

Miljø- og Fødevareklagenævnet har herved lagt vægt på, at der for hele området er en ikke uvæsentlig oversvømmelsesrisiko, samt at Kystdirektoratet er indstillet på at meddele tilladelse til kystbeskyttelse af hele projektområdet, herunder parkeringsarealet. Nævnet har tillige tillagt det betydning, at der blandt grundejerne er udbredt enighed om, at udgifterne ved projektet og dets vedligeholdelse skal fordeles ligeligt blandt de, der opnår beskyttelse eller anden fordel.

For så vidt angår bidragsnedsættelsen til de lodsejere, der må tåle at få diget på deres ejendom, opfatter Miljø- og Fødevareklagenævnet denne som et forsøg på at imødekomme evt. senere erstatningsspørgsmål relateret til disse lodsejeres mulige tab af ejendomsværdi mv.

Det er Miljø- og Fødevareklagenævnets opfattelse, at dette forhold ikke angår selve bidragsfordelingen af anlægs- og driftsomkostninger. Spørgsmålet hører i stedet rettelig hjemme i den efterfølgende stillingtagen til ekspropriation med evt. tilhørende erstatning. At inddrage et sådant hensyn i bidragsfordelingen findes derfor at være usagligt.

Det er på den baggrund Miljø- og Fødevareklagenævnets vurdering, at bidragsfordelingen bør ændres, så det kommunale parkeringsareal tillige indgår i bidragsfordelingen, da værdier i form af bl.a. tekniske installationer beskyttes af diget, og således at de samlede udgifter til anlæg og vedligehold fordeles ligeligt blandt bidragsyderne uden bidragsnedsættelse til de grundejere, der må tåle at få diget på deres grund.

Ad 2) Linjeføringen af diget

Digets linjeføring og placering i forhold til beskyttet natur er påklaget til Miljø- og Fødevareklagenævnet.

Kommunen har i løbet af sagen været i løbende dialog med Kystdirektoratet, der udgør en særlig sagkundskab på området. Kystdirektoratet har således været tæt involveret i projektets udformning og har bl.a. fremsat en række bemærkninger til forskellige forslag til ændringer af projektet, som er indgået i kommunens arbejde med bl.a. linjeføringen.

Kommunen og direktoratet har endvidere været i løbende dialog om projektets mulige konsekvenser for områdets naturmæssige værdier.

Det er på baggrund af sagens oplysninger Miljø- og Fødevareklagenævnets vurdering, at der ikke er grundlag for at tilsidesætte den kommunale vurdering, for så vidt angår udformningen af det samlede kystsikringsprojekt, herunder linjeføringen.

Nævnet har ved vurderingen tillige lagt vægt på, at kommunen i løbet af sagen har undersøgt flere alternative forslag til linjeføringen fremsat af grundejerne i området.

For så vidt angår det fremførte klagepunkt om at diget kun på den sydlige del af strækningen placeres på privat ejendom, mens kommunen stiller arealer til rådighed for et fremtidigt digelag på den øvrige del af strækningen, skal Miljø- og Fødevareklagenævnet bemærke, at arealerne mellem den sydlige del af projektområdet og kysten alle er privatejede, og at kommunen således ikke har mulighed for at afstå arealer til et dige på den sydlige del af strækningen. Nævnet finder på den baggrund ikke, at det forhold at dele af diget placeres på arealer, der i dag er kommunalt ejede, mens resten placeres på private ejendomme, er udtryk for hverken forskelsbehandling eller inddragelse af usaglige hensyn.

Ad 3) Varetagelse af naturinteresser

Det fremgår af sagens oplysninger, at Kystdirektoratet og kommunen i deres dialog om projektet og eventuelle tilpasninger løbende har inddraget forholdet til den beskyttede natur, og herunder har foretaget besigtigelse af arealerne. Kystdirektoratet har eksempelvis i udtalelse af 9. oktober 2014 afvist en projektilpasning bl.a. med henvisning til naturinteresserne i området.

Miljø- og Fødevareklagenævnet bemærker, at det fremgår af § 4 i naturtypebekendtgørelsen¹¹, at bestemmelserne i naturbeskyttelsesloven § 3, stk. 1-3, ikke gælder for bl.a. diger, høfder, bølgebrydere og andre foranstaltninger, der udføres som led i en kystbeskyttelse af flere ejendomme langs kysten, og hvortil de på forhånd er meddelt tilladelse i henhold til lov om kystbeskyttelse.

Et flertal på 6 af nævnets medlemmer finder på ovenstående baggrund, at naturhensynene er varetaget i fornødent omfang i behandlingen af sagen.

