

Beretning 2015 for Rågeleje Kystsikringslag Vest

Status

Vort lille kystlag med en strækning på 770 m. kan fortsat ikke alene ændre den store dagsorden, som handler om det fælles projekt mellem de 3 Nordkystkommuner. Vi afventer, at kommunerne kommer videre med deres planlægning og beslutninger.

Vi deltager i arbejdet, som væsentligst foregår i vort samarbejdsprojekt: Kystbeskyt Gribskov.

Beretningen omhandler de vigtigste begivenheder i det sidste år.

Stormen Egon

Under stormen Egon fra 11. januar om eftermiddagen til 12. januar morgen, nåede vindstyrken op i stormstyrke, men var langt fra så stærk som Bodil-stormen. Alligevel var presset på muren og kysten voldsom. I fiskerlejet måtte kommunen lukke vejen ved Hesselbjergvej og til p-pladsen, da vejen blev oversvømmet fra restauranten og hen til nr. 81. At vandet ikke nåede højere op skyldtes 5 beboere, som hele aftenen og til kl. 04 blev ved med at holde vejens afvandingssystem åbent ved konstant at rense de nyrenoverede afløb pokker.


Kommunen blev kontaktet, men ville ikke sende hjælp. De opfordrede os til at kontakte Falck for egen regning. Det var meget skuffende. DONG lukkede for strømmen, da elskabene ved vejen blev oversvømmet. Næste morgen gik de samme personer i gang med at rense afløbene, så


vejen kunne blive afvandet. Vi fik dog en del kritik af beboere i området, som syntes at vi var for længe om det fra kommunens side med at rydde vejen. Da vi fortalte, at vi var frivillige blev de helt tavse.

Vi er nødt til at have et beredskab på den ene el. anden måde. Måske vil den mest sikre løsning være en stor oppustelig pølse, som lægges på det inderste fortov fra Hesselbjergvej til åen. Vi skal i samarbejde med Grundejerforeningen v. Carl Nielsen, som gør en meget stor indsats, have et møde omkring problemerne ved

storme med kommunen. Det vigtigste var dog at muren holdt, men det er desværre kun et spørgsmål om tid.

Klitgården vandt sagen mod kommunen

De private grundejere i Klitgården Grundejerforening vandt en meget vigtig sejr i kampen mod kommunen. De har kæmpet for det i årevis. Ved retten i Helsingør fik grundejerne medhold i, at kommunen skal bidrage med 50 % af omkostningerne til kyst- og skræntsikringen i området, idet kommunen er ejer af de yderste, kystnære matrikler, selv om de ikke eksisterer mere.

Sammenskudsgildet er nøje beskrevet i en servitut fra slutningen af halvtredserne, men i takt med at mere og mere af skrænterne er faldet i havet, har kommunen trukket sig længere og længere væk fra en løsning og de udgifter, der følger med. Derfor stævnedes grundejerne i april 2014 kommunen med krav om 6,7 mio. kroner til omkostningerne til en løsning.

Klitgårdens projekt omfatter 3 bølgebrydere, sand- og ralvold og sandfordring.

Denne nævnte afgørelse kan muligvis få kommunen på nye tanker omkring det vi kalder demoprojektet.

Demoprojektet

Der er flere års ventetid inden det store kystsikringsprojekt muligvis realiseres. Der er stadig lang vej. I Kystbeskyt Gribskov, som er et samarbejde vort kystlag har været med til at starte, har vi forlængst foreslået kommunen, at man starter før med en delfase af det store projekt, nemlig en sandfordringsløsning mm. fra Klitgården til Rågeleje og gerne på en endnu længere strækning. Kommunen har været afvisende indtil nu, da man siger, at man er nødt til at køre processen med det store projekt og ikke kan starte alene. Dette er der dog gode grunde til at gøre. Genopretningen i Rågeleje kostede 7 mio. Det kan der hurtigt blive brug for næste gang mur og vej smadres af en storm. Kommunen skal alligevel betale til kystsikring ved Klitgården. Det er meget store beløb, som skal gå både til hårde anlæg og sandfordring. Der er fornuft i at tænke med et større perspektiv. Hvorfor ikke nu sikre området før der alligevel skal betales til nye skader? Vi oplever en opblødning i holdningen og der arbejdes nu på, at se om det kan ske. Klitgården vil ikke starte noget alene. De er kun 50 parthavere til et projekt, som alene i anlæg koster 8.7 mio og dertil kommer løbende sandfordring. I mellemtiden opsluges deres grunde ulykkeligtvis i havet hver vinter. Det er bla. derfor, at vi har sand på noget af vores strækning i år.

