

FORVALTNINGSPLAN 2016-2020

Kujataa

Kujataa - et subarktisk landbrugslandskab i Grønland

Indhold

Forord.....	4
1 Indledning	5
2 Outstanding Universal Value (OUV) af Kujataa	6
3 Målet med forvaltningsplanen	9
4 Ansvar for verdensarvsområdet	10
4.1 Organisering.....	10
4.2 Projektgrupper.....	12
4.3 Site management.....	13
4.4 Park Ranger.....	14
5 National lovgivning	16
5.1. Kulturmindeoven	16
5.2. