
BIDRAGSFORDELING VED KYSTSIKRING

1. INDLEDNING OG OPDRAG

I forbindelse med et fælles kommunalt kystbeskyttelsesprojekt for
strækningen Hundested-Helsingør har Halsnæs Kommune på vegne af de
kommuner, der er involveret i projektet, anmodet om en vurdering af en
række problemstillinger, der relaterer sig til projekt bidragsfordeling..

Særligt er det mulighederne for bidrag fra baglandet samt fordeling ud fra
begrebet nytteværdi, som ønskes nærmere belyst.

Herudover ønsker Halsnæs Kommune en vurdering af mulighederne for at
pålægge statsligt ejede ejendomme bidragspligt samt en beskrivelse af
klageprocessen i de forskellige faser af en kystbeskyttelsessag som den
forestående.

Det er oplyst, at kystbeskyttelsen primært vil blive gennemført ved
sandfodring af kyststrækningen.

Det er videre oplyst, at der generelt er tale om en erosionskyst. Kun i
begrænset omfang er der tale om en kyststrækning, der er i risiko for
oversvømmelser. Kystbeskyttelsen har derfor primært til formål at sikre
mod erosion.

2. DE JURIDISKE RAMMER

2.1 Kystbeskyttelsesloven

Etablering af kystbeskyttelse er reguleret efter kystbeskyttelsesloven
(lovbekendtgørelse nr. 267 af den 11. marts 2009 om kystbeskyttelse).

Lovens § 1 indeholder en formålsbestemmelse, hvor formålet med
kystbeskyttelsen er angivet som beskyttelse mod oversvømmelser og
nedbrydning fra havet. Dette formål skal varetages ved en afvejning af en
række hensyn, der er oplistet i bestemmelsen, herunder blandt andet
behovet for kystbeskyttelse, kystlandskabets bevarelse og genopretning,
den rekreative udnyttelse af kysten, adgang til kysten, naturens frie
udfoldelse samt økonomiske hensyn.

Horten Advokatpartnerselskab

CVR 33775229

C:\Users\kvkle\AppData\Local\Temp\5\notes702C88\HalsnæsKystum.docx

Det følger af kystbeskyttelseslovens § 16 og § 16a, at alle
kystbeskyttelsesforanstaltninger – både på kysten og på søterritoriet – kun
må udføres efter tilladelse fra Kystdirektoratet.

Det påhviler derfor den enkelte grundejer med ejendom ud til kysten at
søge Kystdirektoratet om tilladelse til kystbeskyttelse. Hvis flere
nabogrundejere ønsker at etablere en fælles privat kystsikring kræves
ligeledes tilladelse fra Kystdirektoratet enten meddelt til hver enkelt
lodsejer, en flerhed af lodsejere eller f.eks. et kystsikringslag.

I kystbeskyttelseslovens kapitel 1a er fastsat særlige bestemmelser om
vedtagelse af fælles kystbeskyttelsesprojekter, som gennemføres i
kommunalt regi. Et sådant fælles kystbeskyttelsesprojekt kan etableres på
initiativ af den kommune, hvori den pågældende kyststrækning er
beliggende, eller på baggrund af en henvendelse fra en eller flere
grundejere fx såfremt det ikke har været muligt at nå til enighed blandt
grundejerne om en fælles privat kystsikring.

Processen herfor er reguleret i kystbeskyttelseslovens kapitel 1a.

Finansieringen af et sådant fælles kystbeskyttelsesprojekt efter
kystbeskyttelseslovens kapitel 1a sker ved bidrag fra de beskyttede
grundejere og andre, som opnår en fordel ved projektet.

Det fremgår således af kystbeskyttelseslovens § 5, stk. 3, at

"Bidrag kan pålægges grundejere, der opnår beskyttelse ved
foranstaltningen, eller som i øvrigt opnår en fordel derved. Det
enkelte bidrags størrelse fastsættes af kommunalbestyrelsen."

Og det er således kommunalbestyrelsen, der træffer beslutning om,
hvorledes fælles kystbeskyttelsesprojektet skal finansieres.

