

5. maj 2017
Sagsnr. NMK-451-00001
SHEDYH

AFGØRELSE

i sag om afslag på at fremme kystbeskyttelsessag om vedligeholdelse af dige og udløbsbygværk i Sundby Vig Inddæmning, om partsfordeling og om fastlæggelse af vedtægter for et digelag.

Miljø- og Fødevareklagenævnet har truffet afgørelse efter kystbeskyttelseslovens § 18, stk. 1, jf. § 2 a, stk. 2.¹

Miljø- og Fødevareklagenævnet stadfæster afgørelsen fra Guldborgsund Kommune af 5. november 2015 om afslag på at fremme en kystbeskyttelsessag om vedligeholdelse af dige og udløbsbygværk i Sundby Vig Inddæmning, om partsfordeling og om fastlæggelse af vedtægter for et digelag.

Miljø- og Fødevareklagenævnets afgørelse er endelig og kan ikke indbringes for anden administrativ myndighed, jf. § 17 i lov om Miljø- og Fødevareklagenævnet². Eventuel retssag til prøvelse af afgørelsen skal være anlagt inden 6 måneder, jf. kystbeskyttelseslovens § 18 b.

Afgørelsen er truffet af nævnet, jf. § 1 i lov om Miljø- og Fødevareklagenævnet, der i overensstemmelse med kystbeskyttelseslovens § 18, stk. 1, har behandlet sagen i den læge afdeling, jf. § 3, stk. 1, nr. 9, i lov om Miljø- og Fødevareklagenævnet.

**MILJØ- OG
FØDEVAREKLAGENÆVNET**

Toldboden 2
8800 Viborg

Tlf. 72 40 56 00
CVR nr. 37795526
EAN nr. 5798000026070
nmkn@naevneneshus.dk
naevneneshus.dk

¹ Lovbekendtgørelse nr. 78 af 19. januar 2017 om kystbeskyttelse.

² Lov nr. 1715 af 27. december 2016 om Miljø- og Fødevareklagenævnet.

Indholdsoversigt

1. Klagen til Miljø- og Fødevarerklagenævnet	3
2. Sagens oplysninger	3
2.1 Historik	3
2.2 Ansøgningen	3
2.3 Kystdirektoratets udtalelse	4
2.4 Høring af berørte grundejere	6
2.5 Supplerende bemærkninger fra grundejere	7
2.6 Indstilling til Byrådet	7
2.7 Afgørelsen	7
3. Klagen	8
3.1 Klagepunkter	8
3.2 Klagens oversendelse til Miljøministeriet	11
3.3 Nævnets høring i sagen	12
4. Miljø- og Fødevarerklagenævnets bemærkninger og afgørelse..	12
4.1 Det juridiske grundlag	12
4.2 Miljø- og Fødevarerklagenævnets vurdering af sagen	15
4.2.1 Afgrænsning af sagen	15
4.2.2 Sagens hovedproblemstillinger	16
4.2.3 Vurdering af de i klagen rejste forvaltningsretlige spørgsmål	18
4.3 Miljø- og Fødevarerklagenævnets resultat	21

1. Klagen til Miljø- og Fødevareklagenævnet

Afgørelsen er påklaget til Miljøministeriet (nu Miljø- og Fødevareministeriet) af ejerne af Sønderskovvej 6, Sundby Skovvej 21 og Nordskovvej 6, alle beliggende 4862 Guldborg.

Klagesagen er efterfølgende overført til Natur- og Miljøklagenævnet, der ved lov nr. 178 af 24. februar 2015 om ændring af lov om råstoffer, lov om kystbeskyttelse og lov om havstrategi blev klageinstans for afgørelser efter kystbeskyttelsesloven. Klagebestemmelsen i lovens § 2, nr. 4, trådte i kraft pr. 1. juli 2016.³ Klagesagen er pr. 1. februar 2017 overgået til behandling i Miljø- og Fødevareklagenævnet, jf. lov om Miljø- og Fødevareklagenævnet § 24, stk. 6.

I klagen er det blandt andet anført, at kommunens afslag på at fremme sagen strider mod kystbeskyttelsesloven, og at kommunen alene kan undlade at fremme en sag, såfremt der kun er én enkelt grundejer, som støtter op om forslaget. Der er i klagen derudover henvist til forvaltningsretlige regler og grundsætninger, som klagerne finder overtrådt under sagens behandling og afgørelse.

2. Sagens oplysninger

2.1 Historik

Det fremgår af sagen, at der i 1970'erne blev forsøgt etableret et digelag samt vedtaget en fordeling af parter inden for en kote på 1,5 m DNN⁴ mellem ejere af engparceller i området. Disse engparceller nyder beskyttelse af diget. Arbejdet med etablering af digelaget blev ikke færdiggjort, og der blev ikke tinglyst medlemspligt på de ejendomme, som opnåede beskyttelse af diget. Der findes derfor ikke en partsfordeling eller anvendelige vedtægter for digelaget i Sundby Vig Inddæmning på trods af, at der igennem mange år har været etableret en digebeskyttelse.

2.2 Ansøgningen

Ansøgningen af 6. juni 2013 indeholder en anmodning om opstart af en kystbeskyttelsessag om vedligeholdelse af eksisterende havdige og udløbsbygværk i Sundby Vig Inddæmning, om partsfordeling og om fastlæggelse af vedtægter for et digelag.

Det fremgår af ansøgningen, at kommunen skal godkende samtlige nye og ajourførte vedtægter for I/S Sundby Vig Inddæmning efter det fremsendte forslag og samtidig sikre, at der sker tinglysning på de omfattede ejendomme. Det fremgår videre, at der hidtil ikke har været tinglyst bidragspligt til diget, og at der de seneste 20 år ikke har været et digelag i

³ Bekendtgørelse nr. 888 af 21. juni 2016 om ikrafttræden af § 2, nr. 4, i lov om ændring af lov om råstoffer, lov om kystbeskyttelse og lov om havstrategi.

⁴ Referenceplanet for højdesystemet før 1990. Dansk Normal Nul (DNN) blev fastlagt i 1891.

funktion. Klagerne har bemærket, at der er hjemmel i loven til, at en tidligere fastsat partsfordeling for udgifter til vedligeholdelse af et dige kan tages op til nyvurdering.

Den nuværende områdeafgrænsning er defineret af kote 1,5 m og den ansøgte løsning anfører kote 2,0 m. I forslaget vedlagt ansøgningen er de samlede ejendomsværdier under beskyttelse af diget opgjort til at udgøre i alt kr. 4.339.912,00 fordelt på 16 ejendomme mod den tidligere fordeling på 6 ejendomme. I forslaget er arealet under beskyttelse af diget opgjort til 33,2 ha mod tidligere 25,3 ha. Klagerne har ønsket at få skabt den nødvendige kystbeskyttelse ved at få vedligeholdt det eksisterende dige, samt at få overensstemmelse mellem de beskyttede værdier og bidragsbetalingen. Ifølge klagerne er der gennem de seneste 30 år opstået væsentlige ændringer af værdiforholdet mellem de beskyttede værdier og det princip, hvorefter grundejere fra de lavest beliggende anvendelige arealer har betalt det største bidrag. Klagerne er af den opfattelse, at der igennem årene er opstået et misforhold mellem de beskyttede værdier og den gruppe af grundejere, som betaler til diget.

