

Anledning	Samråd om danske diger – den 6. maj 2014		
Titel	Tale til samråd om danske diger		
Deltagere	-		
Tale		Praktik:	
Debat/sp.mål			
Kontaktperson	Kontaktperson i Kystdirektoratet er Anne Lund tlf. 40334545		
Budskaber	Der er og vil være brug for diger i Danmark. Den kommende kystanalyse skal danne grundlag for evt. politisk stillingtagen til, hvordan vi finansierer digerne i fremtiden.		

Disposition

- **Indledning: spørgsmålet**
- **Diger er vigtige for at beskytte landet**
- **Grundejeren har ansvar for beskyttelse**
- **Historisk medfinansiering**
- **Forandringer i vejret giver bekymringer**
- **Kystanalysen kan danne grundlag for en evt. politisk beslutning**
- **Afslutning**

Talepapir til brug ved samråd om diger den 6. maj 2014

Indledning:
Spørgsmålets
ordlyd

Hvad kan ministeren oplyse om behovet for og planerne vedr. sikring af de danske diger, og hvilke tanker gør ministeren sig om finansieringen af dette?

Spørgsmålet er stillet efter ønske fra Hans Christian Schmidt (V).

Tak for det stillede spørgsmål vedrørende behov og planer for sikring af de danske diger.

Vores diger er
vigtige

Danmark er omgivet af vand og vi har en meget lang kyststrækning. Vi har altid levet tæt på havet og vores mange kyster er med til at gøre Danmark til noget helt specielt. Men for at vi fortsat kan nyde godt af at leve så tæt på havet, er det afgørende, at vi også er i stand til at beskytte os mod den påvirkning havet har på kysterne.

Vores diger beskytter både byer, landbrugsland, mennesker og dyr i de bagvedliggende samfund. Derfor er der selvfølgelig et behov for, at landets mange diger er sikre.

Grundejeren har
ansvaret for
beskyttelse

Udgangspunktet i kystbeskyttelsen er, at grundejeren selv er ansvarlig for at sikre sin ejendom mod havet og oversvømmelser. Det er et princip der har været en del af kystbeskyttelsesloven siden 1988, og som er blevet fastholdt under skiftende regeringer.

Det er derfor også de lokale digelag og kommunerne, der ejer digerne, som har opgaven med sikring og vedligeholdelse. De lokale tager selv initiativ, når digerne skal gøres højere og bredere.

Historisk
medfinansiering

Som undtagelse til dette udgangspunkt har staten nogle steder medfinansieret anlæg og større reparationer af de store diger. Disse steder er statens medvirken til digernes finansiering historisk betinget og besluttet på baggrund af nogle ekstraordinære vejræssige hændelser.

F.eks. blev der efter oversvømmelseskatastrofen i 1872 på Lolland-Falster, der krævede 80 dødsopfre, anlagt diger med statslige finansiering. På tilsvarende vis har staten været involveret i finansieringen af anlæg og reparation af vadehavsdigerne omkring Ribe-marsken og afholdt udgifter til anlæg af det fremskudte dige ved Tønder.

Staten har også gennem de seneste år løbende afsat midler i kystpuljer i forbindelse med finanslovsforhandlinger. F.eks. er der i 2014 afsat 6 mio kr. til kystbeskyttelse på Anholt.

Staten
understøtter ved
tilsyn

Herudover understøtter Staten nogle af digelagene ved at Kystdirektoratet fører tilsyn med digerne to gange årligt på Lolland og i Sønderjylland. I Sønderjylland har Kystdirektoratet desuden ansvar for stormflodsberedskabet i samspil med lokale.

Meldingen fra Kystdirektoratet er, at de diger som de fører tilsyn med overordnet set har det godt og de er generelt i stand til at dække de nuværende behov for sikkerhed. Derfor er der, efter Kystdirektoratets vurdering, ikke behov for at sikre digerne de steder yderligere på nuværende tidspunkt.

Forandringer i vejret giver bekymringer

Når vi så mange steder i landet lever tæt op ad havet, er vi også meget afhængige af hvordan vejret påvirker havet. Vi har på det seneste set forandringer i vejret med flere storme, hvilket skaber en bekymring for, om digerne kan stå for presset.

Flere kommuner både med og uden diger samt KL har rejst spørgsmål om bl.a. finansiering af kystbeskyttelsen.

Der er derfor et behov for, at vi ser nærmere på, hvordan vi prioriterer og finansierer kystbeskyttelse, herunder sikring af digerne i en helhed.

Kystanalysen

Jeg har derfor bedt Kystdirektoratet om at igangsætte en kystanalyse, der skal undersøge risici og udfordringer for alle kysterne i dag og fremadrettet. Kystanalysen skal se på den regulering, finansiering og organisering af kystbeskyttelse vi har i dag og hvilke behov, der vil være fremadrettet. Herunder om vi kan gøre tingene anderledes end i dag.

Kystanalysen kan danne grundlag for en eventuel politisk beslutning om, hvorvidt vi skal ændre på den måde, kystbeskyttelsen

reguleres, finansieres og organiseres i dag.

Kystbeskyttelse
er ikke billig

Vi skal huske på at kystbeskyttelsen ikke er billig. Kystdirektoratet har skønsmæssigt vurderet, at de samlede årlige udgifter til kystbeskyttelse gennemsnitligt andrager sig 250-300 mio kr.

Det er derfor vigtigt for mig, at vi får en grundig analyse, som kan give et fagligt grundlag at træffe evt. fremtidige beslutninger om kystbeskyttelse på. Samtidig har vi en stor interesse i, at vi får gennemført analysen hurtigst muligt, således at vi kan stå rustet til det, der måtte komme i fremtiden.

Jeg har tidligere oplyst, at analysen ville tage 2 år at færdiggøre. Kystdirektoratet har nu oplyst overfor mig, at de forventer at kunne færdiggøre analysen med udgangen af 2015.

Analysen består af en række delelementer, som hver især skal kortlægges og analyseres. Først skal kystbeskyttelsesbehovet analyseres, for at der herefter kan analyseres på risikoen for erosion og oversvømmelse.

En række af delelementerne er indbyrdes afhængige, hvorfor de ikke kan gennemføres samtidig.

Herudover er det vigtigt, at vi får inddraget de mange interessenter, der har stærke holdninger på dette område og ikke mindst kommunerne og Kommunernes Landsforening. For mig er det vigtigt, at det ikke er dem, der er mest højtråbende eller har

de bedste venner i København, som bliver imødekommet på dette område. Vi skal have et grundigt fundament at træffe beslutninger på, som ser på kysterne i en helhed.

Inddragelsen i analysen skal ske både i analyse- og kortlægningsfasen samt i løsningsfasen – og det skal der være tid til.

Afslutning

Afslutningsvis vil jeg gerne understrege, at denne regering er optaget af at sikre vores samfundsværdier ved kysterne – vores byer og vores infrastruktur. Det er et fælles nationalt anliggende, der berører rigtig mange borgere, og derfor skal vi se ordentligt og grundigt på det.

Der er ingen lette løsninger, når man har 7.300 km kyster og begrænset økonomisk råderum.

Jeg mener, at det på nuværende tidspunkt er vigtigt, at vi i kystanalysen ser på diger og kystbeskyttelse i hele Danmark i en helhed, så der bliver et ordentligt grundlag for en evt. beslutning om hvordan kystbeskyttelsen i Danmark skal se ud fremadrettet