Kommunen selv kan bidrage, såfremt der er en lovlig kommunal interesse
i projektet og så selvfølgelig i det omfang, kommunen opnår beskyttelse af
kommunalt ejet ejendom, og der således fastsættes bidrag for kommunen
på lige fod med andre grundejere i området.

2.2 Forarbejderne til bidragsbestemmelsen

Der er ikke i kystbeskyttelseslovens § 3, stk. 5 om bidrag foretaget en
nærmere afgrænsning af, hvorledes bidraget skal fordeles mellem de
berørte grundejere.

Af forarbejderne til bestemmelse fremgår følgende vedrørende
bidragsfordelingen:

Hvad kredsen af bidragspligtige angår, forudsætter lovforslaget, at
ejerne af de direkte beskyttede ejendomme fortsat er den kreds, der
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 ejerne 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 sådanne er truet fra havet.

Betragtningen om en strands økonomiske betydning for ejendomme,
der ikke er truet fra havet, kan imidlertid føres videre derhen, at
kredsen af ejendomme, der har en sådan interesse i stranden, er
meget vid og ubestemt. Dette fører til, at der kan være begrundelse
for, at amtskommunen eller primærkommunen bidrager til
strandens beskyttelse og bevaring. På denne baggrund skal
bestemmelsen i stk. 3 ses.

Bestemmelsen forudsætter, at amtskommune eller primærkommune
frivilligt kan beslutte at bidrage til eller helt at afholde udgifterne
ved et anlæg eller en foranstaltning, herunder til drift og
vedligeholdelse, hvis noget sådant findes begrundet. Det er videre
klart, at et amtsråd kan pålægge en primærkommune bidrag uden
særlige begrænsninger, hvis primærkommunen er
ejendomsbesidder."

Af uddraget fra forarbejderne fremgår således, at selve den værdi, som kan
være forbundet med at have adgang til en strand, kan være grundlag for en
bidragsfastsættelse. Denne værdi kaldes for nytteværdi.

Der er imidlertid ikke i forarbejderne foretaget en nærmere fastlæggelse af
de kriterier, bidraget skal fastlægges ud fra, herunder hvilken fordeling,
der må være mellem ejendomme, der opnår en direkte beskyttelse ved
projektet og ejendomme, der opnår en anden fordel.

I forarbejderne er henvist til, at fordelen ved at have adgang til strand kan
være af en så bred og vid karakter, at der kan være grundlag for, at der
foretages en delvis kommunal finansiering.

Muligheden for kommunal finansiering af en
kystbeskyttelsesforanstaltning ud fra hensyn til de fordele, som kan være
forbundet med at kunne tilbyde egne og andre borgere fortsat
strandadgang, er ikke nærmere behandlet i dette notat, som med
henvisning til det ovenfor beskrevne opdrag alene forholder sig til
mulighederne for bidragspåligning af grundejere i området.

3. BIDRAG FRA BAGLANDET

3.1 Bidragspligt for baglandet

Som det fremgår af bestemmelsen om bidragspligt i kystbeskyttelsesloven,
er der ud over de direkte beskyttede ejendomme mulighed for at pålægge
bidrag fra ejendomme, der opnår en anden fordel ved kystbeskyttelsen.

Som angivet i forarbejderne menes hermed bl.a. den økonomiske værdi,
som en nærtliggende og velplejet strand kan have for ejendomme, som
ikke direkte er truet fra havet.

En hensyntagen til den betydning, som en nærtliggende og velplejet strand
vil have for områdets ejendomme, kan således være et relevant kriterium
for fastlæggelse af bidragspligt for baglandet til et kystbeskyttelsesprojekt
– forstået som ejendomme, der ikke er direkte truet af havet.

Af Kystdirektoratets vejledning til kystbeskyttelsesloven er dette beskrevet
således:

"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.

Her tænkes bl.a. på, at projekter, som højner den rekreative værdi
på en nærliggende strand, kan have økonomisk værdi for
ejendomme, der ikke opnår direkte beskyttelse af projektet."