Kystsikring og kystbenyttelse

I kommunen er der ved at brede sig en forståelse for, at kystbeskyttelse og kystbenyttelse skal gå hånd i hånd. Der skal i kommunen tænkes i turisme, i erhvervsliv og i beskæftigelse. Med Nordsjællands mange kvaliteter kan der trækkes mange turister og området er kraftigt udbygget med sommerhuse.

Kyststrækningen er imidlertid smadret mange steder. Der mangler sand på kysterne. Hvis man skal være meget attraktiv i kommunen og endda fortsat anvende ordet "riviera" om vort område, skal der sand til og der skal tænkes langt mere offensivt for at styrke turismen og interessen for at eje et sommerhus. Vi har for flere år siden sagt til borgmester og politikere, at engelske og hollandske erfaringer dokumenterer, at for hver krone investeret i kystsikring og flotte kyststrækninger, kommer der 7 kr. retur.


Dette regnestykke skulle gerne får en effekt, når der skal træffes beslutninger om det store kystsikringsprojekt mellem kommunerne.

Økonomi og udfordringer

De 3 kommuner er begyndt at regne på forskellige modeller. Økonomien bliver naturligvis det sværeste at løse. Jeg nævner her nogle af de hurdler, som vi står over for:

1. Økonomimodel

Hvorledes fordeles udgifterne – modeller skal lægges frem. Nogle har nævnet denne: 25 % 1. række, 25 % bagland, 25 % kommune, 25 % ekstern /stat. Mulighed for fondsfinansiering ses der også på. Denne model er langt fra optimal og meget dyr for mange. Vi har tidligere arbejdet med modeller, som ikke gør det så dyrt, blot fordelingen spredes på mange og vi mener, at det afgjort skal være en kommunalt finansieret model. Sommerhusejerne lægger allerede enorme beløb i kommunernes kasser via hård beskatning. Der er overhovedet ingen grund til, at få mennesker skal sikre landets kyster på grund af forældet lovgivning, som slet ikke tager højde for den voldsomme nedbrydning af landets kyster. Det er en samfundsopgave.

2. Teknisk model

Der skal bruges en masse penge på selv udformningen af løsningen i samarbejde med landets ekspertfirmaer. Modellen bliver en kombination af meget sand og eksisterende

hårde anlæg, samt evt. nye hårde/bløde metoder. Det kan fx. være et stenrev ved vores gamle mole.

Problematikken omkring havnesand skal med, således at det sand kan indgå i nogle fremtidige sandkredsløb.

3. Business case el. cost benefit analyse

Der skal udarbejdes en case, som grundlag for ikke kun at tænke beskyttelse, men først og fremmest benyttelse. Det vil have stor betydning for hvordan finansieringen kan allokeres. Bestyrelsen både i vort kystlag og i Kystbeskyt Gribskov er af den klare opfattelse, at det ikke kan betale sig at lade være med at kystsikre. Udgifter til genopretning vil fremover blive langt større end udgifterne til kystsikring. I det regnestykke indgår indtægterne via turisme og højere ejendomskatter. Kystdirektoratet er i øvrigt helt enige med os i dette.

4. Godkendelser - beslutninger

Projektet skal godkendes af Kystdirektorat og i kommunalbestyrelserne. Der skal udarbejdes VVM-redegørelse (redegørelse for hvordan projektet påvirker miljøet). Borgerne skal inddrages og vi kan forvente, at lystfiskere og mange andre vil blande sig i debatten.