Det fremgår videre af ansøgningen, at ejendomme der ligger højere end kote 1,5 m over daglig vande har været friholdt for betaling af bidrag. Klagerne har foreslået koten for digets krone fastsat til 2,0 m, og at ejendomme som beskyttes ved denne kote, skal være bidragspligtige. Klagerne har vedlagt et kort over interesseområdet for diget efter deres forslag fastsat til 2,0 m. Klagerne har i forhold til fastsættelsen af bidrag inddelt alle ejendomme indenfor interesseområdet i tre kategorier. Klagerne har foreslået princippet for beregning af bidrag udvidet, så der medtages værdi for bebyggelse og ikke som tidligere alene værdi for landbrugsjord.

Klagerne har foreslået en ny partsfordeling, der opdeles i tre kategorier, hvor der sondres mellem ejendomme med såvel bygninger som grunde, ”kun” grunde og bygningsværker med særlig benyttelse. Klagerne har foreslået, at det totale antal parter fastsættes til 10.000 stk. og har fordelt dem ud på en konkret udregning over antal parter og partsværdien for 16 implicerede matrikler. Klagerne har videre foreslået, at der fastsættes et årligt bidrag på mindst 250 kr. pr. ejendom, som opkræves af kommunen.

Klagerne har slutteligt lavet en opgørelse over tidligere skader på diget og vurderet, at der i gennemsnit indtræder større skader på diget hvert 10. år, og at den samlede årlige opkrævning af digeskat beløber sig til kr. 75.000,00.

2.3 Kystdirektoratets udtalelse

Kystdirektoratet blev den 28. maj 2014 af kommunen anmodet om at udtale sig, jf. kystbeskyttelseslovens § 2. Kystdirektoratet har den 9. oktober 2014 fremsendt en udtalelse.

Kystdirektoratet har besvaret følgende spørgsmål:

1. Hvad er Kystdirektoratets vurdering af behovet for kystbeskyttelse ved Sundby Vig Inddæmning?
2. Hvilken kronekote i DVR90⁵ vurderer Kystdirektoratet er nødvendig for at kunne imødekomme en oversvømmelsesrisiko?
3. Hvad er Kystdirektoratets bemærkninger til den fremgangsmåde for sagen, som kommunen foreslår?
4. Andre bemærkninger til det fremsendte materiale.

Ad 1) Kystdirektoratet har hertil oplyst, at sagen er atypisk i forhold til andre sager efter kystbeskyttelseslovens kap. 1 a, da der allerede er etableret kystbeskyttelse, der består af et dige og et sluseværk. Kystdirektoratet har anbefalet, at der foretages en teknisk vurdering af digets aktuelle tilstand, inden der arbejdes videre med bidragsfordeling samt vedtægter, da digets tilstand og styrke er betydende for omfanget af ejendomme og dermed kredsen af bidragspligtige grundejere, som opnår fordel af diget.

Kystdirektoratet har videre oplyst, at det ud fra fotoet på forsiden af klagerens udkast til vedtægter, kan konstateres, at digets forskråning og det opførte stenglacis ikke er i optimal teknisk tilstand, og at konstruktionen ikke er i fuld overensstemmelse med udkast til vedtægter. Kystdirektoratet har på den baggrund konstateret, at diget ikke synes at være i en tilstrækkelig teknisk tilstand, og at niveauet for sikkerheden, som diget skal udøve overfor de bagvedliggende værdier, er uklar. Hvis der ikke havde været et dige, var det Kystdirektoratets vurdering, at der er behov for højvandsbeskyttelse af ejendommene med matr.nr. 42p, 42b, 42m, 42q og 42x, Sundby By, Stadager. Det er hertil anført, at beskyttelsen af disse ejendomme kunne ske som lokale, tilbagetrukne løsninger, således at det mest lavtliggende område bag diget kan udvikle sig naturligt som vådområde.

Ad 2) Kystdirektoratet har vurderet, at en kronekote på 2,1 m DVR90 er tilstrækkeligt for at kunne modstå højvandshændelser inden for de kommende 30-40 år på ejendommene nævnt ovenfor. Disse ejendomme er med i klagerens nye afgrænsning af interesseområdet efter kote 2,0 m. Det fremgår videre, at bølgepåvirkningen på dæmningen vurderes til at være så lille, at det alene er påvirkningen ifølge vandstand og strøm, som der skal tages højde for. Det er vurderet, at en 100-års vandstand for Sundby Vig ligger mellem 150 og 160 cm DVR90.

Ad 3) Kystdirektoratet har fundet, at det vil være en god ide at nedsætte en projektgruppe, men har ikke i første ombæring fundet behov for at få udarbejdet forslag til partsfordeling og vedtægter af en rådgiver, hvis det indsendte af klagerne vurderes tilstrækkeligt til at arbejde videre på. Kystdirektoratet har vurderet, at det indsendte forslag er grundigt og gen-

⁵ Dansk Vertikal Reference (DVR90) er det nye højdesystem og referenceplan. Referenceplanet er fastlagt i 1990.

nemarbejdet. Det er videre anført, at det kan blive nødvendigt med rådgiverbistand vedrørende styrke- og tilstandsvurdering af diget og en eventuel optimering (forhøjelse m.v.) af det samlede anlæg, og at en projektgruppe kan diskutere forskellige løsninger for området. Kystdirektoratet har tilkendegivet, at direktoratet gerne sidder med i en projektgruppe, og gør endvidere opmærksom på, at kommunen skal gennemføre processen beskrevet i kap. 1 a, som udover høring af Kystdirektoratet også angiver høring af berørte grundejere.

Ad 4) Kystdirektoratet havde ikke yderligere bemærkninger til det fremsendte materiale.

2.4 Høring af berørte grundejere

Kommunen har i perioden fra den 23. februar til 23. marts 2015 foretaget høring af de 15 grundejere, som kan blive pålagt at bidrage økonomisk til kystbeskyttelse inden for en kote 2,0 m DVR90. Derudover er følgende interessenter efterfølgende hørt i sagen: Guldborgsund Forsyning, Andelselskabet Sundby Vandværk, EnergiNet og SEAS NVE. Kommunen har, under høringsperioden, afholdt et informationsmøde den 16. marts 2015, hvor grundejerne kunne stille spørgsmål til høringsmaterialet, lovgivningen og processen efter kap. 1 a.

Kommunen har udsendt et skema til grundejerne, hvor følgende skulle besvares:

- 1) Ønsker du/I at få vedligeholdt kystbeskyttelsen (dige og udløbsbygværk)?
- 2) Er du/I opmærksom på, at hvis der svares nej, så kan kystbeskyttelsen forsvinde helt med tiden?
- 3) Vil du/I bidrage økonomisk til kystbeskyttelsen?

Slutteligt var der et bemærkningsfelt, hvor der var mulighed for at vedlægge bilag. Alle hørte grundejere samt interessenter besvarede høringen med undtagelse af Guldborgsund Forsyning og kommunen selv.

10 grundejere/interessenter har svaret nej til at få vedligeholdt kystbeskyttelsen, og 12 grundejere/interessenter har svaret nej til at bidrage økonomisk til kystbeskyttelsesprojektet. Fem grundejere/interessenter har svaret ja til at få kystbeskyttelsen vedligeholdt, og tre grundejere har svaret ja til at bidrage økonomisk, hertil en yderligere grundejer med det forbehold, at hvis alle bidrager, gør denne grundejer det også. Det fremgår dog af grundejernes partshøringssvar, at den fjerde grundejer, som ønskede at få vedligeholdt kystbeskyttelse, og som ønskede at bidrage, hvis alle deltog økonomisk, ikke længere støttede op om projektet.

