
Integreret kystzoneforvaltning
i Slagelse Kommune

Værdikortlægning

31. januar 2011

Bildsø Strand

Næsby Strand

Frølunde Fed / Tjæreby

Knivkær

Kobæk Strand

Bisserup Strand

Vest Øst

Omø Kirkehavn

Harboes Bryggerier

Korsør by

Halskov, nordøst for Klapbroen

Grønningen

Korsør Nor/Halseby

Skælskør by

Tyreengen
Beredskabskt.

Korsør Havn
Halskov Færgehavn

Værdikortlægning
for 10 byområder og 8

sommerhusområder, der
trues af oversvømmelse

Sammenfatning
og

 anbefalinger

2

Indhold

Forord 3

Om analysen 4

Metode 4

Områderne 5

Sammenfatning 6

Værdikortlægning 7

Kommunale interesser 8

Samfundsøkonomisk sårbarhedsanalyse / materielle værdier 10

Befolkning 12

Arbejdspladser 13

Natur 14

Landskab 16

By- og kulturmiljø 18

Kultur- og fritid 20

Etablering af diger 22

Barriereanalyse 22

Muligheder og potentialer 22

Anbefalinger 24

Metoden og yderligere undersøgelser 24

Klimastrategi og proces 24

Kommuneplan og sektorplaner 24

Realisering 25

3

Forord

COWI har for Slagelse Kommune gennemført analyse af materielle og im-

materielle værdier i 10 byområder i Korsør og Skælskør, samt 8 sommerhus-

områder og områder i det åbne land, der trues af stigende højvande. Analysen

af byområderne er udført i samarbejde med Region Sjælland og indgår som

case i EU‘s SUSCOD-projekt, som skal fremme integreret kystzoneforvaltning

efter ICZM-principperne.

Baggrunden for analyserne er, at Slagelse Kommune har oplevet store ødelæg-

gelser som følge af ekstremt vejr og stigende højvande, senest ved stormfl oden

i 2006. Analyserne skal ses i sammenhæng med Slagelse Kommunes klima-

strategiske indsats, der udmønter sig i en klimaplan for kommunens indsats

med forebyggelse af og tilpasning til klimaforandringerne.

Formålet med analyserne er at give et overblik over de samfundsmæssige

værdier i de oversvømmelsestruede kystområder. Hensigten er, at udvikle

grundlaget for integreret kystzoneforvaltning i klimatilpasningsarbejdet og at

bidrage til et mere detaljeret beslutningsgrundlag for kommunens prioritering

af kystsikringsindsatsen i de kommende år og årtier. Dette hæfte er en sam-

menfatning af den gennemførte værdikortlægning i de 18 områder.

Analyserne omhandler en række geografi ske områder afgrænset på baggrund

af Slagelse Kommunes Kystplan 2009, der er udarbejdet af Morten Rosbæk,

M.S.Rosbæk Aps.

Analyserne er screeningsbaseret og benytter sig principielt af samme grund-

læggende metode. Dog rummer analysen for sommerhusområder og det åbne

land mere fokus på registrering af landskabs- og naturværdier, mens rappor-

ten for byområder til gengæld har større fokus på bymiljøværdier.

Metoden og de valgte parametre er nærmere beskrevet i „Paradigme for

opgaveløsning“ i særskilt dokument (september 2010).

Analyserne er afrapporteret områdevis i hvert sin særskilte bilagsrapport

(december 2010).

Analysens rapporter er udarbejdet af en tværfaglig arbejdsgruppe hos COWI

v/ projektleder Henrik Søe Lysgaard - med redaktion og assistance fra Char-

lotte Jørgensen og Else Andersen, Slagelse Kommune.

4

Analysen afdækker følgende

værdityper:

 • materielle værdier

 • befolkningstal

 • arbejdspladser

 • naturværdier

 • landskabsværdier

 • by- og kulturmiljøværdier

 • fritids- og kulturværdier

Om analysen

Analysen er screeningsbaseret og har det primære formål at kortlægge de

væsentligste materielle og immaterielle værdier, som kan trues/ødelægges af

oversvømmelse. Analysen vil således kunne bidrage til en indledende vurde-

ring og drøftelse af, hvor de samfundsmæssige værditab er så store, at de bør

prioriteres tidsmæssigt i kystsikringsindsatsen fremfor områder med mindre

værditab. Herved kan analysen bidrage som dialogværktøj mellem kommu-

nen og offentligheden, herunder særligt grundejerforeninger og digelaug m.fl .

I Kystplan 2009 er der - ud fra en række forudsætninger - forventning til, at

ekstremt højvande ud for Slagelse Kommune frem mod 2060 vil oversvømme

områder op til til kote 2,25 m. På den baggrund kortlægger Kystplanens kyst-

områder under kote 2,25 m og de enkelte områder er tildelt risikoklasser 1-4.

Risikoklasse 1 er mindst alvorlig og har ingen egentlig risiko for fast ejendom

inden for 50 år, mens risikoklasse 2 har risiko for øgede højvandsskader på

sigt. I risikoklasse 3 kan forventes større højvandsskader, mens risikoklasse 4

kan medføre risiko for nedstyrtning af ejendomme og tab af menneskeliv.

Metode

Projektet er et eksempelprojekt, hvortil der er udviklet en metode, der giver et

overblik over såvel materielle værdier som immaterielle værdier i de områder,

der trues af oversvømmelse ved kysterne. Områderne er systematisk gennem-

gået og afrapporteret i bilagsrapport. Metoden indebærer, at områderne er

værdisat med henholdsvis høj, mellem eller lav værdi på baggrund af kortlæg-

ningen af en bred vifte af værdier.

Den materielle opgørelse bygger på Kystdirektoratets manual for samfunds-

økonomisk analyse, 2009. Det beregnede værditab efter denne metode er et

udtryk for skader påført af én enkeltstående, kortvarig stormfl odshændelse.

Ved mere permanente oversvømmelser vil skadespotentiale og omkostninger

være markant højere, men forventeligt med samme vægtning områderne

imellem. Tab af natur-, landskabs-, kulturmiljøværdier mv. har ikke umid-

delbart været muligt at vurdere ud fra en engangshændelse. Opgørelsen af

de immaterielle værdier bygger derfor på en vurdering af værditab ud fra at

disse områder må forventes med tiden at blive mere eller mindre permanent

oversvømmet, som udgør det langsigtede scenarie.

På baggrund af kortlægningen er kystplanens anbefalede digeløsninger endvi-

dere vurderet med henblik på om der er barrierer for udførelsen eller mulighe-

der for kombinerede løsninger, der udnytter mulige synergieffekter.