5. Milepælsplan

Det vigtigste lige nu er, at der hurtigt kommer en fælles kommunal milepælsplan, så alle parter kan få en plan for, hvornår vi får sikret kysterne. Det kan ikke gå for hurtigt.

Øvrige punkter:

- Stranden er blevet rensset et par gange i år takket været først en gruppe, som fandt sammen på Facebook Rågeleje siden og dernæst via den årlige affaldsindsamling foranstaltet af Naturfredningsforeningen. Flot at folk kommer og bruger et par timer. Der var ganske meget skrald efter stormene i vinters. Ja selv et stort traktordæk slæbte vi væk. Kommunen var velvillige og kørte alt skraldet væk fra p-pladsen.
- Det er flot og dejligt, at mange i det daglige går og samler skrald op straks når de ser det. Man kan virkelig mærke at det virker, at stranden er ren. Meget, meget få efterlader deres affald, når der ikke ligger noget i forvejen. Så husk – ligger der noget – tag det straks med.
- Handicapnedkørslen ved åen. For to år siden rensede kassereren og formanden inkl. ledsagere nedkørslen for ca. 5-6 tons sten og sand over 4-5 søndag formiddage. Vi har ikke gjort det i år endnu. Der ligger en lille opgave her på omkring 2-3 tons, som nogle frivillige måske vil være med til? Kommunen afviste at hjælpe os. En bobcat ville ellers kunne klare det på en halv time. Hvis en af jer en dag har en bobcat i sving, så send den gerne lige forbi.
- De gamle høfder – de skal nok komme væk før sandfodringsprojektet. Det har vi en tidligere beslutning på i laget. Vi gør det dog først når projektet realiseres.
- Vi skal også have ryddet stranden for de mange rester af mur og betonfod, som flyder på stranden over ca. 250 meter. Jeg tror, at vi skal spørge kommunen om de ikke kan få dem væk.

- Samvirket af Kyst- og Digelag i Nordsjælland – vi deltager også der. Næste møde er den 29.8.
- Hjemmesiden – husk at følge med på: www.kystsikring.nu og www.kystbeskytgribskov.nu
- Ny mailadresser – giv os dem hurtigt, hvis I ændrer jeres mailadresse, så vi kan holde jer orienteret. Vi er for længst holdt op med at sende breve og har stort set ingen administrationsudgifter.
- Fra Gribskov Grundejerforbund Øst v. Carl Nielsen har jeg fået at oplyst, at han vil forespørge på næste kontaktmøde med kommunen om hvordan kommunen vil sikre sig imod nye gennembrud af muren ved Rågeleje Strandvej.
Se DMI's stormliste: http://www.dmi.dk/fileadmin/user_upload/Stormlisten
Antallet af skadevoldende storme er stigende. Derfor er det bedre at beskytte muren end at få nye skader i 5-7 mio. klassen
Carl Nielsen oplyser, at på det sidste møde snakkede man om problemet med oversvømmelser ved Rågeleje Strandvej, bl.a. som følge af, at den reparerede mur ikke er bygget så højt som den gamle mur. Der er et ca. 20 m. langt hul under rækværket, som åbner for store vandmasser. Når det rigtig stormer blæses vand, sand, grus og store sten dog ind over muren hele vejen i voldsomme mængder. Det medfører bl.a., at de nye kloakrister sander til og vandet ikke kan ledes via kloakkerne. På sidste møde blev konklusionen bl.a. at der skal holdes et møde mellem beredskabet og de berørte beboere.

Vi er meget glade i kystlagets bestyrelse for denne henvendelse.

Endelig – tak til bestyrelsen for et super godt samarbejde og at I møder op til diverse møder, når der er brug for det.

Vi skal også huske at sige tak til vores fine meget aktive samarbejdspartnere i Kystbeskyt Gribskov, som udfører en meget stor indsats.

På bestyrelsens vegne

Ole Stilund Jeppesen / Formand

Lørdag den 22. august 2015