Det fremgår videre, at Guldborgsund Forsyning, som ikke havde besvaret høringen, i en efterfølgende mail har oplyst, at Guldborgsund Forsyning kunne tilslutte sig de øvrige grundejeres synspunkter i sagen. Klagerne har derudover oplyst, at selskabet SEAS NVE og Guldborgsund Kom-

mune manglede på høringslisten. Kommunen har eftersendt materialet til SEAS NVE, som har oplyst, at de ikke har kommentarer til materialet, og at de forsøgte at sikre deres kabelskabe ved at forhøje dem på stedet, såfremt det vurderedes aktuelt. I forhold til kommunens egen manglende besvarelse, har kommunen anført, at kommunen ville blive hørt i forbindelse med Byrådets politiske behandling af sagen.

2.5 Supplerende bemærkninger fra grundejere

Sagen var oprindeligt på Byrådets mødedagsorden den 20. august 2015, men blev taget af dagsordenen og hjemsendt til fornyet behandling i administrationen. Klagerne havde forinden byrådsmødet fremsendt bemærkninger til flere byrådsmedlemmer og i perioden fra den 27. august til den 14. september 2015 partshørte kommunen relevante parter over disse bemærkninger.

11 ud af de hørte grundejere tiltrådte med underskrift følgende udtalelse:
”... at diget ikke skal forhøjes af hensyn til beskyttelsen af ejendommene Nordskovvej 8, 10, 12, 14 og 20, idet vi gør gældende, at omkostningerne ved eventuelt at udføre lokale tilbagetrukne løsninger vil være langt lavere end omkostninger til en udbygning af havdiget som ønsket af ansøgerne samt, at en forhøjelse af diget er et unødigt projekt til alt for høje omkostninger”.

2.6 Indstilling til Byrådet

Der blev afholdt byrådsmøde den 8. oktober 2015, hvor sagen var på dagsordenen. Det fremgår af indstillingen, at det blev anbefalet, at sagen om beskyttelse mod oversvømmelse i Sundby Vig Inddæmning på baggrund af den manglende opbakning blandt grundejerne ikke blev fremmet, og at ansøgerne blev anbefalet at fremsende en ny ansøgning med en lavere kote for kystbeskyttelsesløsningen.

Administrationen har dernæst fremført en beskrivelse af sagen, henvist til relevant lovgrundlag, anført at der ikke er budgetmæssig dækning for en eventuel kommunal andel af kystbeskyttelsesprojekter, samt henvist til den afholdte høring.

Byrådet tiltrådte forvaltningens indstilling.

2.7 Afgørelsen

Guldborgsund Kommune har den 5. november 2015 truffet afgørelse om at afvise at fremme sagen efter kap. 1 a i lov om kystbeskyttelse.

Det fremgår af afgørelsen, at Byrådet afviser at fremme sagen, idet Byrådet på baggrund af høringen af Kystdirektoratet og tilkendegivelserne fra de hørte grundejere kan konstatere, at der ikke er fornøden opbakning til projektets gennemførelse.

Om sagsforløbet oplyses i afgørelsen, at sagen har været behandlet på byrådsmøde den 8. oktober 2015, og at kommunen som en del af processen efter kap. 1 a har afholdt en lovpligtig høring af grundejere og Kystdirektoratet. Høring blev afholdt i perioden fra den 23. februar til den 23. marts 2015. Kommunen foretog en høring af 15 berørte grundejere.

Kommunen afholdt derudover den 16. marts 2015 et grundejermøde om høringen, hvor grundejerne kunne stille spørgsmål til høringsmaterialet, lovgivning og proces. Kommunen hørte endvidere også interessenterne Guldborgsund Forsyning, Andelsselskabet Sundby Vandværk, EnergiNet og SEAS NVE.

Videre fremgår, at resultatet af høringen blev, at fire grundejere, herunder de to ansøgere, ønskede at få vedligeholdt dige og udløbsbygværk. I forhold til et økonomisk bidrag svarede de to grundejere udover ansøgerne med henholdsvis et 'ved ikke' og at denne gerne bidrager økonomisk. De resterende grundejere besvarede, at de hverken ønskede at få vedligeholdt kystbeskyttelsen eller at bidrage økonomisk.

Kommunen har slutteligt anført, at ansøgerne blev anbefalet at fremsende en ny ansøgning med en lavere kote for kystbeskyttelsesløsningen.

3. Klagen

Det er i klagen af 20. november 2015 navnlig anført, at kommunalbestyrelsen i flere henseender har handlet ulovligt og i strid med forvaltningsretlige grundsætninger samt forvaltningsloven og kystbeskyttelsesloven. Klagerne har anført, at de påklagede forhold rækker videre end klageadgangen i henhold til kystbeskyttelsesloven, og at sagen af denne årsag også er indbragt for det kommunale tilsyn.

3.1 Klagepunkter

Første klagepunkt

Som første overordnede klagepunkt er det anført, at kommunalbestyrelsens afvisning af at fremme sagen strider imod gældende regler i kystbeskyttelsesloven. Klagerne har uddybet dette med, at tidligere regler om et frit skøn ved beslutningen om at fremme eller ikke fremme blev ophævet i loven i 2006, men at kommunalbestyrelsen har ageret ud fra, at de tidligere regler om frit skøn ved denne beslutning stadig er gældende. Klagerne har henvist til følgende passus fra Vejledningen til lov om kystbeskyttelse⁶:

⁶ Vejledning til lov om kystbeskyttelse, 2009, revideret i 2014 (herefter kystbeskyttelsesvejledningen). Se link: [http://www.masterpiece.dk/UploadetFiles/10852/25/vejledn_til_lov_om_kystbeskyt_2009_15sep\(1\).pdf](http://www.masterpiece.dk/UploadetFiles/10852/25/vejledn_til_lov_om_kystbeskyt_2009_15sep(1).pdf)

Kommunalbestyrelsen kan kun afvise at fremme en sag, hvis:

- *Kystdirektoratet vurderer, at der ikke er behov for kystbeskyttelse*
- *Tilkendegivelser fra de hørte grundejere helt klart viser, at der ikke vil være fornøden opbakning til projektets gennemførelse*
- *Projektet findes uforeneligt med hensynet til naturen eller den kommunale planlægning for området.*

I forhold til de oplyste punkter har klagerne henvist til, at der i forhold til det første punkt er behov for kystbeskyttelse, og at det tredje punkt ikke har været inddraget eller haft betydning i sagen. Klagerne har i forhold til det andet punkt anført, at kystbeskyttelsesvejledningen ikke er dækkende henset til forarbejder og lovgivers hensigt med denne bestemmelse. Klagerne finder, at der mangler en præcisering af, at det er en minimumsbetingelse/nedre grænse og har henvist til responsum vedrørende kystbeskyttelse ved Vejlbj Fed udarbejdet af professor dr.jur. Søren Højgaard Mørup, Aarhus Universitet. Klagerne har anført, at uddrag fra responsummet sammenholdt med forarbejderne til kystbeskyttelsesloven og en fortolkning af, hvad fornøden opbakning nærmere indebærer, viser, at det ikke har været lovgivers hensigt, at en kommunalbestyrelses afgørelse skal følge et demokratisk flertal blandt grundejerne, men at behovet for kystbeskyttelse også skal tillægges vægt. Efter klagerens opfattelse forholder det sig således, at det er uden betydning, selv hvis et stort flertal af mulige parter er imod, og at den eneste mulighed for at afvise at fremme en sag, er såfremt der er tale om, at alene én enkelt person bakker op om forslaget.

Klagerne er endvidere ikke enige i, at tilkendegivelser fra de hørte grundejere helt klart viser, at der ikke er fornøden opbakning til projektet og har henvist til, at kommunen ikke har fremlagt en præcis opgørelse over den gruppe, som ikke støtter op om projektet. Klagerne har endvidere hertil anført, at kommunalbestyrelsen ikke forholder sig til, hvilken betydning fordelingen af areal på det berørte område har for henholdsvis tilhængere og modstandere af projektet. Klagerne har fundet, at det burde tillægges vægt, at de grundejere som bakker op om projektet, tegner sig for 77 % af arealet.

Klagerne har videre anført, at solidaritetsprincippet i forhold til, at alle som nyder beskyttelse skal betale, er blevet tilsidesat, og at det er udtryk for magtfordrejning, at formanden for Miljø- og Teknikudvalget ønsker at fremstå venlig og imødekommende overfor borgerne, og dermed ikke ønsker at pålægge ejere af små beboelseshuse på Nordskovvej bidragspligt for kystbeskyttelse. Klagerne finder det endvidere magtfordrejende og usagligt, at formanden for Miljø- og Teknikudvalget, ifølge klagerne, mener, at bidragspligt alene gælder for ejere af landbrugsjord.

Andet klagepunkt

Klagerne har som andet overordnet klagepunkt anført, at det er urimelig og usagligt forskelsbehandling, at kommunen har henvist klagerne til at

indgive en ny ansøgning med en lavere kote, og at det synes underforstået, at projektet kan fremmes, hvis blot koten angives lavt nok. Klagerne har hertil anført, at der pålægges en urimelig stor økonomisk byrde på de få tilbageværende for inddæmningen, hvis koten sættes langt ned. Klagerne har videre oplyst, at der er sket ulovlig forskelsbehandling sammenlignet med sagen ved Det Falsterske Dige ved Marielyst og sagen vedrørende digerne ved Branderslev-Sandby i Lolland Kommune.

Tredje klagepunkt

Klagerne har i det tredje overordnede klagepunkt angivet, at kommunalbestyrelsens behandling af sagen indeholder alvorlige retlige fejl og mangler, og at sagen endvidere ikke er forsvarligt oplyst. Klagerne har henvist til, at kommunalbestyrelsen har handlet i strid med officialprincippet, proportionalitetsprincippet og forvaltningslovens regler om inhabilitet, og at det burde medføre afgørelsens ugyldighed, at der ikke er sikret et forsvarligt oplysningsgrundlag, inden sagen blev afgjort.

I forhold til inhabilitet har klagerne anført, at den frivillige rådgiver for modstanderne af projektet er tidligere nær kollega med den person i kommunen, som har varetaget behandlingen af sagen. Klagerne har fundet, at dette må medføre inhabilitet og har endvidere henvist til, at kommunen, ifølge klagerne opgørelse, har en egen bidragspligt i sagen, da kommunen af klagerne skønnes at besidde 10 % af parterne. Klagerne har anført, at kommunen systematisk har nægtet dette og holdt sin egen mulige part skjult, hvilket ifølge klagerne giver kommunen en dobbeltrolle i sagen. Klagerne har videre anført, at kommunen har fremsat flere usande påstande, manipuleret med oplysningsgrundlaget ved at undlade at fokusere på konkrete faktuelle forhold og haft egne personlige og politiske interesser for øje i forbindelse med behandlingen af sagen.

I forhold til afholdt informationsmøde den 16. marts 2015 har klagerne oplyst, at manglerne ved dette møde ligeledes burde bevirke afgørelsens ugyldighed. Klagerne har hertil anført, at kommunen på mødet ikke redegjorde for de påkrævede emner, samt at mødelederen ikke var inde i sagen. Klagerne har også påpeget, at der på byrådsmøde den 8. oktober 2015 blev givet fejlslagne og vildledende oplysninger om sagen til kommunalbestyrelsens medlemmer vedrørende antallet af tilhængere af projektet. Klagerne har angivet det som den største fejl, at kommunalbestyrelsen umiddelbart forinden afstemningen blev givet indtryk af, at behovet for kystbeskyttelse og Kystdirektoratets udtalelse ikke skulle tillægges vægt i sagen.

Klagerne har på baggrund af ovenstående overgivet sagen til det kommunale tilsyn.

Fjerde klagepunkt

Klagerne har i fjerde overordnede klagepunkt angivet, at kommunalbestyrelsens betjening af ansøgerne i sagen har været kritisabel.

Klagerne har anført følgende:

- at kommunen ikke har anerkendt ansøgernes oplysninger vedrørende opmåling af terræn og interesseområde i kote 2,0 m DVR90,
- at kommunen har forsøgt at presse Kystdirektoratet til at lave en udtalelse, som har bidraget til at trække sagen i langdrag og angiveligt også været et led i at undgå, at små beboelseshuse langs Nordskovvej skulle betale for kystbeskyttelse,
- at kommunen ved høring af mulige grundejere udvidede høringen i forhold til kystbeskyttelsesloven ved at udarbejde et spørgeskema til afkrydsning. Dette skema medførte ifølge klagerne, at grundejerne kunne blive bragt i en vildfarelse og forledes til at tro, at afkrydsning i feltet ”nej” ville betyde, at grundejeren aldrig kunne komme til at betale for kystbeskyttelse,
- at indgåede aftaler og løfter fra formanden for Teknik- og Miljøudvalget gentagne gange blev brudt og,
- at digelaget ved Sundby Vig Inddæmning ikke er det eneste digelag, der lider under det nuværende politiske regime. Klagerne har her henvist til Guldborg Falster Digelag.

Femte klagepunkt

I klagerens femte overordnede klagepunkt er det angivet, at kommunalbestyrelsens afgørelse om afvisning af anmodning om at fremme sagen strider mod den gældende privatretlige tilstand.

Klagerne har hertil anført, at kommunen er ansvarlig for groft myndighedssvigt under skærpende omstændigheder, da kommunalbestyrelsen ikke efterkommer tidligere afgørelser truffet af Landvæsenskommissionen og Overlandvæsenskommissionen. Kommunen er ved tidligere afgørelser blevet pålagt at oprette vedtægter for Sundby Vig Inddæmning, uden at dette er sket.

Klagerens opsummering af klagepunkter

Klagerne har slutteligt opsummerende anført, at det er et fælles anliggende i henhold til kystbeskyttelsesloven at udføre kystbeskyttelsesforanstaltninger ved Sundby Vig Inddæmning, samt afholde udgifter hertil, da dæmningen allerede eksisterer, og på den baggrund anmodes kommunen om snarest at færdiggøre projektet.

3.2 Klagens oversendelse til Miljøministeriet

Kommunen har den 10. december 2015 oversendt klagen med tilhørende bilag til Miljøministeriet⁷. Kommunen har oplyst, at sagen blev behandlet på byrådsmøde den 8. oktober 2015, og at kommunen har vurderet, at der ikke er væsentlige bemærkninger i klagen, der ikke allerede er taget stil-

⁷ Nu Miljø- og Fødevareministeriet.

ling til på byrådsmødet. Kommunen har henvist til dagsordenen for Byrådets møde samt vedlagte dokumenter til dagsordenen.