Det er således forudsat direkte i lov og forarbejder samt Kystdirektoratets
vejledning, at der kan foretages en bidragspåligning af ejendomme i
baglandet, som ikke opnår direkte beskyttelse ved kystbeskyttelsen, men
som i stedet må anses for at opnå en fordel i form af økonomisk værdi for
den enkelte ejendom.

De kriterier, som kommunen – og i dette tilfælde kommunerne – lægger til
grund for bidragspåligningen, skal være sagligt relevante ud fra
bestemmelsen om bidragspligt.

Det indebærer først og fremmest, at kriterierne for fastsættelse af
bidragspligt for baglandet skal fastlægges på baggrund af en vurdering af,
hvilke grundejere der opnår en fordel ved kystbeskyttelsesprojektet.

Er der ejendomme i baglandet, som opnår en beskyttelse, fx fordi de er i
risiko for oversvømmelse eller erosion, uanset at de ikke ligger i første
række, vil der naturligvis også kunne pålægges bidrag på den baggrund.

Behovet for beskyttelse af ejendomme i baglandet må endvidere være af en
vis aktualitet for, at kriteriet om beskyttelse kan begrunde bidragspligt.
Ved erosionskyster, der ikke er truet af oversvømmelse, vil det være
begrænset hvilke ejendomme i baglandet, der kan antages at opnå en
direkte beskyttelse.

Risikoen for, at ejendomme i baglandet med årene kan komme til at ligge i
1. række til vandet og dermed blive yderligere udsat, vil efter vores
vurdering ikke være en tilstrækkelig aktuel risiko til at begrunde bidrag
efter kriteriet om ejendomme, der opnår beskyttelse ved foranstaltningen,
medmindre der er tale om en helt ekstraordinær aggressiv kysterosion det
pågældende sted.

I det følgende vurderes derfor alene mulighederne for at pålægge bidrag i
baglandet ud fra kriteriet om "anden fordel" end beskyttelse – den
såkaldte nytteværdi.

Som nævnt i forarbejderne og vejledningen er med "anden fordel" særligt
tænkt på den fordel, som består i en økonomisk værdi for en ejendom i at
være beliggende tæt på en velplejet strand.

Beskyttelse af kysten, således at stranden ikke forsvinder, eller
sandfordring, der sikrer en bredere og bedre strand, vil på den måde
kunne have en økonomisk betydning for værdien af en ejendom, og vil
således kunne begrunde bidrag for ejendomme i baglandet.

Det er ikke et krav for bidragspåligningen, at kommunen dokumenterer en
økonomisk værdi for de enkelte ejendomme.

Men kriteriet om økonomisk værdi vil have en betydning for hvor langt
tilbage i baglandet, der kan pålægges i bidrag.

På et tidspunkt bliver værdien af strandadgangen så ubestemmelig en
størrelse, at der vil være en grænse for, hvilke ejendomme der kan
pålægges bidrag.

Det kan overvejes, om den blotte rekreative værdi i at kunne benytte en
strand – uden at dette giver sig udtryk i en stigning i ejendommens værdi
– kan betegnes som "anden fordel", som kan begrunde bidrag.

Ud fra en sådan tankegang ville mange ejendomme langt tilbage i
baglandet kunne pålægges bidrag.

Dette har næppe været meningen med bestemmelsen.

I forarbejderne er da også henvist til, at netop denne rekreative værdi i at
have adgang til en strand kan være grundlag for kommunal finansiering af
kystbeskyttelsen ud fra bredere overvejelser om samfundsmæssig nytte.

Det kan imidlertid næppe være grundlag for at pålægge ejendomme i
baglandet bidragspligt.

Grænsen for, hvor langt tilbage i baglandet, der kan pålægges bidrag, må
derfor efter vores vurdering og i overensstemmelse med bemærkningerne i
forarbejderne, trækkes ved de ejendomme, hvor tilstedeværelsen af en
strand samt strandens kvalitet må forventes at have en økonomisk værdi
for den pågældende ejendom.