Et medlem (Pelle Andersen-Harrild) finder ikke, at kystbeskyttelsesforanstaltningen bør placeres på eng- og strandengsarealerne, som er beskyttet natur.

5.3 Miljø- og Fødevareklagenævnets øvrige bemærkninger

Det er af klagerne navnlig anført, at de grundejere, der vil blive berørt af diget, vil lide et stort tab i form af forringet ejendomsværdi, hvilket de bør kompenseres for i forbindelse med ekspropriation af arealet. Det er derudover også anført, at en gennemførelse af projektet på privat ejendom på forskellig vis vil være en krænkelse af den private ejendomsret, grundlovsstridigt og muligvis i strid med menneskerettigheder.

Miljø- og Fødevareklagenævnet skal hertil bemærke, at kommunen ikke med den aktuelle afgørelse har truffet beslutning om evt. ekspropriation til gennemførelse af kystbeskyttelsesforanstaltninger i henhold til kystbe-

¹¹ Bekendtgørelse nr. 865 af 27. juni 2016 om beskyttede naturtyper.

skyttelseslovens § 6. Ved ekspropriation finder §§ 98-122 i lov om offentlige veje anvendelse¹².

Klagerne har endvidere anfægtet digegruppens rolle i projektet, idet det bl.a. er gjort gældende, at gruppen er inhabil i kraft af sin sammensætning. Det fremgår af sagens oplysninger, at der på informationsmødet forud for kommunens afgørelse om 1. fremme, jf. den gældende kystbeskyttelseslovens § 2 a, stk. 1, blev nedsat en arbejdsgruppe (digegruppen).

Miljø- og Fødevareklagenævnet skal hertil bemærke, at der ikke på nuværende tidspunkt er oprettet et digelag, som beskrevet i kystbeskyttelseslovens § 7, stk. 1, og at den nuværende digegruppe således, ifølge nævnets opfattelse, alene har karakter af en midlertidig arbejdsgruppe, der skal repræsentere grundejernes synspunkter i projektet.

Da der således ikke ses at være udfærdiget vedtægter for digegruppen i henhold til kystbeskyttelseslovens § 7, stk. 2, herunder regler for gruppens styrelse, kan Miljø- og Fødevareklagenævnet ikke tage stilling til gruppens rolle i projektet, herunder sammensætningen af gruppen.

Det er ydermere anført, at etablering af de projekterede spunsvægge kan medføre vibrationer, der kan skade omkringliggende huse, samt at anlægsarbejderne også i sig selv vil medføre gener.

Miljø- og Fødevareklagenævnet skal i den forbindelse henvise til kystbeskyttelseslovens § 14, stk. 1, hvorefter ejere af omliggende arealer skal tåle, at arealerne benyttes i nødvendigt omfang i forbindelse med kystbeskyttelsesforanstaltninger samt til § 14, stk. 3, der fastsætter, at der ydes erstatning for skade på ejendom, der er forvoldt i forbindelse hermed.

5.4 Miljø- og Fødevareklagenævnets afgørelse

På baggrund af ovenstående har Miljø- og Fødevareklagenævnet besluttet at stadfæste Slagelse Kommunes afgørelse af 10. marts 2016 om at fremme et projekt vedr. etablering af et dige ved Næsby Strand, med undtagelse af den del af afgørelsen, der omhandler bidragsfordelingen.

¹² Lov nr. 1520 af 27. december 2014 om offentlige veje.

Miljø- og Fødevareklagenævnet ændrer den del af afgørelsen, der omhandler bidragsfordelingen, så det kommunale parkeringsareal tillige indgår i bidragsfordelingen, da værdier i form af bl.a. tekniske installationer beskyttes af diget, og således at de samlede udgifter til anlæg og vedligehold fordeles ligeligt blandt bidragsyderne uden bidragsnedsættelse til de grundejere, der må tåle at få diget på deres grund.

På nævnets vegne


Birgitte Egelund Olsen
Formand

Afgørelsen er sendt til:

Alice og Henning Knudsen, H.P. Hansens Plads 10, 1. th., 4200 Slagelse

Diana Pedersen og Preben Rasmussen, Svenstrupvej 16, 2665 Vallensbæk Strand, pberbom@hotmail.com

Advokat Steen Petersen, stp@ret-raad.dk

Danmarks Naturfredningsforening Afdeling Slagelse v/ Ib Larsen, iblarsen1955@gmail.com, slagelse@dn.dk og dn@dn.dk

Slagelse Kommune, slagelse@slagelse.dk, kaves@slagelse.dk, **Sagsnr.:** 330-2010-47557

Kystdirektoratet, kdi@kyst.dk, **j.nr. 11/00054**

Digegruppen Næsby Strand, v/ Jens Friis, vjfriis@gmail.com