3.3 Nævnets høring i sagen

På baggrund af klagepunktet om, at kommunen er grundejere inden for interesseområdet for diget, er der foretaget en høring af kommunen. Kommunen er bl.a. blevet anmodet om at oplyse, om kommunen ejer arealer inde for kote 2,0 i Sundby Vig Inddæmning.

Guldborgsund Kommune har på baggrund af anmodningen fremsendt kortbilag over området med angivelse af ejerforhold, samt en opgørelse fra OIS over de matrikelnumre i området, som kommunen er ejer af. Kommunen har oplyst, at de private grundejere, der ligger under kote 2,0, er angivet på kortet med lilla, blå, grøn og rød. Matr. nr. 49 Sundby By, Stadager (diget), der tillige ligger under kote 2 er angivet med gul. Arealet, der er angivet med gul, er ”gadejord” og er administreret af kommunen, jf. udskrift fra OIS. Kommunen har slutteligt oplyst, at de således ingen matrikler ejer under kote 2.

4. Miljø- og Fødevareklagenævnets bemærkninger og afgørelse

I sagens behandling har deltaget 6 af Miljø- og Fødevareklagenævnets 7 medlemmer: Birgitte Egelund Olsen (formand), Pelle Andersen-Harild, Torben Hansen, Knud Mathiesen, Henrik Twilhøj og Jens Vibjerg.

4.1 Det juridiske grundlag

Kystbeskyttelsesloven og dens forarbejder

Efter § 18, stk. 1, 1. punktum, kan kommuners afgørelser efter kystbeskyttelsesloven påklages til Miljø- og Fødevareklagenævnet. Det fremgår videre af § 18, stk. 1, 2. pkt., at kommunalbestyrelsens afgørelser efter § 2 a, stk. 2, kun kan påklages, for så vidt angår retlige spørgsmål. Det forhold, at der alene kan ske påklage for så vidt angår retlige forhold betyder, at det skønmæssige element i afgørelsen ikke kan efterprøves.

Kommunens afgørelse af den 5. november 2015 er truffet efter den dagældende kystbeskyttelseslovs § 2, stk. 2, lovebekendtgørelse nr. 267 af 11. marts 2009. Siden er kystbeskyttelsesloven ændret og de nugældende bestemmelser findes i lovebekendtgørelse nr. 78 af 19. januar 2017. Den nugældende hjemmel for afgørelsen findes i § 2 a, stk. 2.

Kystbeskyttelseslovens kap. 1 a (§§ 1 a - 10) fastlægger kommunes kompetence i forbindelse med sager om kystbeskyttelse, herunder i forhold til kystbeskyttelsesforanstaltninger, oprettelsen af digelag og fastsættelse af bidrag og fordelingen heraf.

Efter lovens § 1 a, stk. 1, kan kommunalbestyrelsen bestemme, at der ved en kyst skal udføres anlæg eller træffes andre foranstaltninger til beskyt-

telse af flere ejendomme mod oversvømmelse eller den nedbrydende virkning fra havet, fjorde eller andre dele af søterritoriet (kystbeskyttelsesforanstaltninger).

Ifølge forarbejderne udgør kystbeskyttende anlæg og foranstaltninger fysiske foranstaltninger, så som f.eks. høfder, diger, bølgebrydere, skråningsbeskyttelse og kystfodring i form af tilførsel af f.eks. ral og sand.

Kystbeskyttelsesforanstaltninger er i den oprindelige kystbeskyttelseslov fra 1988 beskrevet i § 1, og det fremgår af forarbejderne til bestemmelsen⁸, at:

”Til § 1

I modsætning til den bestående lovgivning (digelov og lov om kystsikringsanlæg) behandler lovforslaget diger og kystsikringsanlæg under eet. Som fælles betegnelse for aktiviteter, der modvirker oversvømmelse og kystnedbrydning, anvender lovforslaget ”kystbeskyttelse”.... Bestemmelsen taler om ”anlæg” og ”andre foranstaltninger”. Ved ”anlæg” tænkes f.eks. på diger, høfder, bølgebrydere, skråningsbeskyttelse og andre parallelværker. Imidlertid er der i de senere årtier en stigende erkendelse af, at en række andre foranstaltninger kan være af nok så stor betydning for en beskyttelse af kysten. Hovedeksemplet er kystfodring, hvorved forstås kunstig tilførsel af materialer som sand og ral til strandbred og den kystnære zone af havet... Når der i lovforslaget tales om ”foranstaltninger”, dækker dette begreb således en række varierende tiltag, herunder etablering af faste anlæg.”

Kommunen skal før afgørelse efter § 1 a, stk. 1, træffes, i følge lovens § 2, stk. 1, indhente en udtalelse fra Kystdirektoratet om de foreslåede kystbeskyttelsesforanstaltninger samt eventuelt indhente en udtalelse fra de grundejere, der kan opnå beskyttelse eller en anden fordel ved et kystbeskyttelsesanlæg. Efter 2009-loven skulle kommunalbestyrelsen indhente en udtalelse fra Kystdirektoratet ”... samt en udtalelse fra de grundejere, der kan blive pålagt bidragspligt i henhold til § 3, stk. 5”, jf. 2009-lovens § 2, stk. 1.

Af forarbejderne til bestemmelsen som den er formuleret i 2009-loven (lov nr. 311 af 19. april 2006)⁹ fremgår at:

”Til §§ 2-5

Med forslaget til §§ 2-5 gennemføres en forenkling af sagsproceduren. Kommunalbestyrelsen behøver således ikke længere at afholde mindst to møder, før der kan træffes endelig beslutning om gennemførelse af en kystbeskyttelse. Denne forenkling forudsætter dog, at der til det møde, der skal afholdes efter § 3, foreligger et projekt, der er så gennearbejdet, at det giver et tilstrækkeligt grundlag for at træffe beslutning om dets gennemførelse eller ej...

Til § 2

Efter den gældende lov kan amtsrådet ved sagens rejsning over for amtsrådet udøve et frit skøn i relation til beslutning om, hvorvidt en anmodning skal imødekommes eller ikke. Med forslaget til den nye § 2 pålægges

⁸ LFF1987-1988.1.37, Forslag til Lov om ændring af lov om kystbeskyttelse de specielle bemærkninger til § 1, s. 5.

⁹ LFF2005-2006.1.127 Forslag til Lov om ændring af lov om kystbeskyttelse s. 6.

det kommunalbestyrelserne at foretage en høring af Kystdirektoratet og af de grundejere, som kan blive omfattet af kystbeskyttelsesforanstaltningen, inden der træffes afgørelse om, hvorvidt sagen skal fremmes eller ikke. Kystdirektoratet skal i sin udtalelse vurdere, om der er et behov for kystbeskyttelse på den omhandlede strækning og i givet fald, hvilken form for kystbeskyttelse der skal søges fremmet. Grundejerne har her mulighed for at tilkendegive, hvilken interesse den enkelte måtte have i projektets realisering. Anmodning kan kun afvises af kommunalbestyrelsen efter stk. 2, hvis Kystdirektoratet vurderer, at der ikke er behov for en kystbeskyttelse, eller hvis tilkendegivelserne fra de hørte grundejere klart viser, at der ikke vil være den fornødne opbakning til projektets gennemførelse. [nævnets understregning].