Nedenfor under afsnit 3.2. er foretaget en nærmere vurdering af, hvor
langt tilbage i baglandet, der kan pålægges bidrag.

Det er ikke udelukket i forarbejderne eller ud fra ordlyden af lovteksten, at
der kan pålægges bidrag, såfremt kystbeskyttelsesprojektet på anden måde
indebærer en fordel for beskyttede ejendomme eller ejendomme i
baglandet uden egentlig beskyttelse.

 I lighed med vurderingen af værdien af en nærliggende strand må der dog
være tale om en fordel, som har en økonomisk værdi.

Vi kender ikke til eksempler, hvor der er pålagt bidrag ud fra andre
kriterier end den direkte beskyttelse samt den økonomiske fordel ved en
nærtliggende og velplejet strand.

Det kan ikke udelukkes, at der kan være andre fordele forbundet med et
kystbeskyttelsesprojekt, som kan begrunde bidragspåligning, men selve
beskyttelsen og den økonomiske fordel ved en nærtliggende og velplejet
strand må alt andet lige være de primære.

3.2 Hvor langt kan bidragspligten række ind i baglandet?

Som angivet oven for under afsnit 3.1. vurderes det, at grænsen for hvor
langt tilbage i baglandet, der kan pålægges bidrag, må trækkes ved de
ejendomme, hvor tilstedeværelsen af en strand samt strandens kvalitet
vides eller må forventes at have en økonomisk værdi for den pågældende
ejendom.

Halsnæs Kommune har anmodet om en vurdering af, hvor langt tilbage i
baglandet et sådant kriterium kan begrunde bidragspligt, og i den
forbindelse henvist til, at Kystdirektoratet har oplyst, at fx en afstand ind i
baglandet på en kilometer vil kunne anvendes.

Vi vurderer, at det vil være forskelligt fra kyststrækning til kyststrækning,
hvor langt tilbage i baglandet tilstedeværelsen og kvaliteten af en strand,
vil have betydning for værdien af en ejendom.

På nogle kyststrækninger vil værdien formentligt kunne aflæses i
ejendomsværdien mange kilometer ind i landet, mens effekten vil være
væsentligt mindre på andre kyststrækninger.

Det kan i den forbindelse tænkes, at det ligeledes vil have betydning, om
der er tale om et sommerhusområde eller et område med helårsboliger
samt strandens og badevandets kvalitet.

Der findes ikke mange sammenlignelige projekter, der kan anvendes som
rettesnor for, hvor langt ind i landet, der er grundlag for at pålægge bidrag.

I forbindelse med et stort kystbeskyttelsesprojekt ved Skagen er grænsen
for baglandets bidragsydere fastsat til 0,5 kilometer fra kysten.

Som angivet ovenfor vil det som udgangspunkt ikke være et krav for
bidragspåligningen, at kommunen kan dokumentere en økonomisk værdi
for den enkelte ejendom.

I mangel af en fast praksis for, hvor langt ind i landet stranden kan antages
at have en økonomisk effekt på baglandet, og da dette vil varierer fra
kyststrækning til kyststrækning, anbefaler vi, at der indhentes en eller flere
ejendomsmæglervurderinger for en generel vurdering af betydningen af
stranden for baglandet, herunder hvor langt ind i landet
kystbeskyttelsesprojektet vil have en betydning for ejendomsværdien.

På den baggrund vil kommunen have en mere saglig begrundelse for at
fastlægge grænsen for bidragspåligning i baglandet.

3.3 Indbyrdes bidragsfordeling blandt bidragspligtige

Der er ikke i lovtekst eller forarbejder i øvrigt fastlagt nærmere vedrørende
kriterierne for den indbyrdes bidragsfordeling blandt bidragspligtige
ejendomme.

I forarbejderne er dog henvist til, at de direkte beskyttede ejendomme er
den kreds af ejendomme, der primært pålægges bidrag.