Metoden er beskrevet mere detaljeret i paradigme til opgaveløsning

5

Beliggenhed af analysens del-

områder og deres risikoklasser jf

Kystplan 2009.

Analyseområde Areal (ha) Ejendomme Heraf
helårs-
boliger

Beboere Virksom-
heder

Arbejds-
pladser

Halskov Færgehavn 31.7 262 170 435 14 1

Korsør Havn 67.3 510 493 1745 92 178

Halskov bydel, nordøst 157.6 406 329 1004 116 416

Korsør Nor/Halseby 216.8 70 66 213 10 91

Bredskabsområdet 11.8 1 0 0 2 1

Tyreengen 2.6 4 1 0 0 0

Korsør by 55.9 330 243 1292 263 591

Grønningen 8.9 21 15 34 6 0

Skælskør by 12.8 49 32 167 50 48

Harboe bryggerier 5.1 1 0 0 7 190

Bildsø Strand 36.8 86 9 23 0 0

Næsby Strand Sdr. 49 106 14 22 2 1

Frølunde Fed / Tjæreby 240,5 555 82 160 5 1

Knivkær 9,0 51 3 6 1 0

Kobæk Strand 218,1 273 23 87 11 47

Omø Kirkehavn 65,6 36 25 40 15 0

Bisserup Strand Vest 38,5 104 46 104 25 9

Bisserup Strand Øst 14,6 64 1 3 0 0

SUM 1242.7 2929 1552 5335 619 1574

Karakteristika for de 18 områder

Områderne

Analyserne har omfattet

18 områder, heraf 10 områder ved

Korsør og Skælskør. De undersøg-

te analyseområder er afgrænset

på baggrund af kortlægningen af

bassinområder op til kote 2,25 m

i Slagelse Kommunes Kystplan 2009.

Der er store forskelle mellem de 18 områder med

hensyn til størrelse og karakteristik.

Det mindste område ved Tyreengen er på kun 2,6

ha uden beboelser eller arbejdspladser. Til sam-

menligning udgør det største område ved Frølunde

Fed ca. 240 ha og rummer 550 beboelser, Korsør

Havn rummer 1745 beboere, mens Korsør By

rummer 590 arbejdspladser.

Bildsø Strand

Næsby Strand

Frølunde Fed / Tjæreby

Knivkær

Kobæk Strand

Bisserup Strand

Vest Øst

Omø Kirkehavn

Harboes Bryggerier

Korsør by

Halskov, nordøst for Klapbroen

Grønningen

Korsør Nor/Halseby

Skælskør by

Tyreengen

Beredskabskt.
Korsør Havn

Halskov Færgehavn

2(4)

1(4) 2(4)

3(4)

2(4)

3

3(4)

4a

4

2(4)

2

4(2)

1

2

2

3
3(4)

4

6

Sammenfatning

Analysen og værdikortlægningen giver et overordnet overblik over de enkelte

områders indhold af materielle værdier og immaterielle værdier.

Det er betragtelige værdier, der trues af oversvømmelse i de 18 kortlagte

analyseområder. Mere end 1200 ha. jord oversvømmes, og over 2900

ejendomme berøres. Det samlede værditab løber op i knapt 3 mia. kr., heraf

95 % fra private boliger/erhverv/fritidshuse og ca. 5 % eller 162 mio. kr fra

kommunale ejendomme. Værditabet alene i de 3 centrale byområder Korsør

By, Korsør Havn og Halskov bydel nord for broen udgør tilsammen knapt 2/3

af det samlede værditab og 95 % af det kommunale værditab.

Det medfører direkte konsekvenser for grundejere, herunder særligt de godt

5300 beboere, 600 virksomheder og over 1500 arbejdspladser i områderne.

Derudover berøres immaterielle værdier som alle har glæde af. I de centrale

historiske bykerner i Korsør og Skælskør er det værdifuld fælles kulturarv,

der trues og risikerer at gå tabt ved oversvømmelse. Det gælder store dele af

den generelle bygningsmasse, men også særlige, fredede bygninger og anlæg,

som kirker og fæstning. Et tab af ikke bare ejendomsværdier i disse områder

kan også medføre negative konsekvenser for erhvervsinteresser i produktion,

handel og turisme i kommunen, der kan have konsekvenser for fx beskæfti-

gelsen og detailhandelen i lokalområderne. Havneaktiviteterne i de historiske

købstæder er et særligt kapitel, som kan være vanskelige at sikre.

Ved Kobæk, Frølunde og på Omø er det værdifulde naturområder, der

berøres og risikerer at gå tabt ved oversvømmelse med saltvand. Det gælder

særligt Natura 2000 områder, § 3 naturtyper og skovområder. Især ved som-

merhusområderne er det værdifulde kystlandskaber der vil blive påvirket -

dels af mere eller mindre permanent oversvømmelse og dels af digeanlæg. Og

i fl ere områder fi ndes store by- og kulturmiljøværdier, som bl.a. ved Næsby

Strand, Frølunde Fed/Tjæreby (Tude Ådal) og Bisserup Strand.

I de centrale byområder trues kulturfaciliteter som bibliotek og museer, samt

fritidsværdier, som fx centrale pladser, parker og havnearealer i byområ-

derne. Også betydningsfulde vej- og stiforbindelser, men det er tilsvarende

en udfordring at fi nde en digeløsning, der ikke tilsvarende afskærer vigtige

trafi kforbindelser. I sommerhusområderne berøres lokale grønninger og

stiforbindelser, men også overnatningsanlæg. Et tab af ikke bare sommerhuse,

men også feriecentre og campingpladser i enkelte områder kan medføre

negative konsekvenser for turismen i kommunen, der kan have konsekvenser

for fx beskæftigelsen og detailhandelen i lokalområderne.