Kommunen skal på baggrund af udtalelsen i § 2 træffe afgørelse om, hvorvidt sagen skal fremmes. Det fremgår af § 2 a, stk. 2, at såfremt kommunalbestyrelsen træffer afgørelse om ikke at fremme sagen, skal de anmodende parter skriftligt underrettes herom. Dette er i 2009-loven formuleret således, at skriftlig og begrundet meddelelse skal sendes til ansøgeren og til de hørte grundejere.

Hvis kommunen beslutter at fremme sagen, kan kommunalbestyrelsen vælge at afholde et eller flere møder med de ejere af fast ejendom, som vil opnå beskyttelse eller anden fordel ved kystbeskyttelsesprojektet.

Kommunen skal efter § 4, stk. 1, bl.a. sende projektet i høring hos alle, som jf. § 9 a kan blive pålagt bidragspligt, og interessenter, jf. § 18 a.

Det projekt, som kommunalbestyrelsen sender i høring, skal, jf. § 4, stk. 3, indeholde en redegørelse for, hvilke foranstaltninger der skal gennemføres. Redegørelsen skal endvidere indeholde oplysning om, hvordan kystbeskyttelsesforanstaltningerne skal udføres, og hvorledes udgifterne skal afholdes og fordeles herunder udgifterne til:

- 1) Sagens forberedelse, forundersøgelser, projektering, udførelse og tilsyn.
- 2) Drift, vedligeholdelse og andre løbende foranstaltninger.
- 3) Ekspropriation, jf. § 6.
- 4) Finansiering, jf. § 9.

Kystbeskyttelseslovens § 5, stk. 1, bestemmer, at når høringsfristen efter § 4 er udløbet, træffer kommunalbestyrelsen afgørelse om det konkrete kystbeskyttelsesprojekt. jf. § 1 a, stk. 1.

§ 5, stk. 5, bestemmer, at kommunen efter udløbet af klageperioden, jf. § 18 a, stk. 3, skal ansøge Kystdirektoratet om tilladelse til udførelse af det konkrete vedtagne projekt, jf. § 16, stk. 1.

§ 7, stk. 1, bestemmer, at kommunen kan beslutte, at der under kommunens tilsyn skal oprettes et digelag, som de bidragydende ejere skal være medlem af.

Ifølge § 7, stk. 2, udfærdiger kommunen en vedtægt for laget, som skal indeholde regler for lagets styrelse og udførelsen af lagets opgaver, her-

under vedligeholdelse af udførte anlæg og udførelse af løbende foranstaltninger.

§ 7, stk. 3, bestemmer, at forslaget til vedtægten skal sendes til lagets medlemmer, og beslutningen om vedtagelsen af vedtægterne kan tidligst træffes 4 uger efter, at forslaget er afsendt.

Det fremgår af § 9, at kommunen bestemmer, hvorledes midlerne til kystbeskyttelsesforanstaltningerne skal tilvejebringes.

Kommunen kan efter § 9 a, i sin afgørelse om endelig gennemførelse af et konkret projekt pålægge ejere af fast ejendom, som opnår en beskyttelse eller anden fordel ved kystbeskyttelsesforanstaltningen, en bidragspligt. Det enkelte bidrags størrelse fastsættes af kommunen.

Kystbeskyttelseslovens kap. 1 a finder tilsvarende anvendelse på ændring, nedlæggelse eller ophør af allerede bestående eller besluttede kystbeskyttelsesforanstaltninger, jf. § 11, stk. 1. Det fremgår videre af § 11, stk. 2, at kommunalbestyrelsen kan ændre en udgiftsfordeling, herunder en udgiftsfordeling, der er fastlagt inden lovens ikrafttræden.

*Kystbeskyttelsesvejledningen*¹⁰

Kystbeskyttelsesvejledningens kapitel 6 omhandler kommunalbestyrelsens beføjelser efter kystbeskyttelseslovens kapitel 1 a. Vedligeholdelse af et dige, bidragsfordeling og fastlæggelse af vedtægter for et digelag hører under kommunens beføjelser i medfør af kapitel 1 a i kystbeskyttelsesloven.

Af vejledningen fremgår bl.a., at kommunen kan afvise at fremme en sag, hvis:

- Kystdirektoratet vurderer, at der ikke er behov for kystbeskyttelse
- Tilkendegivelser fra de hørte grundejere helt klart viser, at der ikke vil være fornøden opbakning til projektets gennemførelse
- Projektet findes uforeneligt med hensynet til naturen eller den kommunale planlægning for området.

4.2 Miljø- og Fødevarerklagenævnets vurdering af sagen

4.2.1 Afgrænsning af sagen

Indledningsvist bemærker Miljø- og Fødevarerklagenævnet, at klagernes fjerde og femte klagepunkt om hhv. kommunens betjening af klagerne og manglende overholdelse af afgørelser fra Landsvæsenskommissionen m.fl. er spørgsmål, som henhører under Ankestyrelsens¹¹ kompetence, hvorfor nævnet ikke kan behandle spørgsmålene som led i klagen over afgørelsen efter kystbeskyttelsesloven.

¹⁰ Vejledning til lov om kystbeskyttelse, Kystdirektoratet, 2009.

¹¹ Kompetencen lå indtil 1. april 2017 hos Statsforvaltningen.

4.2.2 Sagens hovedproblemstillinger

Sagen rejser to problemstillinger. For det første rejser sagen spørgsmålet, om på hvilket retligt grundlag kommunalbestyrelsen kan afvise at fremme en sag om kystbeskyttelse, dvs. hvad der kræves for at kunne afvise en sag. Dernæst rejser sagen spørgsmålet om, hvilken betydning en række forvaltningsretlige bestemmelser og grundsætninger har for afgørelsens resultat.

På hvilket grundlag kan kommunalbestyrelsen afvise at fremme en sag om kystbeskyttelse

Kommunalbestyrelsen har truffet afgørelse om at afvise at fremme en sag om kystbeskyttelse. Dette ligger inden for kommunalbestyrelsens kompetence efter kystbeskyttelseslovens § 2 a, stk. 2 (2009-lovens § 2, stk. 2).

Klagerne er ikke enige med kommunen om det retlige grundlag for denne afvisning. Miljø- og Fødevareklagenævnet har derfor taget stilling til, om kystbeskyttelsesloven hjemler mulighed for, at kommunen kan afvise at fremme en sag om kystbeskyttelse, hvis der mangler 'fornøden opbakning til projektet', og herunder hvad der nærmere ligger i begrebet fornøden opbakning.

Det fremgår af forarbejderne til loven¹², at kystbeskyttelsesloven bygger på et princip om, at kommunalbestyrelsen (tidligere amtsrådet) som udgangspunkt er overladt et skøn i relation til beslutningen om, hvorvidt der skal udføres kystbeskyttelsesforanstaltninger eller ej. Det fremgår videre, at en anmodning kun kan afvises af kommunalbestyrelsen efter stk. 2, hvis Kystdirektoratet vurderer, at der ikke er behov for en kystbeskyttelse, eller hvis tilkendegivelserne fra de hørte grundejere klart viser, at der ikke vil være den fornødne opbakning til projektets gennemførelse. Det fremgår videre, at kommunen på baggrund af tilkendegivelserne fra mødet beslutter, om sagen skal fremmes eller opgives.

Lovbemærkningerne må efter Miljø- og Fødevareklagenævnets opfattelse forstås sådan, at det er tilstrækkeligt til at kunne afvise at fremme et ønsket projekt, at én af de angivne grunde er til stede i sagen. Endvidere konstaterer nævnet, at bemærkningerne henviser til, at opbakningen skal vurderes blandt de hørte grundejere, dvs. de grundejere, der kan blive pålagt bidragspligt. Afgørende er således ikke, hvor store jordtilliggende en person ejer, eller hvor mange matrikler en person ejer, men alene det forhold, at man er grundejer.

