

Rågeleje Kystsikringslag Vest

Rågeleje d 20 august 2008

Møde med Kystdirektoratet og Gribskov Kommunes teknikere

Mødestedet var pladsen for enden af Klitgårdsvænget vest for Heatherhill. Herfra gik vi ned på stranden for at besigtige strandområdet. Skrænten har virkelig lidt under de voldsomme angreb fra havet, - sidst i marts i år hvor der forsvandt 5 meter af skrænten.

Her diskuteres der midt i det pragtfulde naturområde..

Rågeleje Kystsikringslag Vest

Her diskuteres med Kystdirektoratet, - Leif Holm Jensen og Henrik S. Nielsen i midten af billedet.

Her siger vi farvel til Klitgårdens Kystsikringsfolk og fortsætter til Rågeleje.

Rågeleje Kystsikringslag Vest

Direktoratets logo på bildøren. Fornemt besøg fra **Kystdirektoratet**, hjemmehørende i Lemvig.

Folkene fra såvel Kystdirektoratet, som Gribskov arbejder meget seriøst og er meget spændende at lære af. Allerede ude ved Klitgården, blev der snakket om hvorvidt bølgebrydere eller høfter egentlig har nogen fornuftig virkning med hensyn til kystbeskyttelse, ”på den lange bane”. Etablering af obstruerende elementer ud fra kysten har efter min vurdering en tendens til, for det meste at ”sende problemet videre” end egentlig at beskytte kysten som helhed. Der er noget der tyder på at strandfodring med sand er en mere interessant at vælge, og desuden en mere langsigtet løsning, når det gælder beskyttelse af kysterne i Nordsjælland.

Her er vi nået til Rågelejbølgebryderen.

Rågeleje Kystsikringslag Vest

På vej mod Kystsikringsanlægget Rågeleje Vest.

Tilstede var :

Hanne Askholm, - Gribskov

Jesper Bo Madsen, - Gribskov

Henrik Steinecke. Nielsen, - Kystdirektoratet

Leif Jensen, - Kystdirektoratet

Erik Kjærsgaard (S), - Gribskov (Rågeleje Kystsikringslag Vest)

2 repræsentanter for Rågeleje Bølgebryderlag

Svend-Erik Pii Sørensen, - Rågeleje Kystsikringslag Vest

Der er noget der tyder på at man *ikke* mere vil satse på at anvende bølgebrydere i samme omfang som man tidligere har gjort. De er til skade for de badende og sender på de Nordsjællandske strande problemet videre til strandene mod øst..

Det ser i dag ud som om at man fokuserer mere på at **skræntfodssikre** de udsatte kyster og supplere med strandfodring, frem for at bygge bølgebrydere eller høfter.

Skræntfodsikringen kaldes også **stenkastning**. Derved forstås at man lægger et beskyttende lag af sten ved foden af den skrænt, eller for Rågelejes tilfælde – den betonmur – som skal beskyttes.

Man kan forestille sig at en fornuftig løsning for Rågeleje Vest ville være.

1. **Oprydning**. Det vil sige fjernelse af de gamle høfter, der ikke er til nogen gavn og fjernelse af diverse store sten så stranden bliver bragt tilbage til den tilstand som den havde før bølgebryderens opførelse.
2. **Skræntfodssikring** af betonpromenaden.
3. **Strandfodring** i form af sandfodring i et eller andet omfang.

Rågeleje Kystsikringslag Vest

Projektet sættes i gang ved at et kvalificeret ingeniørfirma udfører **målinger** og **beregner** behovet og omfanget af skræntfodssikringen og strandfodringen på basis af **strømanalyser** med mere.

Vi bør tilsigte et bredt samarbejde med lokale **grundejerforeninger**, andre **kystsikringslag** og **nabokommuner** for at få mest mulig udnyttelse af disse forholdsvis nye og alternative ideer som angår strandfodling.

Man kan nok forestille sig en modvilje i befolkningen mod forslag om fjernelse af **moler**, **bølgebrydere** og **høfter**, som er opført indenfor en ikke så fjern fortid og for betydelige midler i en oven-i-købet velbegrundet tro på at disse konstruktioner skulle være til nytte og skabe glæde.

Efter lidt regn blev vejret flot. Alle var ivrige og spørgelystne.

Rågeleje Kystsikringslag Vest

Her besigtiger gæsterne de seneste skader på betonpromenaden.

Det er oplagt at bringe disse nye ideer op i et tværkommunalt forum, eksempelvis vil jeg personligt tage ideerne med ved Samvirkets årlige møde lørdag d 6 september, et forum hvor en diskussion om helhedsløsninger jo ligger lige til højrebenet.

Man kan forestille sig et samarbejde som svarer til det vi ser på det badesikkerhedsmæssige område, som nu fungerer på tværs af kommunerne fra Hundested og til Helsingør.

På spørgsmålet om finansieringen af projektet kan man forestille sig flere forskellige aktører der kan komme på banen.

Foruden kystsikrings/bølgebryderlag kan man forestille sig Grundejere, Kystdirektoratet, Kommunerne i et større omfang end partdelen i kystsikringslagene.

Vejmyndighederne kan meget vel komme på banen i Rågelejes tilfælde omkring finansieringen af skræntfodssikringen af betonpromenaden, hvorimod strandfodringen med rimelighed kan finansieres af baglandet.

Det blev en flot og dejlig dag hvor vi kom et stort skridt videre i viden omkring beskyttelse af kyster.

Tusind tak til Hanne og Jesper Bo, som sædvanligt var det en fornøjelse at være sammen med jer på stranden. Og i særlig høj grad mange tak til Henrik og Leif, der tog den 6 timer lange rejse fra Lemvig, for at besigtige vores kyst. Tak for det – det er vi glade for.

Se deres hjemmeside på www.kyst.dk

Sv. Erik Pii Sørensen