7

Værdikortlægning Materi-
elle

værdier

Befolk-
ning

Arbejds-
pladser

Natur Land-
skab

By- og
kultur-
miljø

Kultur og
fritid

SAMLET

Halskov Færgehavn MIDDEL HØJ LAV LAV LAV MIDDEL LAV MIDDEL

Korsør Havn HØJ HØJ HØJ LAV LAV HØJ HØJ HØJ

Halskov bydel HØJ HØJ HØJ LAV MIDDEL MIDDEL HØJ HØJ

Korsør Nor/Halseby MIDDEL MIDDEL MIDDEL MIDDEL HØJ MIDDEL MIDDEL MIDDEL

Beredskabsområdet LAV LAV LAV LAV MIDDEL LAV LAV LAV

Tyreengen LAV LAV LAV LAV LAV LAV MIDDEL LAV

Korsør by HØJ HØJ HØJ LAV LAV HØJ HØJ HØJ

Grønningen LAV LAV LAV LAV MIDDEL MIDDEL MIDDEL LAV

Skælskør by MIDDEL MIDDEL MIDDEL LAV HØJ HØJ HØJ MIDDEL

Harboes Bryggerier MIDDEL LAV HØJ LAV LAV MIDDEL LAV MIDDEL

Bildsø Strand LAV LAV LAV MIDDEL MIDDEL LAV MIDDEL LAV

Næsby Strand Sdr. LAV LAV LAV MIDDEL HØJ HØJ MIDDEL MIDDEL

Frølunde Fed /
Tjæreby

MIDDEL MIDDEL LAV HØJ HØJ HØJ MIDDEL MIDDEL

Knivkær LAV LAV LAV LAV HØJ MIDDEL LAV LAV

Kobæk Strand MIDDEL MIDDEL MIDDEL HØJ HØJ MIDDEL MIDDEL MIDDEL

Omø Kirkehavn LAV LAV LAV HØJ HØJ MIDDEL MIDDEL MIDDEL

Bisserup Strand Vest MIDDEL MIDDEL LAV MIDDEL HØJ HØJ MIDDEL MIDDEL

Bisserup Strand Øst LAV LAV LAV MIDDEL MIDDEL HØJ LAV LAV

Værdikortlægning

SAMLET vurdering

Udover de direkte kommunale

værditab kan den gennemførte

værdikortlægning af befolk-

ningstal, arbejdspladser og øvrige

immaterielle værdier ses som et udtryk for,

hvor de almene interesser ligger. I områder med

mange beboere, arbejdspladser og store natur- og by- og

kulturmiljøværdier vurderes de almene interesser i at

udføre kystsikring alt andet lige at være større.

Værdikortlægning

Nedenstående tabel sammenfatter værdikort-

lægningen i de 18 områder:

(for uddybning - se bilagsrapporter)

Bildsø Strand

Næsby Strand

Frølunde Fed / Tjæreby

Knivkær

Kobæk Strand

Bisserup Strand

Vest Øst

Omø Kirkehavn

Harboes Bryggerier

Korsør by

Halskov, nordøst for Klapbroen

Grønningen

Korsør Nor/Halseby

Skælskør by

Tyreengen
Beredskabskt.

Korsør Havn
Halskov Færgehavn

8

Kommunale interesser

Værditabet alene i de 3 centrale byområder Korsør By, Korsør Havn og

Halskov bydel nord for broen udgør tilsammen 95 % af det kommunale

værditab og knapt 2/3 af det samlede værditab. I fl ere områder er der desuden

kommuneveje, hvor kommunen som vejmyndighed har interesse i at sikre

vejen mod ødelæggelse. Infrastrukturens andel af det samlede kommunale

værditab er lille - kun ca. 1 %. Samlet set udgør de kommunale værditab en

mindre andel - ca. 5 % af det samlede værditab - mens de private værditab

udgør 95 %.

De kommunale interesser i byområderne knytter sig først og fremmest til

sin rolle som ejer af ejendomme til havne- og forsyningsformål, institutioner

mv. Selvom de kommunale værditab i byområderne udgør en mindre andel

sammenlignet med de private værditab, så afspejler et samlet tab på over

160 mio. kr., at der immervæk er betydelige kommunale værdier i de berørte

byområder.

De direkte kommunale værditab i sommerhusområderne er af mindre

omfang, og kan henføres til enkelte service- og forsyningsbygninger samt

strandlodder/landbrugsjorder og kommuneveje. De kommunale værdier i

sommerhusområderne udgør under 0,2 % af det samlede værditab, så i disse

områder er det langt overvejende private værdier, der trues.

De kommunale interesser knytter sig først og fremmest til sin rolle som

grundejer i visse af sommerhusområderne, hvor kommunen indgår som

almindelig partshaver i en kystbeskyttelse på lige fod med private grundejere.

Kommunens vil som ejer af skoler og offentlige institutioner mv stå overfor betydelige

værditab som følge af oversømmelser til kote 2,25 m. Hele 95 % af det kommunale

værditab ligger i de 3 centrale byområder Korsør By, Korsør Havn og Halskov bydel

nord for broen.

9

Kommunale værditab (kr) Off veje Bygninger

Halskov Færgehavn 27,156 0

Korsør Havn 123,884 49,159,248

Halskov bydel 262,024 14,118,605

Korsør Nor/Halseby 422,915 2,674,614

Beredskabsområdet 93,442 422,068

Tyreengen 0 702,040

Korsør by 247,959 92,097,815

Grønningen 0 0

Skælskør by 64,872 1,179,608

Harboe Bryggerier 16,833 0

Bildsø Strand 103,226 0

Næsby Strand 4,032 0

Frølunde Fed 144,839 0

Knivkær 20,052 0

Kobæk Strand 59,881 0

Omø Kirkehavn 166,877 80,025

Bisserup Strand Vest 53,406 59,778

Bisserup Strand Øst 67,125 0

SUM 1,878,524 160,493,801

Værdikortlægning KOMMUNALE

VÆRDIER

Bildsø Strand

Næsby Strand

Frølunde Fed / Tjæreby

Knivkær

Kobæk Strand

Bisserup Strand

Vest Øst

Omø Kirkehavn

Harboes Bryggerier

Korsør by

Halskov, nordøst for Klapbroen

Grønningen

Korsør Nor/Halseby

Skælskør by

Tyreengen
Beredskabskt.

Korsør Havn
Halskov Færgehavn

Det skal fremhæves, at der er tale om en simpel

beregningsmodel, der ikke i fuldt omfang

tager højde for eventuelle konsekvenser

af at skulle omlægge servicefunktioner

og lign. i den periode, hvor bygnin-

gerne er ubrugelige som følge af

vandskader. En sådan beregning

vil forudsætte mere indgående

kendskab til de enkelte funktio-

ner og den konkrete påvirkning.

Udover de direkte kommunale værditab må

det antages, at kommunen har en større almen

interesse i, at områder med store natur-, by- og kultur-

miljø værdier mv bliver beskyttet med kystsikring. I

jo højere grad at oversvømmelsesområderne rummer

større byområder med beboere, arbejdspladser,

turisme/fritidstilbud og fl ersidede immaterielle

værdier, i jo højere grad vil der samtidig være

almene, samfundsmæssige interesser på spil.

Her vil det samlede resultat af værdikort-

lægningen kunne bruges som udgangs-

punkt for denne vurdering, da der her er

skabt overblik over områdernes indhold af immaterielle værdier.