Det må antages at indebære en kvalifikation af forholdet mellem det
bidrag, der fastsættes for ejendomme, der opnår egentlig beskyttelse ved
kystbeskyttelsen og de ejendomme, der pålægges bidrag ud fra
hensyntagen til andre former for fordele.

Det forhold, at en ejendom opnår beskyttelse ved projektet, må således
vægtes tungt i bidragsfordelingen sammenholdt med det bidrag, som
fastsættes for øvrige ejendomme.

I forhold til den indbyrdes bidragsfordeling blandt ejendomme, der opnår
direkte beskyttelse, og den indbyrdes fordeling blandt ejendomme, der
opnår anden fordel, er der imidlertid ikke yderligere vejledning at hente i
forarbejderne.

I praksis er for de direkte beskyttede ejendomme ofte anvendt kriterier
som ejendommens størrelse og værdi samt ejendommens længde mod
kysten. Bidragsfordelingen blandt ejendomme i baglandet, der ikke opnår
direkte beskyttelse, er i andre projekter fastsat ud fra kriterier om afstand
til stranden, strandens kvalitet kombineret med ejendommens værdi.

Der er ikke noget til hinder for, at der anvendes andre kriterier i den
indbyrdes fordeling, såfremt disse kriterier er relevante og afgørende for
den fordel, som den enkelte ejendom opnår.

Som angivet ovenfor må fordelen være baseret på en økonomisk værdi for
den enkelte ejendom, hvorfor en indbyrdes bidragsfordeling blandt
bidragspligtige ejendomme, ligeledes må afspejle den forskel i økonomisk
værdi, som tilstedeværelsen af en strand har for de enkelte ejendomme.

Et øvrigt kriterium - ud over afstanden til kysten samt ejendommens værdi
- som kan tænkes at være relevante ved fastlæggelsen af den indbyrdes
bidragsfordeling i baglandet, vil være ejendommens anvendelse.

Ejendommens anvendelse kan således tænkes at være afgørende for
hvilken økonomisk fordel, der vil være forbundet med
kystbeskyttelsesprojektet.

I forhold til beboelsesejendomme er det således muligt, at værdien af en
velplejet strand i nogle områder vil være anerledes for værdien af
sommerhuse end for værdien af helårsboliger. Dette ud fra en hypotese
om, at adgangen til strand kan være mere afgørende for ejendomsværdien
af sommerhuse end for ejendomme med helårsbeboelse.

Om der er en sådan forskel i den økonomiske værdi af stranden for
sommerhuse og helårshuse vil dog formentligt variere fra kyststrækning til
kyststrækning.

Vi vurderer, at der ikke vil være en forpligtelse for kommunen til at
fastlægge en bidragsfordeling, der opererer med en sådan inddeling i
anvendelse. Der er således ikke noget til hinder for, at bidraget fastsættes
ens for alle typer af ejendomme uanset, om der er tale om sommerhuse
eller ejendomme med helårsstatus.

Ønskes en differentieret bidragspåligning, hvor der tages hensyn til
ejendommes anvendelse, anbefales det, at der indhentes en eller flere
ejendomsmæglervurderinger, som kan anvendes til at fastlægge, hvorledes
stranden påvirker ejendomsværdien afhængig af, om der er tale om et
sommerhus eller en ejendom med helårsstatus.

Tilsvarende vil det i relation til erhvervsejendomme kunne tænkes, at
værdien af en nærtliggende og velplejet strand ikke nødvendigvis er den
samme for erhvervsejendomme som for beboelsesejendomme, ligesom der
inden for kategorien erhvervsejendomme må forventes at være forskel på
om og i hvilket omfang, stranden repræsenterer en værditilvækst for
ejendommen.

For ejendomme, der anvendes til turismeprægede aktiviteter såsom fx
restaurant, hotel, cafe eller isbod, må strandens beliggenhed og kvalitet
forventes at have en anden betydning for ejendomsværdien end for
ejendomme, der anvendes til erhverv, hvor adgangen til og udsigten til
strand ikke er afgørende, fx en fabrik eller et værksted.