Det fremgår af kystbeskyttelsesvejledningen, at en kommune kun kan afvise at fremme en sag om kystbeskyttelse, hvis¹³:

- Kystdirektoratet vurderer, at der ikke er behov for kystbeskyttelse

¹² LFF 2005-2006.1.127 Forslag til Lov om ændring af lov om kystbeskyttelse, punkt 2.2.1 og 2.4.

¹³ Kystbeskyttelsesvejledningens side 27.

- Tilkendegivelser fra de hørte grundejere helt klart viser, at der ikke vil være fornøden opbakning til projektets gennemførelse
- Projektet findes uforeneligt med hensynet til naturen eller den kommunale planlægning for området

Miljø- og Fødevareklagenævnet skal hertil bemærke, at punkt 3 ikke er nævnt i lovforarbejderne, men må anses for at være ministeriets udfyldende fortolkning af bestemmelsen. Spørgsmålet om ej at fremme som følge af uforenelighed med naturhensyn eller planlægning er dog ikke aktuelt i denne sag.

Kommunen har i forbindelse med behandlingen af sagen foretaget en høring af alle grundejere og interessenter, som enten har eller kan opnå beskyttelse af den allerede etablerede kystbeskyttelsesforanstaltning. Kommunen har herefter på baggrund af Kystdirektoratets udtalelse og høring af grundejere samt interessenter foretaget en konkret vurdering af opbakningen til det ansøgte projekt. Kommunen har ud fra en konkret vurdering, herunder ud fra den afholdte høring, fundet, at der ikke er den fornødne opbakning til projektets gennemførelse. Det kan ud fra sagens oplysninger konstateres, at 10 grundejere/interessenter var imod at fremme sagen, og at 12 grundejere/interessenter ikke ønskede at bidrage økonomisk til projektet. Fem grundejere/interessenter var interesserede i at fremme sagen, men alene de fire heraf var interesserede i at bidrage økonomisk. Den sidste ville kun bidrage, såfremt alle grundejere bidrog økonomisk.

Det er på den baggrund Miljø- og Fødevareklagenævnets opfattelse, at kommunens behandling og vurdering af sagen ligger inden for lovens rammer for behandling af sager efter kystbeskyttelseslovens kap. 1 a, og at kommunens afvisning af at fremme sagen er lovhjemlet. Klagernes påstand om, at der alene skal være én enkelt person, som støtter op om det ansøgte projekt, førend kommunen skal fremme sagen, findes ikke at have støtte i lovens forarbejder eller regelgrundlaget i øvrigt. Det bemærkes i den sammenhæng, at der ikke i kystbeskyttelsesloven er formkrav til, hvordan kommunen dokumenterer opbakningen til et projekt. Det er nævnets opfattelse, at kommunen i sin afgørelse og de bagvedliggende dokumenter har tilstrækkelig dokumentation for den foretagne vurdering.

Det fremgår af kystbeskyttelseslovens § 7, at kommunalbestyrelsen kan beslutte, at der under kommunalbestyrelsens tilsyn oprettes et lag, som alle bidragydende ejere skal være medlem af. Denne bestemmelse medfører ikke en pligt for kommunen til at fremme sagen, da bestemmelsen angiver, at kommunen kan beslutte, men ikke at kommunen skal beslutte.

Det er Miljø- og Fødevareklagenævnets opfattelse, at det er overladt til kommunalbestyrelsens skøn at tage stilling til, hvornår det vil være rigtigt i henhold til loven at oprette et lag med de deraf følgende retsvirkninger. Det bemærkes, at diget indtil nu har fungeret på et privatretligt grundlag,

og at kommunens beslutning, der blev truffet på baggrund af de indkomne høringssvar om spørgsmålet om at fremme projektet, hvori oprettelsen af et digelag også indgik, findes at være velbegrundet.

Manglende iagttagelse af kystbeskyttelsesloven ved afholdt møde den 16. marts 2015

Klagerne har anført, at manglerne ved informationsmødet den 16. marts 2015 må bevirke afgørelsens ugyldighed. Klagerne anfører, at bl.a. at kommunen på mødet ikke redegjorde for de påkrævede emner m.v.

Kystbeskyttelseslovens procedure for kapitel 1 a sager er – også på afgørelsestidspunktet – bl.a. den, at kommunen ikke er forpligtet til at holde et møde med grundejerne forud for beslutningen om at fremme eller ikke fremme et projekt. 2009-lovens § 4, hvoraf det fremgår, at kommunalbestyrelsen på møde nærmere skal redegøre for, hvilke foranstaltninger der påregnes gennemført, herunder de med projektet forbundne anlægs- og driftsudgifter, forslag til bidragsfordeling og sagens gennemførelse, relaterer sig til den situation, hvor kommunalbestyrelsen har besluttet at fremme sagen.

Det kan efter Miljø- og Fødevarerklagenævnets opfattelse ikke udgøre en mangel, at kommunen vælger at afholde et informationsmøde om høringmaterialet, lovgivningen og kapitel 1a-processen, på et tidligere tidspunkt end lovgivningen tilsiger.

4.2.3 Vurdering af de i klagen rejste forvaltningsretlige spørgsmål

Klagerne har angivet en række forvaltningsretlige klagepunkter i hver af de fem overordnede klagepunkter. Spørgsmålet er, om disse klagepunkter har betydning for afgørelsens resultat.

Inhabilitet

Klagerne har anført, at det må medføre inhabilitet, at en tidligere ansat i kommunens forvaltning er frivillig rådgiver for modstanderne af projektet.

Reglerne i forvaltningslovens¹⁴ §§ 3-6 om inhabilitet skal tilvejebringe sikkerhed for og tillid til, at forvaltningens afgørelser ikke påvirkes af uvedkommende hensyn, og at den der har en direkte og individuel, personlig eller økonomisk interesse i en foreliggende sags udfald, ikke må medvirke ved behandlingen af den pågældende sag. Disse regler vedrører den som virker inden for den offentlige forvaltning, jf. forvaltningslovens § 3, stk. 1.

Den frivillige rådgiver for modstanderne af projektet er ikke omfattet af forvaltningslovens bestemmelser om inhabilitet, da personen ikke længe er ansat i forvaltningen. Der vil heller ikke være tale om et inhabili-

¹⁴ Lovbekendtgørelse nr. 433 af 22. april 2014, forvaltningsloven.

tetsbegrundende forhold for den kommunale forvaltning eller en medarbejder i den kommunale forvaltning, at en tidligere medarbejder repræsenterer en gruppe grundejere i en sag. Denne person kan ikke ved repræsentationen udøve uvedkommende hensyn eller influere på afgørelsens resultat, da han ikke er inddraget i og ikke har mulighed for at udøve indflydelse på sagens behandling i kommunen.

Klagerne har endvidere anført, at kommunen har pådraget sig inhabilitet i form af, at kommunen er mulig partshaver inden for interesseområdet for Sundby Vig Inddæmning, og at kommunen har afvist dette og ikke har villet oplyse dette over for andre mulige parter i projektet.