Sammenlignet med de private værditab, udgør de kommunale værditab en mindre

andel, nemlig ca. 5 % af det samlede værditab. Der er dog tale om en simpel bereg-

ningsmodel, der ikke i fuldt omfang tager højde for eventuelle kommunale følgeudgifter

af at virksomheder lukkes ned, eller at servicefunktioner og lign. skal omlægges i en

periode, hvor bygningerne er ubrugelige som følge af vandskader.

I analysen har indgået:

• Materielle værdier (se næste side)

10

Estimeret værditab ved én enkelt oversvømmelse til kote 2,25 m (1000 kr.)
Bassin Helårsboliger Fritidshuse Landbrug Off. in sti t u -

 tion m.v.
Erhverv Forsyning Infrastruktur Driftstab

på boliger
Produktions-

tab
Værditab

i alt

Halskov Færgehavn 150,756 26,871 0 0 753 17 2,013 9,969 3,031 193,413

Korsør Havn 419,243 851 13,579 49,081 948 112 3,964 23,593 16,853 514,662

Halskov bydel 345,078 5,903 0 18,555 235,842 10,155 3,533 14,777 9,020 642,860

Korsør Nor/Halseby 55,907 376 0 2,929 739 0 1,217 3,375 1,479 66,023

Beredskabsområdet 0 0 0 422 0 0 189 0 0 611

Tyreengen 77 439 0 0 0 702 61 40 0 1,321

Korsør by 330,952 1,852 0 150,898 172,582 3,029 2,432 16,387 13,165 691,300

Grønningen 15,105 184 0 353 0 0 241 998 310 17,194

Skælskør by 52,924 369 0 1,610 27,576 20 444 2,697 1,442 87,085

Harboes Bryggerier 0 0 0 0 86,437 0 120 0 0 86,557

Bildsø Strand 4,397 16,938 0 0 0 0 6,790 2,596 36 30,759

Næsby Strand 5,154 20,617 789 32 620 0 727 2,767 73 30,781

Frølunde Fed 49,657 145,724 0 0 6,010 0 6,001 15,213 365 222,972

Knivkær 937 12,289 0 0 898 0 369 1,594 0 16,088

Kobæk Strand 30,423 96,679 0 0 52,886 0 2,152 11,582 511 194,237

Omø Kirkehavn 9,226 1,138 0 80 3,268 0 512 644 474 15,345

Bisserup Strand Vest 35,800 13,593 953 258 5,267 53,396 881 3,590 876 61,274

Bisserup Strand Øst 475 22,609 0 0 0 0 1,338 2,444 0 26,868

Total 1,506,118 366,441 1,756 224,220 593,830 14,090 32,992 112,274 47,639 2,899,364

Samfundsøkonomisk sårbarhedsanalyse / materielle værdier

Den materielle opgørelse bygger på Kystdirektoratets manual for samfunds-

økonomisk analyse, 2009. Det beregnede værditab efter denne metode er et

udtryk for skader påført af én enkeltstående, kortvarig stormfl odshændelse.

Dette skal ses i modsætning til permanente oversvømmelser, hvor skadespo-

tentiale og omkostninger må antages at være markant højere, men forvente-

ligt med samme vægtning områderne imellem.

Hver enkelt oversvømmelse som følge af en stormfl odshændelse forårsager

betydelige tab på ejendomsværdier og inventar, der varierer efter anvendelse

og bygningskote. Skader på infrastruktur udgør en forholdsvis lille andel af

værditabet. Dertil kommer produktionstab og driftstab som følge af den tid,

der går fra oversvømmelsen og indtil bolig, erhverv, marker og faciliteter mv

igen kan anvendes fuldt ud.

11

I analysen har bl.a. indgået:

• ejendoms- og grundvær-
dier

• anvendelsestype

• bygningskote (tilnærmet)

• vejarealer

Kortlægningen viser, det samlede værditab

løber op i knapt 3 mia. kr. Værditabet alene i

de 3 centrale byområder Korsør By, Korsør

Havn og Halskov bydel nord for broen

udgør tilsammen knapt 2/3 af det

samlede værditab. I de arealmæssigt

3 største områder ved Korsør Nor/

Halseby, Frølunde Fed og Kobæk

Strand er der ligeledes betydelige

værdier i form af et stort antal

bygninger. Beregningerne er

modelbaserede og omfatter ikke

beregninger af særlige virksomhedstyper,

forsynings- og servicefunktioner mv.

Bildsø Strand

Næsby Strand

Frølunde Fed / Tjæreby

Knivkær

Kobæk Strand

Bisserup Strand

Vest Øst

Omø Kirkehavn

Harboes Bryggerier

Korsør by

Halskov, nordøst for Klapbroen

Grønningen

Korsør Nor/Halseby

Skælskør by

Tyreengen
Beredskabskt.

Korsør Havn
Halskov Færgehavn

Værdikortlægning MATERIELLE

VÆRDIER

Korsørs centrale byområder rummer med sin koncentration af boliger, erhverv og offentlige institutioner mv store materielle

værdier, der trues af oversvømmelse.

12

I analysen har indgået:

• Befolkningstal

Værdikortlægning BEFOLKNING

Befolkning

I alt berøres godt 5300 beboere i de 18 områder. Godt 83 % af beboerne bor

i de 4 byområder Korsør By, Korsør Havn, Halsskov Færgehavn samt nordøst

for klapbroen.

De centrale byområder rummer blandede funktioner og mange beboere,

mens byområderne ved Korsør Havn, nordøst for klapbroen og Grønningen

er overvejende boligområder. Ligeledes er Omø Kirkehavn og Bisserup vest

præget af helårsbeboelse. Ved Halsskov Færgehavn ligger en del fritidshuse. I

områderne ved Beredskabsområdet, Tyreengen og Harboes Bryggerier er der

ingen beboere.

Opgørelsen af beboere bygger på udtræk af folkeregistret. I områder med

sommerhuse vil indbyggertallet variere over året og må antages at være højere

i sommermånederne og mindre i vintermånederne.

Konsekvenserne af stigende havvand vil i mange områder medføre risiko for

tab af menneskeliv.

Bildsø Strand

Næsby Strand

Frølunde Fed / Tjæreby

Knivkær

Kobæk Strand

Bisserup Strand

Vest Øst

Omø Kirkehavn

Harboes Bryggerier

Korsør by

Halskov, nordøst for Klapbroen

Grønningen

Korsør Nor/Halseby

Skælskør by

Tyreengen

Beredskabskt.
Korsør Havn

Halskov Færgehavn

13

I analysen har indgået:

• Antal virksomheder

• Antal arbejdspladser

Værdikortlægning ARBEJDS-

PLADSER

Arbejdspladser

I alt berøres over 600 virksomheder og knapt

1600 arbejdspladser i områderne. Arbejds-

pladserne ligger hovedsageligt i Korsør by

og havn, Halsskov nordøst for klapbroen

og Harboes Bryggerier i Skælskør.