Der er ikke noget til hinder for at fastsætte et differentieret bidrag for
forskellige typer af erhvervsejendomme, såfremt det sker på baggrund af
objektivt konstaterbare kriterier, som er relevante for bidragspåligningen.
At kriterierne skal være relevante for bidragspåligningen, indebærer, at de
er fastsat ud fra en hensyntagen til den økonomiske fordel, som de enkelte
erhvervsejendomme påføres som følge af kystbeskyttelsesprojektet.

Imod en differentieret bidragspåligning inden for forskellige erhvervstyper
kan indvendes, at den eksisterende anvendelse af en ejendom ikke

nødvendigvis er til hinder for, at den pågældende ejendom – måske netop
som følge af de ændrede strandforhold, som kystbeskyttelsesprojektet
indebærer – ændrer anvendelse til en anvendelse, der i højere grad drager
fordel af beliggenheden til stranden.

Sådanne forhold vil det næppe være muligt at tage højde for ved en
bidragspåligning, der samtidig skal sikre en håndterbar bidragsordning ud
fra objektive kriterier.

Vælges en ordning, hvor der sondres mellem forskellige typer af erhverv,
er det afgørende, at der foretages en opdeling i objektivt konstaterbare
kriterier, således at der ikke fra kommunens side skal foretages et skøn i
forhold til den enkelte erhvervsvirksomhed.

Det bemærkes, at det ikke vil være et krav om, at der foretages en sådan
differentiering. Bidragsbestemmelsen i kystbeskyttelsesloven kan således
anvendes til at fastsætte ens bidrag for alle ejendomme inden for en
bestemt afstand fra stranden uanset ejendommens anvendelse. Dette ud
fra en generel betragtning om, at afstanden til stranden gennemsnitligt vil
udgøre en økonomisk fordel for de pågældende ejendomme relateret til
netop afstanden til strand.

Der vil således efter vores opfattelse ikke være en forpligtelse til ved
bidragspåligningen at sondre mellem ejendomme med helårsstatus,
sommerhuse og erhvervsejendomme.

3.4 Fastsættelse af bidrag for ubebyggede baglandsgrunde

Halsnæs Kommune har ønsket en vurdering af, om der kan gives
anlægsrabat for ubebyggede grund i baglandet ud fra betragtninger om, at
ejeren af en ubebygget grund ikke aktuelt har samme nytteværdi af en
strand, som ejeren af en bebygget grund.

Der er ikke noget til hinder for ved bidragsfordelingen at foretage en
sondring mellem bebyggede og ikke-bebyggede ejendomme.

Dog vil en sådan differentiering ligesom angivet ovenfor i forhold til
forskellige former for erhvervsanvendelse alene være udtryk for den
eksisterende anvendelse af den pågældende ejendom.

En opdeling i bebyggede og ikke-bebyggede grunde tager altså ikke højde
for, at en ikke-bebygget grund senere bliver bebygget med en deraf
følgende større fordel af den værdi, som stranden repræsenterer.

Omvendt kan der være ubebyggede grunde, som fx er udlagt til fælles areal
i en grundejerforening eller som ligger inden for strandbeskyttelseslinjen,
hvorfor det må antages at være højst usandsynligt, at grunden tillades
bebygget. For sådanne ejendomme synes en sondring mellem bebyggede
og ikke-bebyggede ejendomme at være rimeligt begrundet i de forskelle,
som den økonomiske fordel af stranden repræsenterer for de to typer af
ejendomme.

Såfremt der fastsættes en bidragsfordeling, hvor der tages hensyn til, om
en ejendom i baglandet er bebygget eller ikke, anbefales det, at
bidragsfastsættelsen i givet fald fastsættes ud fra objektivt konstaterbare
kriterier, som ikke overlader et skøn til kommunen.

En sondring mellem ejendomme, der kan forventes bebygget, og
ejendomme, hvor dette må anses for usandsynligt, kan således ikke
anbefales, da dette er en sondring, der efterlader et stort omfang af skøn.

Det kan anbefales at få en eller flere ejendomsmæglere til at vurdere den
forskel, der vil være i den økonomiske fordel af stranden for de bebyggede
grunde sammenholdt med ubebyggede grunde.