På baggrund af ovenstående klagepunkt er kommunen blevet anmodet om at oplyse, hvorvidt kommunen ejer arealer inde for kote 2,0 i Sundby Vig Inddæmning. Guldborgsund Kommune har på baggrund af anmodningen fremsendt kortbilag over området med angivelse af ejerforhold, samt en opgørelse fra OIS over de matrikelnumre i området, som kommunen er ejer af. Kommunen har oplyst, at de private grundejere, der ligger under kote 2,0, er angivet på kortet med lilla, blå, grøn og rød. Matr. nr. 49 Sundby By, Stadager (diget), der tillige ligger under kote 2 er angivet med gul. Arealet, der er angivet med gul, er "gadejord" og er administreret af kommunen, jf. udskrift fra OIS. Kommunen har slutteligt oplyst, at de således ingen matrikler ejer under kote 2.

Miljø- og Fødevareklagenævnet finder på den baggrund ikke, at der opstår spørgsmål om myndighedsinhabilitet.

Officialprincippet

Klagerne har anført, at kommunen er fremkommet med flere usande og manipulerende oplysninger, herunder manipulation vedrørende påstanden om opbakning til projektet, samt ved at undlade at fokusere på bestemte oplysninger.

Miljø- og Fødevareklagenævnet kan konstatere, at kommunen har fulgt den lovbundne procedure i 2009-loven, som nu fastlagt ved kystbeskyttelseslovens kap. 1 a, og at kommunen har dokumentation for besvarelsen af den foretagne høring om, hvorvidt der var opbakning til projektet. Efter nævnets opfattelse er officialprincippet iagttaget i forbindelse med sagsbehandlingen.

Klagepunkt vedrørende lighedsgrundsætningen

Klagerne anført, at det er udtryk for urimelig og usaglig forskelsbehandling, at kommunen har henvist til, at der kan indgives en ny ansøgning med en lavere kote, og at det vil give en urimelig stor økonomisk byrde for de få tilbageværende, som vurderes at have nytte af projektet.

Klagerne har endvidere fundet, at der er sket ulovlig forskelsbehandling, når den foreliggende sag sammenlignes med sagen vedrørende det Fal-

sterske Dige ved Marielyst i Guldborgsund Kommune og sagen vedrørende digerne ved Branderslev-Sandby i Lolland Kommune.

I forhold til sagen ved det Falsterske Dige har klagerne anført, at digekronen blev fastsat til 3,77 m og interesseområdet blev fastsat til 3,7 m i terræn, og at der under dette dige er parter i tusindtal, som betaler for kystbeskyttelse. Klagerne har henvist til, at det i forhold til Sundby Vig Inddæmning blev afvist at fastsætte digekronen til 2,1 m og interesseområdet til 2,0 m.

I forhold til sagen vedrørende digerne ved Branderslev-Sandby har klagerne anført, at det er uforståeligt, at der i nabokommunen Lolland er truffet en stik modsat afgørelse i en sammenlignelig sag.

Den forvaltningsretlige lighedsgrundsætning indebærer, at ens sager skal behandles på samme måde, og at et forskelligt udfald af sagerne skal kunne begrundes i relevante forskelle på sagerne. Overholdelse af lighedsgrundsætningen indebærer ikke, at alle ansøgninger om kystbeskyttelse skal behandles ens. Saglig forskelsbehandling kan for eksempel skyldes ændring af en praksis, eller forskel på det konkrete behov på forskellige strækninger.

Afgørelsen vedrørende det Falsterske Dige ved Marielyst er truffet af Guldborgsund Kommune. Det forhold, at digekronen ved det Falsterske Dige er fastsat på et højere niveau end i denne sag, kan efter nævnets opfattelse ikke medføre, at der er tale om forskelsbehandling. Digekronen skal fastsættes ud fra behovet på den konkrete strækning, og der kan således godt anlægges forskellige betragtninger baseret på det konkrete behov.

Sagen vedrørende digerne ved Branderslev-Sandby er truffet af Lolland Kommune, og der er derfor tale om, at klagerne sammenligner to forskellige myndigheders praksis. Allerede fordi Guldborgsund Kommune ikke er bundet af myndighedspraksis i en anden kommune, er der ikke tale om usaglig forskelsbehandling i sagerne.

Miljø- og Fødevareklagenævnet finder på baggrund af ovenstående, at kommunen ikke har tilsidesat lighedsgrundsætningen.

Proportionalitetsprincippet

Det forvaltningsretlige proportionalitetsprincip indebærer, at indholdet i en afgørelse ikke må være mere indgribende, end formålet tilsiger.

Klagerne har anført dette forvaltningsretlige princip som et klagepunkt, men har ikke begrundet på hvilket grundlag, at afgørelsen findes uproportional. På baggrund af sagens oplysninger finder nævnet ikke grundlag for at konstatere, at afgørelsen skulle være i strid med proportionalitetsprincippet.

Klagepunkt vedrørende magtfordrejning

Klagerne har endvidere anført, at det er usagligt og et udtryk for magtfordrejning, at kommunen har fundet, at bidragspligt alene bør gælde for ejere af landbrugsjord, og kommunen dermed ikke vil pålægge ejere af små beboelsesejendomme bidrag.

Ifølge de almindelige forvaltningsretlige grundsætninger må en afgørelse ikke være båret af usaglige hensyn, og der må ikke foreligge magtfordrejning.

Kommunen har ved afgørelsen lagt vægt på, at der ikke er grundlag for at fremme sagen på grund af, at den fornødne opbakning til projektet ikke er til stede. Kommunen ses derimod ikke, som fremført af klager, at have lagt vægt på, at bestemte grundejere skal friholdes fra betaling eller i øvrigt inddraget hensyn, som kan betragtes som usaglige. Det er Miljø- og Fødevareklagenævnets vurdering, at dokumenterne i sagen ikke understøtter klagerens synspunkter. Det er et sagligt hensyn efter kystbeskyttelseslovens bestemmelser at inddrage, som sket, at der er en stor gruppe grundejere, som afviser at deltage i projektet.

Miljø- og Fødevareklagenævnet finder på den baggrund, at der ikke er grundlag for at antage, at kommunen har inddraget usaglige hensyn eller udøvet magtfordrejning ved afgørelsen af den konkrete sag. Det er nævnets opfattelse, at kommunen har vurderet sagen ud fra et konkret, sagligt oplysningsgrundlag. Kommunen skal endvidere først tage stilling til bidrag og fordelingen heraf, efter at det måtte være besluttet at fremme en sag om kystbeskyttelse, jf. kystbeskyttelseslovens § 9a, stk. 1¹⁵.

4.3 Miljø- og Fødevareklagenævnets resultat

På denne baggrund har Miljø- og Fødevareklagenævnet enstemmigt besluttet at stadfæste Guldborgsund Kommunes afgørelse af 5. november 2015.

På nævnets vegne

Birgitte Egelund Olsen
Formand

¹⁵ Se endvidere Kystbeskyttelsesvejledningen s. 27.

Afgørelsen er sendt til:

Jens Laursen Risager, Sundby Skovvej 21, 4862 Guldborg, strangegaard@gmail.com

Engdigegaard v/ Bunke & Lund Rasm., Sønderskovvej 6, 4862 Guldborg, lund.bunke@privat.dk

Klausgård v/ Jacob Risager, Nordskovvej 2, 4862 Guldborg, jakobrisager@gmail.com

Guldborgsund Kommune, j.nr.: 14/18264, kommunen@guldborgsund.dk

Kystdirektoratet, j.nr.: 14/00541, kdi@kyst.dk