I sommerhusområderne er det

naturligt at der er relativt få

virksomheder og arbejdspladser i

områderne.

Opgørelsen af arbejdspladser bygger på

udtræk fra det centrale virksomhedsregister,

CVR. Forhold i virksomhedernes registreringer og

organisation/registreringsadresser mv kan medføre at

det faktiske antal varierer fra opgørelsen.

Konsekvenserne af stigende havvand vil på sigt

medføre risiko for virksomheder og arbejdsplad-

ser i områderne.

Analyseområde Ejendomme Heraf
helårs-
boliger

Beboere Virksom-
heder

Arbejds-
pladser

Halskov Færgehavn 262 170 435 14 1

Korsør Havn 510 493 1745 92 178

Halskov bydel, nordøst 406 329 1004 116 416

Korsør Nor/Halseby 70 66 213 10 91

Bredskabsområdet 1 0 0 2 1

Tyreengen 4 1 0 0 0

Korsør by 330 243 1292 263 591

Grønningen 21 15 34 6 0

Skælskør by 49 32 167 50 48

Harboe bryggerier 1 0 0 7 190

Bildsø Strand 86 9 23 0 0

Næsby Strand Sdr. 106 14 22 2 1

Frølunde Fed / Tjæreby 555 82 160 5 1

Knivkær 51 3 6 1 0

Kobæk Strand 273 23 87 11 47

Omø Kirkehavn 36 25 40 15 0

Bisserup Strand Vest 104 46 104 25 9

Bisserup Strand Øst 64 1 3 0 0

SUM 2.929 1.552 5.335 619 1.574

Bildsø Strand

Næsby Strand

Frølunde Fed / Tjæreby

Knivkær

Kobæk Strand

Bisserup Strand

Vest Øst

Omø Kirkehavn

Harboes Bryggerier

Korsør by

Halskov, nordøst for Klapbroen

Grønningen

Korsør Nor/Halseby

Skælskør by

Tyreengen
Beredskabskt.

Korsør Havn
Halskov Færgehavn

14

Natur

Naturen vil påvirkes af stigende havvand, men naturen og den fl ora og fauna,

der lever i den, er relativt robuste over for gradvise klimaforandringer og vil

oftest kunne tilpasse sig. Den største udfordring er, at tilpasning kræver tid og

plads. De fremtidige klimaforandringer forventes at ske relativt hurtigt, og i de

bebyggede egne af kysten er der typisk pladsmangel til at den kystnære natur

kan fl ytte sig med ind i landet med naturkræfternes fri dynamik.

De fl este naturtyper som søer, moser, enge og overdrev, samt skove vil skades

af saltvand, men vil ofte kunne genskabes i et vist omfang i nærområdet.

Strandenge er en særlig naturtype i den henseende, da de netop eksisterer

kystnært og udvikler sig i kraft af periodevis oversvømmelse med saltvand.

Indholdet af dyreliv, bl.a. padder, skaber grundlag for fugleliv i disse områder.

I fl ere af områderne fi ndes værdifulde strandenge, som trues af oversvømmelse

bl.a. ved Kobæk Strand, ved Frølunde, ved Bisserup og på Omø. Flere steder

indgår området som Natura 2000 område. I områder som bl.a. nordøst for

klapbroen og ved Korsør Nor er der fl ere § 3 naturtyper og skove, der berø-

res, men naturområderne er ikke højt værdisatte.

Konsekvenserne af stigende havvand kan blive, at strandengene blive ofre for

„coastal squeeze“, som er udtryk for at de bliver klemt mellem det fremtræn-

gende hav og de bagvedliggende områder med fx veje, boliger og eventuelt

diger. Øget oversvømmelse kan dog også være en fordel for strandenge, der i

dag er tørre.

Ved Korsør Nor vil fl ere na-

turtyper blive oversvømmet.

I det omfang, der er plads i

baglandet, vil fx strandenge

kunne fl ytte sig med ind i

landet i takt med stigende

oversvømmelse.

15

Bildsø Strand

Næsby Strand

Frølunde Fed / Tjæreby

Knivkær

Kobæk Strand

Bisserup Strand

Vest Øst

Omø Kirkehavn

Harboes Bryggerier

Korsør by

Halskov, nordøst for Klapbroen

Grønningen

Korsør Nor/Halseby

Skælskør by

Tyreengen
Beredskabskt.

Korsør Havn
Halskov Færgehavn

Eksempler på sårbare

naturområder afgrænset

i analysen ved Kobæk

Strand, Omø og Bisserup.

Ved Kobæk Strand vil store

arealer oversvømmes og

her anbefales det at vurdere

kystsikringen i sammenhæng

med naturgenopretningspro-

jekt.

På Omø og ved Bisseerup bør det vurderes, hvordan

værdifuld fl ora og fauna ved strandenge kan sikres bedst

muligt bag digerne.

Generelt er der begrænsede naturinteresser

i de bynære områder. Både Korsør og

Skælskør grænser op til Natura 2000

områder, men disse naturværdier

forventes ikke væsentlig påvirket

af oversvømmede byområder.

Ved Kobæk Strand bør det

vurderes om drikkevands-

boringer og grundvandsin-

teresser i området kan blive

påvirket af oversvømmelse.

Værdikortlægning NATUR

I analysen har indgået:

• Natura 2000 områder

• § 3 arealer

• beskyttelsesområder (kp)

• spredningskorridorer (kp)

• fredskov

• drikkevandsboringer

• særlige drikkevandsområ-
der (OSD)

16

Landskab

Generelt er der værdifulde kystlandskaber der vil blive påvirket af stigende

højvande - dels af mere eller mindre permanent oversvømmelse og dels af

digeanlæg.

Der er i forbindelse med analysen gennemført en landskabsanalyse ved

sommerhusområderne baseret på principperne i landskabskaraktermetoden.

Herigennem er de landskabelige værdier og registreringer yderligere nuanceret

i forhold til vurdering af oversvømmelsesområderne. I alle 8 sommerhusområ-

der er der udpeget særligt karakteristiske landskaber med stor karakterstyrke,

særligt kyststrækningerne, men også fx lavtliggende områder i baglandet

omkring sommerhusområderne. Endvidere rummer mange områder særlige

visuelle oplevelsesmuligheder.

En del af sommerhusområderne rummer - eller grænser op til - kommune-

planlagte interesseområder som landskabs- eller kulturmiljøområder. Endvi-

dere berøres fredede områder ved Næsby Strand og Frølunde.