Det kan ikke afvises, at der kan være typer af ubebyggede grunde, hvor den
økonomiske fordel ved en velplejet og nærtliggende strand vil være ikke
eksisterende.

Dette vil dog efter vores opfattelse ikke være til hinder for, at der ud fra
overordnede gennemsnitsbetragtninger foretages en ensartet
bidragspåligning af alle ejendomme – bebyggede såvel som ubebyggede.

Formentligt vil en kombination af kriteriet afstand til strand og
ejendommens værdi i et rimeligt omfang udligne den forskel i fordelen ved
stranden som vil være mellem de bebyggede og de ikke-bebyggede
ejendomme, i og med at ejendomsværdien må forventes at være lavere for
ubebyggede grunde.

4. BIDRAGSPLIGT FOR STATENS EJENDOMME

Staten kan blive bidragspligtig efter kystbeskyttelsesloven på lige fod med
andre grundejere.

Ejer staten fast ejendom ud til kysten, som opfylder de kriterier, som er
opsat for bidragspåligning, indebærer det, at der kan pålægges staten
bidrag ud fra de generelle kriterier for bidragspåligning.

Ejer staten ejendomme i 1. række til kysten, som opnår en direkte
beskyttelse ved projektet, kan kommunen pålægge staten bidragspligt som
grundejer på lige fod med øvrige grundejere, som opnår beskyttelse ved
det pågældende projekt.

I Naturstyrelsen og Kystdirektoratet er der generelt den holdning, at man
ikke beskytter naturområder mod ødelæggelser fra kysten. Hensynet er, at
naturen må gå sin gang, og at man ikke beskytter natur mod andre
naturkræfter.

Dette kan være begrundelsen for, at staten ikke ønsker aktivt at bidrage til
fælles kystbeskyttelse, uanset at staten ejer ejendomme med beskyttet
natur på den pågældende kyststrækning.

Det forhold, at en grundejer ikke ønsker at beskytte sin ejendom,
indebærer imidlertid ikke, at der ikke er grundlag for bidragspåligning.
Der er hjemmel til at påligne bidrag uanset, at den statslige myndighed,
der ejer den pågældende ejendom, eller som i øvrigt er tilsynsmyndighed i
forhold til de beskyttede naturtyper på ejendommen, er af den opfattelse,
at der ikke bør ske en beskyttelse.

Det er klart, at det kan overvejes, om det i en sådan situation vil være
hensigtsmæssigt at lade den del af kyststrækningen, som ligger op til et
statsligt naturområde, udgå af kystsikringsprojektet ud fra statens egne
ønsker om at lade naturen gå sin gang.

Har det ikke betydning for effekten af den øvrige beskyttelse, vil dette som
udgangspunkt ikke være problematisk. Det er dog afgørende at have sig for
øje, at dette jo i givet fald ikke er et element i bidragspåligningen, men i
stedet i selve udformningen af det kystbeskyttelsesprojekt, som
gennemføres.

Foretages der kystbeskyttelse af kyststrækninger, hvor staten ejer
ejendomme, der derved opnår direkte beskyttelse, må staten pålignes

bidrag ud fra samme kriterier som øvrige ejendomsejere, der opnår en
direkte beskyttelse ved projektet.

I de situationer, hvor staten ejer naturejendomme i baglandet vil det være
kriterierne for påligning af bidrag i baglandet som skal anvendes. Det vil
sige ud fra kriteriet om anden fordel end direkte beskyttelse.

Som angivet ovenfor er "fordels-kriteriet" i bidragsbestemmelsen i
kystbeskyttelsesloven baseret på en vurdering af, om stranden indebærer
en økonomisk fordel for den pågældende ejendom.

Ejendomme, der består af beskyttet natur, som ikke kan bebygges, vil
muligvis ikke opnå en egentlig værditilvækst.

Dette er imidlertid ikke en juridisk vurdering.

