

TEKNIK & MILJØ

ENERGI & FORSYNING
DANSK FJERNVARME:
KÆRE KOMMUNER,
I ER IKKE ALENE

DIGITAL FORVALTNING

SÅDAN KAN KOMMUNER OG
STAT UDNYTTE TEKNISKE
DATA ENDNU BEDRE

FOKUS:

NIMBY ELLER BARE
EN DEL AF OPGAVEN?

UDSYN

ISFJORDSCENTRET I
ILULISSAT

-PÅ FØRSTE RÆKKE I
KLIMAFORANDRINGERNE

NIMBY eller bare en del af opgaven?

Stærke borgerreaktioner er kommet for at blive. Man kan spørge, om det er **opportunt, at relativt få naboer og sympatiserende aktivister skal kunne træne anlæg af f.eks. samfundsnyttig karakter**. NIMBY-kortet bliver ofte trukket, men er det fair, eller skal vi bare leve med, at folk bruger deres røst, når de bliver presset? Hvad med at arbejde mere professionelt med processer og gøre debatten mere bred?

TEKST /
OLE STILLING

Direktør,
By & Miljø,
Hørsholm
Kommune

Vi har alle vores eksempler. Vi kender det fra Lærkesletten eller Lyntetteholm, men oplever det oftest i en langt mindre skala. Der er altid nogen, som synes, at det er for meget, det som kommunen vil.

I Hørsholm Kommune, som er en mindre kommune i Nordsjælland, har vi også vores aktuelle eksempler. Jeg vil tage udgangspunkt i placeringen af et nyt spildevandsrensaneanlæg.

Vores spildevandssamarbejde med 8 andre kommuner bygger på en vision om at skabe et eller flere store effektive rensaneanlæg til erstatning for 14 driftstunge og utidssvarende rensaneanlæg. Efter en omfattende strukturanalyse pegede pilen på, at der skal etableres ét anlæg i Frederikssund Kommune og ét i Hørsholm.

Man skal jo altid være villig til at tage en for holdet i et samarbejde, men der var også en gevinst for Hørsholm i at få et bæredygtigt, overdækket og

landsskabstilpasset state-of-the-art anlæg med kun 5 husstande inden for 300 meter som erstatning for det eksisterende åbne, utidssvarende anlæg til glæde for de ca. 250 husstande inden for en radius af 300 meter.

Der var klare fordele for det lokale samfund som helhed og god overensstemmelse med det politiske flertals ønske om en miljømæssig bæredygtig kommune med høj vandkvalitet i både vandløb, søer og hav.

Der blev afholdt borgermøder og på anden måde sikret borgerinddragelse til skabelse af dialog mellem interessenterne. Et af redskaberne var en referencegruppe, der havde til formål at inddrage alle interessenter for at skabe dialog og viden om alle projektets facetter. Der var god interesse for referencegruppen, men realiteten blev dog hurtigt, at det reelt kun var naboer til de kommende anlæg og andre, som var modstandere af et nyt rensaneanlæg, som repræsenterede borgerne.

Det har sidenhen vist sig, at der er en reel mulighed for at inddrage et andet spildevandssamarbejde i etablering af et stort nyt centralrensanlæg, hvorefter foreløbigt arbejdes med placering af anlægget i en anden kommune.

UDFORDRINGERNE

Erfaringerne fra især rensaneanlægsprojektet er et eksempel på, at der kan være tydelige udfordringer, når der skal laves nødvendige infrastrukturprojekter.

Det må også konstateres, at modstandere af projekterne bedre kan mobilisere sig end f.eks. det flertal, som er positivt indstillet overfor et projekt. I forholdet til valget i 2021 har Borgmesteren udtalt, at man ikke behøver at være nogen skarp valganalytiker for at se, at Borgmesteren mistede stemmer i det valgdistrikt, hvor anlægget var planlagt til at ligge.

Når man udvikler projekter, er den klassiske udfordring også, at borgere, som endnu ikke er flyttet ind (hvis indflytning projekterne ofte er lavet for), ikke har nogen stemme - hverken i den aktuelle debat og sjældent til det førstkommende kommunevalg!

VI må spørge os selv om, om vi er gode nok til at fortælle borgerne om vision og mål for de projekter, der er politisk ønsket. I forhold til rensaneanlægget var vi næppe gode nok til dele billedet af, at målet var at etablere et landskabeligt tilpasset bæredygtigt anlæg med en optimal rensning, forberedt til kommende spildevandsudfordringer, fremfor et grimt betonanlæg med en fæl lugt i driftsfasen.

Det eksisterende rensaneanlæg i Hørsholm, der viser hvor bynært det ligger.

I forhold til renseanlægscasen må vi også udfordre os på, om vi bragte de relevante erfaringer i spil i forhold til balancen i faglighed mellem teknik, proces og kommunikation og skabelse af synergi i samarbejdet? Det er krævende at skabe synergi og et proaktivt sammenspil mellem forskellige kommuner og forsyningsselskab, når der trods alt både er interesse-sammenfald og -modsætninger.

HVAD SKAL DER TIL?

Det er altid fair, at folk kommer med deres mening. Holdningsudveksling er basalt i vores demokrati, og det må aldrig blive dem og os. Modstand er ikke bare NIMBY, men ofte udsigten til en stor omvæltning for nogle mennesker, hvilket de bliver presset af. Der er selvføl-

Tiden kræver, at vi kommer op på en større klinge i forhold til processerne og dialogen med borgerne, så den svarer til vores dybe professionelle tilgang til de tekniske discipliner! Kommunikation og procesforståelse er basal i store anlægsprojekter, og det skal være en større del af vores professionalisme.

gelig dele, som ikke er fair, f.eks. chikane eller trusler af valgte beslutningstagere, embedsfolk m.fl.

Vi har meget erfaring, som vi kan bringe i spil, men tiden kræver, at vi kommer op på en større klinge i forhold til processerne og dialogen med borgerne, så den svarer til vores dybe professionelle tilgang

til de tekniske discipliner! Kommunikation og procesforståelse er basal i store anlægsprojekter, og det skal være en større del af vores professionalisme.

Vores samarbejder med andre kommuner og forsyningsselskaber skal hele tiden udvikles, for en del af processen er at være i samme båd i de konkrete projekter.

Der er mange modeller på interentsamarbejde. I Hørsholm går vi nu skridtet videre med etablering af borgerpanel og etablering af borgerråd baseret på OECD's principper, ligesom vi i et par år har haft gode resultater med en digital borgerdialogplatform. Men vi skal hele tiden videre: Når der kommer ny teknisk viden, skal vi tilegne os den, og når der kommer ny viden om proces, kommunikation og inddragelse, så skal vi kunne det og ikke først bringe det i spil, når det handler om krise-management ■

Det nye centralrenseanlæg i Hillerød er et landskabstilpasset anlæg, som er et godt bud på, hvordan renseanlæg vil se ud i fremtiden.

Borgerdialogmøde afholdt i august 2021.