Oversvømmelserne vil medføre at landskabet gradvist ændrer karakter og

at de bebyggede områders forbindelse med kystlandskabet vil ændre sig

betydeligt. Mere vand i kystområder medfører ikke nødvendigvis negative

konsekvenser for landskabet - tværtimod kan det skabe nye kvaliteter. Men

det historiske ager- og kystlandskab i områderne vil ændres.

Byområderne og de bynære områder rummer landskabelige interesser i

varierende omfang. I størstedelen af byområderne er den landskabelige

sammenhæng ikke særlig tydelig. Men der er dog også i enkelte bymæssige

områder udpeget karakteristiske landskaber, der er sårbare, dette gælder

fx for det lavtliggende område i baglandet omkring Tårnborg Kirke og for

kystlandskabet ved Grønningen.

Strandengen ved Grønningen rummer landskabelige kvaliteter idet kystlandskabet her

er bredere end kyststrækningen både nord og syd herfor.

17

I analysen har indgået:

• Fredede områder

• Landskabsområder Kp 2009

• Geologiske interesser Kp 2009

Derudover er der i nogle tilfælde
afgrænset

• Øvrige landskabelige interesse-
områder

Værdikortlægning LANDSKAB

I området omkring Tårnborg Kirke

vurderes det, at en oversvøm-

melse vil have konsekvenser for

oplevelsen af landskabskarakte-

ren

Bildsø Strand

Næsby Strand

Frølunde Fed / Tjæreby

Knivkær

Kobæk Strand

Bisserup Strand

Vest Øst

Omø Kirkehavn

Harboes Bryggerier

Korsør by

Halskov, nordøst for Klapbroen

Grønningen

Korsør Nor/Halseby

Skælskør by

Tyreengen
Beredskabskt.

Korsør Havn
Halskov Færgehavn

Der er kommuneplanlagte landskabs-

områder i Halsskov bydel nordøst

for Klapbroen og Korsør Nor/

Halseby. Landskabsområder-

ne indeholder værdifulde

naturområder, bevarings-

værdige landskaber

og kulturhistoriske

værdier. Disse værdier

vil forsvinde ved en

oversvømmelse. Endvidere

berøres et fredet områder ved

Tårnborg Kirke.

Analysen peger på, at der for Skælskørs vedkom-

mende er en særlig landskabelig sammenhæng

mellem byen og noret. Den historiske købstad

er placeret ved tunneldalens indsnævring

på to høje på hver sin side af havnen.

Netop på det smalleste sted mellem

noret og Skælskør Fjord. Den smalle

kanal og udsigten til de omkringlig-

gende landskaber er en vigtig del

af byens historie. Oversvømmelse

af området vil forandre byens

fremtoning i forhold til dens

historiske kontekst, da specielt den smalle udløb fra Noret i stedet vil frem-

træde som et bredt, lavvandet område.

Ved Knivkær Strand ligger sommerhusene i tæt forbindelse med kysten.

18

By- og kulturmiljø

Overordnet rummer byområderne store by- og kulturmiljømæssige værdier.

Forståelsen for de by- og kulturmiljømæssige sammenhænge spiller i vid

udstrækning sammen med områdernes kulturhistorie, arkitekturen og

bevaringsværdige bymæssige sammenhænge.

Særligt i Korsør by, Korsør Havn og Skælskør er der store by- og kulturmiljø-

mæssige værdier. De oversvømmelsestruede arealer dækker stort set hele Kor-

sør midtby og de havnenære arealer i Skælskør. Overordnet fremstår begge

byer som velbevarede købstadsmiljøer med tæt og sluttet randbebyggelser.

Områderne indeholder adskillige bygninger, der er fredede og bevaringsvær-

dige. Hertil kommer at mange bygninger ikke har en høj arkitektonisk værdi

i sig selv, men på grund af en række arkitektoniske fællestræk husene imellem

(skala, materialevalg, tagform m.m.), fremstår som værdifulde og bevarings-

værdige gaderum. Alle elementer, der er medvirkende til byens fremtoning

og oplevelsen heraf, og tilsammen udgør de enkelte bydeles arvemasse og er

vigtige elementer i byens fortælleværdi.

Gennem analysens kortlægning og besigtigelse af udvalgte områder er der

konstateret en række mere lokale områder med karakteristiske bymiljø-

værdier. Det er typisk områder med en samling særligt karakterfulde eller

bevaringsværdige bebyggelser, som fx i Korsør by, Korsør Havn og Skælskør.

Disse udpegninger belyser således værdier, der kan risikere at gå tabt, men

samtidig belyser udpegningerne, hvilke bevaringsværdige sammenhænge, der

skal tages hensyn til af hensyn til at sikre bymiljøet i forbindelse med etable-

ringen af kystsikring i de enkelte områder.

Mange kystområder rummer særlige visuelle oplevelsesmuligheder bl.a. til

Storebæltsbroen og omkring Noret. I Skælskør drejer det sig om værdifulde

visuelle forbindelse mellem Vestergade og vandet. For både Skælskørs og Kor-

sørs vedkommende er der visuelle forbindelser på tværs af havnebassinerne,

der er af betydning for byens profi l.

Konsekvenserne af stigende havvand kan blive, at værdifulde kulturmiljøer

ødelægges og væsentlige fortællinger om områdets kulturhistorie går tabt.

I sommerhusområderne spiller de kulturmiljømæssige værdier i vid udstræk-

ning sammen med de landskabelige værdier, der er kortlagt som led i analy-

sen. Landskabets kulturhistoriske fortælleværdi er ofte særligt tydeligt tilstede

i store dele af sommerhusområderne.

19

I analysen har indgået:

• Fortidsminder / beskyttede diger

• Fredede bygninger

• Kulturmiljøområder Kp 2009

• Kulturarvs-/kulturhistoriske
arealer

Derudover er der via besigtigelse i
nogle tilfælde afgrænset

• Bymæssige sammenhænge

• Øvrige kulturmiljøinteresse
områder

Værdikortlægning BY- og KULTUR-

MILJØ

Med analysen af by- og kulturmiljøer

er der blevet afgrænset specielt

sårbare områder i Skælskør.

Særligt i Tude Ådal ved Næsby

Strand og Frølunde Fed/Tjæreby

er de kulturhistoriske værdier

fremtrædende. Her ligger stor

fortælleværdi på og under

jorden som indsejlings-

område til Trelleborg.

Det anbefales at

arbejde videre med

naturgenopretnings-

planerne for området,

der vil kunne øge kulturmiljø-

værdierne i samspil med naturmæs-

sige og rekreative interesser.

Bisserup Strand sommerhusområde og

havneby udgør ligeledes et værdifuldt

kulturmiljøområde.