Må det således på baggrund af en ejendomsmæglervurdering eller anden
form for saglig og relevant vurdering konstateres, at sådanne
naturejendomme ikke opnår en økonomisk fordel ved det pågældende
projekt, bør det føre til, at der ikke foretages bidragspåligning af disse
ejendomme.

Den usikkerhed, der kan være i forhold til, om en ubebygget naturgrund i
baglandet opnår en økonomisk fordel ved kystbeskyttelsesprojektet, kunne
tale for, at der ved den endelige bidragspåligning foretages en sondring
mellem bebyggede og ubebyggede grunde.

Det skal fremhæves, at denne sondring alene er afgørende i forhold til
ejendomme i baglandet. For naturejendomme, der opnår direkte
beskyttelse ved projektet, er der ikke krav om en økonomisk fordel af
beskyttelsen.

5. PROCES FOR KLAGESAGER

Et fælles kystbeskyttelsesprojekt i henhold til kystbeskyttelseslovens
kapitel 1a kan opstartes på initiativ af en eller flere grundejere eller på
initiativ af en eller flere kommuner.

I kystbeskyttelseslovens kapitel 1a er fastlagt en procedure for, hvorledes
der træffes beslutning om iværksættelse af et sådant fælles
kystbeskyttelsesprojekt.

Indledningsvist indhenter den pågældende kommune en udtalelse fra
Kystdirektoratet vedrørende de foreslåede
kystbeskyttelsesforanstaltninger og foretager høring af de grundejere, der
(efter kommunalbestyrelsens vurdering) kan blive pålagt bidragspligt i
henhold til lovens § 3, stk. 5.

Såfremt kommunalbestyrelsen på den baggrund beslutter ikke at fremme
gennemførelsen af et kystbeskyttelsesprojekt på den pågældende
kyststrækning, er det en afgørelse, der kan påklages til Miljøministeriet,
men kun for så vidt angår retlige spørgsmål. Miljøministeren kan altså
ikke tilsidesætte kommunens skønsmæssige vurdering af, om
anmodningen om kystbeskyttelse bør fremmes, men ministeriet kan
foretage en vurdering af om lovens procesregler og forvaltningsretlige
principper om fx sagsoplysning er overholdt.

Beslutter kommunalbestyrelsen derimod at fremme projektet, skal der
udarbejdes et egentligt skitseprojekt med tilhørende økonomiske overslag
og forslag til bidragsfordeling. På den baggrund indkaldes til møde med de
grundejere, der kan blive pålagt bidragspligt.

Kommunalbestyrelsen træffer herefter beslutning om, hvorvidt projektet
skal gennemføres eller opgives. Denne beslutning kan påklages til
Miljøministeriet, jf. kystbeskyttelseslovens § 18.

Under denne klagesagsbehandling kan efterprøves alle enkeltpunkter i en
afgørelse, herunder anlæggets udstrækning, bidragsfordelingen,
vedtægterne i et kystbeskyttelseslag mv. Det vil sige, at ministeriets
prøvelse i disse sagstyper udgør en fuldstændig prøvelse af afgørelsen om
gennemførelse af projektet.

Klagefristen er 4 uger fra den dag, afgørelsen er meddelt den pågældende.
En klage har opsættende virkning. Kommunalbestyrelsen kan dog
beslutte, at uopsættelige reparations- og afværgeforanstaltninger skal
igangsættes uanset, at der verserer en klagesag.

Inden projektet igangsættes skal der indhentes fornøden tilladelse fra
Kystdirektoratet efter lovens § 16 og § 16a. Kystdirektoratets tilladelse eller
afslag kan påklages til Miljøministeriet.

Klageinstansens afgørelse vil herefter kunne indbringes for domstolene.
En domstolsprøvelse indebærer ikke opsættende virkning i forhold til den
afgørelse, der anfægtes, medmindre retten undtagelsesvist træffer
beslutning herom. Det sker yderst sjældent og kun, hvor store
samfundsværdier måtte være udsat for at gå tabt.

Hellerup den 29. juni 2015
Horten

Henriette Soja Marie Bockhahn