Derudover er der gennem analysens

besigtigelser konstateret en række

mere lokale områder med karak-

teristiske bymiljøværdier. Det er

typisk områder med en samling

særligt karakterfulde eller

bevaringsværdige bebyggelser, som fx i Kobæk Strand, Knivkær Strand og

Bisserup Øst.

Bisserup Strand rummer store kulturmiljø-

interesser. I vest havnebyen med fi skeri-

havn og karakterfulde bebyggelser i et lille

og intimt miljø. Og i øst en række ældre

sommerhuse udstykket af Holsteinsborg i

1930‘erne.

Ved Knivkær Strand ligger der i første

række mod havet en række bevarings-

værdige sommerhuse med helt særlig

karakter (Svendstrup Strandhuse).

Bildsø Strand

Næsby Strand

Frølunde Fed / Tjæreby

Knivkær

Kobæk Strand

Bisserup Strand

Vest Øst

Omø Kirkehavn

Harboes Bryggerier

Korsør by

Halskov, nordøst for Klapbroen

Grønningen

Korsør Nor/Halseby

Skælskør by

Tyreengen
Beredskabskt.

Korsør Havn
Halskov Færgehavn

20

Foto fra plads ved havnepro-

menaden i Korsør. Stigende

havvand vil kunne ødelægge

opholdspladser og by- og

kulturmiljøværdier.

Kultur- og fritid

Konsekvenserne af stigende havvand kan blive, at nuværende kultur- og

fritidsfaciliteter ødelægges.

De bynære områder er alle kendetegnet ved, at have et stort indhold af kultur-

institutioner og pladser, parker mv., der er medvirkende til at skabe byens liv -

pladser. Hertil kommer at det for Korsør midtbys vedkommende også er store

dele af byens handelsliv, der vil blive berørt af en oversvømmelse. I områderne

ligger også skoler, dagsinstitutioner og lignende, der spiller en væsentlig rolle i

borgernes hverdag.

Oversvømmelse af kultur- og fritidsfaciliteterne mv. kan medføre negative

konsekvenser for fritidstilbuddene for lokalbeboere og turister, der igen vil

kunne påvirke beskæftigelsen og detailhandelen i lokalområderne.

Konsekvenserne af oversvømmelse vil desuden være, at fl ere lokale stier og

regionale stiforbindelser vil ødelægges og skulle erstattes af nye. Det drejer

sig både om interne stier, der forbinder de enkelte boligområder og bydele,

men også regionale stier som stiforbindelsen langs Tårnborggade og omkring

Noret.

I sommerhusområderne er der ikke et stort indhold af kulturinstitutioner

og parker mv. Derimod er det i langt højere grad overnatningsfaciliteter og

stiforbindelser i oversvømmelsesområderne, der kan blive påvirket.

21

I analysen har indgået:

• Offentlige institutioner (skoler,
museer, biblioteker mv)

• Ferie- og fritidsanlæg (hotel og
lign)

• Stier

Derudover er der via besigtigelse i
nogle tilfælde registreret

• Udendørs mødesteder (parker,
pladser og lign)

Værdikortlægning KULTUR og FRITID

Bildsø Strand

Næsby Strand

Frølunde Fed / Tjæreby

Knivkær

Kobæk Strand

Bisserup Strand

Vest Øst

Omø Kirkehavn

Harboes Bryggerier

Korsør by

Halskov, nordøst for Klapbroen

Grønningen

Korsør Nor/Halseby

Skælskør by

Tyreengen
Beredskabskt.

Korsør Havn
Halskov Færgehavn

Der ligger bl.a. campingpladser ved

Bildsø Strand, Bisserup Strand

og på Omø, hotel ved Bisserup

Strand, samt ferie-/konferen-

cecentre ved Næsby Strand

og Kobæk Strand.

Oversvømmelse af

sommerhuse, feriecen-

tre og campingpladser

mv kan medføre negative

konsekvenser for fritidstilbud-

dene for lokalbeboere og turister, der

igen vil kunne påvirke beskæftigelsen og

detailhandelen i lokalområderne.

Konsekvenserne af oversvømmelse vil des-

uden være, at fl ere lokale stier og regionale

stiforbindelser vil ødelægges og skulle

erstattes af nye.

Ved Bisserup Strand berøres

bl.a. lystbådehavn, hotel og

campingplads i området ved

havnebyen.

22

Etablering af diger

Barriereanalyse

Digeforslagene fra kystplan 2009 er i bilagsrapporten gennemgået med

henblik på at udpege formelle og funktionelle barrierer for udførelsen.

En del diger ligger inden for beskyttede naturområder eller strandbeskyt-

telseslinje, hvor tilstandsændring af arealerne som udgangspunkt ikke må

ske uden dispensation. I Natura 2000 områderne kræves en tilladelse, hvor

anlæggets konsekvenser for udpegningsgrundlaget skal vurderes. I andre

tilfælde vil der være behov for dispensationer fra bygge- og beskyttelseslinjer

samt gældende lokalplaner.

Udover disse formelle barrierer er det i bilagsrapporten påpeget, om der

umiddelbart kan være nogle funktionelle eller udførelsesmæssige barrierer for

digeløsningen, der bør afklares. Det handler typisk om afklaring af vej- og

stiadgange til havnen og stranden, og digets visuelle/ landskabelige konse-

kvenser for byområdets forbindelse med havet.

I fl ere tilfælde, fx i de centrale byområder af Korsør og Skælskør, vil det

nødvendige kystsikringsanlæg have en udstrækning og beliggenhed, der gør

det relevant at overveje at gennemføre lokalplanlægning, hvor den konkrete

udformning og håndtering af de fl ersidede interesser fastlægges og formidles i

en åben proces med lokalbefolkningen.

Muligheder og potentialer

I bilagsrapporterne er der påpeget en række muligheder for at overveje

digeforslagene fra kystplan 2009 i lyset af værdikortlægningen. Det handler

typisk om at overveje digeløsninger, der er tilpasset den lokale kontekst i form

af urbane, landskabelige eller naturprægede digetyper.

I de mere åbne strækninger ved kysterne bør diger udformes under hensynta-

gen til det givne landskab, hvor fx lavere hældning og organiske former kan

overvejes. Det glæder fx fl ere steder ved Noret.

Ved Grønningen foreslås det fx ud fra rekreative og landskabelige interesser

at overveje og vurdere om, digeløsningen kan udformes som landskabeligt

klitpræget dige eller eventuelt med strandfodring, der kan sikre strandens

rekreative værdier for bydelen. Ved at vælge sandet jord kan der desuden på

sigt udvikles en strandengsvegetation på selve diget.

I de centrale byområder anbefales det, at overveje digernes beliggenhed,

udstrækning og udformning nærmere, så de tilpasser sig de bevaringsværdige

by- og kulturmiljøområder og sammenhænge. Heri indgår overvejelser om det

Etablering af kystbeskyt-

telsesdiger forudsætter

altid tilladelse fra Kystdi-

rektoratet på baggrund

af en privat eller offentlig

kystbeskyttelsessag.

23

diget bør tilpasses de lokale kontekster på strækningen eller om det bør ses i

en samlet helhed.

At etablere nye stier er en af udfordringerne ved etablering af diger, hvor for-

bindelsen til kysten typisk afskæres. Flere steder i byområderne og rundt langs

Noret, fx ved Tyrengen og Beredskabsområdet, skal det vurderes hvordan

vigtige stiforbindelser langs kysten kan sikres i forbindelse med etablering af

diger. En løsning kan være at føre stien på indersiden af diget eller på selve

diget, som giver spændende stioplevelser.

Det anbefales at kommunen arbejder videre med naturgenopretningsplaner

ved Tude Ådal og Kobæk Strand, da det vil kunne sikre og forøge de natur-,

og kulturmiljø, samt rekreative værdier i områderne. Digeløsningen bør ses i

denne sammenhæng og bør være en del af en helhedsløsning i disse områder.

Ved at vælge sandet jord kan der desuden på sigt udvikles en strandengsvege-

tation på selve diget.

Ved Knivkær og Bisserup Øst foreslås det ud fra rekreative interesser at

overveje og vurdere om, digeløsningen kan kombineres med strandfodring,

der kan sikre strandens rekreative værdier i områderne.

At etablere nye stier er en af udfordringerne ved etablering af diger, hvor

forbindelsen til kysten typisk afskæres. I fx Bildsø Strand, Kobæk Strand,

Bisserup Strand, Knivkær og Frølunde/Tjæreby skal det vurderes hvordan

regionale stiforbindelser langs kysten kan sikres i forbindelse med etablering

af diger. En løsning kan være at føre stien på indersiden af diget eller på selve

diget, som giver spændende stioplevelser.

Foto af sti på dige ved

Kramnitze, Lolland.

24

Anbefalinger

På baggrund af den gennemførte værdikortlægning har COWI følgende

anbefalinger til analysens sammenhæng med kystforvaltning:

Metoden og yderligere undersøgelser

COWI har gjort sig følgende umiddelbare erfaringer med den udviklede

metode for værdikortlægning:

• den gennemførte værdikortlægning vurderes at kunne danne udgangs-

punkt for en overordnet tilgang til strategi for klimatilpasning

• analysen bør følges op af mere tilbundsgående vurderinger af bysam-

menhænge, samt natur-, landskabs- og kulturmiljøforhold i de enkelte

lokalområder, og kystsikringen bør vurderes i denne helhed med øvrige

interesser

• værdikortlægningen bør ses i sammenhæng med vurderinger af fysiske,

økonomiske og ejendomsmæssige aspekter af mulige kystsikringsanlæg.

• for særlige lokaliteter kan der være behov for at gennemføre komplekse

analyser, der udover stigende havvand også kortlægger konsekvenser af

forøget regnvand og forhøjet grundvand i hydrogeologiske modeller.

Klimastrategi og proces

På baggrund af analyserne anbefaler COWI

• at værdikortlægningen danner udgangspunkt for kommunens stillingtagen

til en strategi for klimatilpasning i Slagelse Kommune, hvor de overord-

nede prioriteringer af kystsikringsindsatsen tydeliggøres

• at der på baggrund heraf indledes en åben proces med lokalområdernes

beboere og grundejere, med henblik på at træffe beslutning om hvilken

form for kystsikring, der prioriteres

• at kommunen understøtter privat initiativ for fi nansiering og etablering af

fornøden kystsikring i dialog med relevante myndigheder.

Kommuneplan og sektorplaner

COWI anbefaler, at kommunen arbejder videre med værdikortlægningen i

kommuneplanlægningen og sektorplanlægningen med henblik på

• afvejninger af den overordnede arealanvendelse i kommuneplanen, så de

arealer, der er i risiko for at blive oversvømmet sikres imod uhensigtsmæs-

sig arealanvendelse

25

• tværfaglige vurderinger af, om der i nogle lokalområder er basis for at

gennemføre koordinerede indsatser, der minimerer den samfundsøkonomi-

ske indsats imod havstigningen og øger den samfundsmæssige nytte heraf

(udnytter synergieffekter)

• indarbejdelse af de strategiske prioriteringer af kystsikring i de enkelte

geografi ske områder indarbejdes i sammenhæng med den sammenfattende

fysiske planlægning for byudvikling, vej- og stiplan, samt retningslinjer og

arealreservationer for natur- og miljøtemaer som fx naturgenopretning,

skovrejsning, økologiske forbindelser osv.

• indførelse af krav i kommuneplanens rammebestemmelser, lokalplanlæg-

ning og byggesagsbehandling, der sikrer ny bebyggelse og nye veje i de

oversvømmede områder imod oversvømmelse, fx ved krav til forhøjede

sokkelkoter, i det omfang det er foreneligt med andre interesser i nær-

området fx nabogener, landskabelige, kulturhistoriske og arkitektoniske

interesser

• revision af sektorplaner i lyset af de valgte løsninger, fx spildevandsplanen,

recipentmålsætninger, beredskabsplan

• tilrettelægge naturplanlægningen efter de strategiske prioriteringer, med

henblik på at sikre at kystnær natur og dens fl ora og fauna kan brede

sig ind i landet (undgå „coastal squeeze“) og sikre fremtidige økologiske

forbindelser i områderne.

Realisering

Med henblik på virkeliggørelse af kystsikringen gennem en kystbeskyttelses-

sag bør kommunen overveje i hvilket omfang det er relevant,

• at udarbejde cost-benefi t analyser med henblik på overvejelse af at indgå

i offentlige kystsikringsprojekter i særlige områder som fx Korsør By og

havneområder, eventuelt i sammenhæng med udviklingsprojekter eller

byomdannelsesprojekter på kommunale jorder. og fx naturprojekter og

evt. kommunal ejerskab af jord i fx Frølunde Fed og Kobæk Strand.

• at gennemføre lokalplanlægning for relevante strækninger af kystsikrings-

anlæggene, især hvor offentligheden har bredere interesse i få formidlet

den visuelle/landskabelige påvirkning, afklaring af beplantninger, adgangs-

og parkeringsforhold, samt stiforbindelser mv.

26

Thulebakken 34
9000 Aalborg
www.cowi.dk

Henrik Søe Lysgaard
Tel.: +45 4597 7613

E-mail: hsly@cowi.dk

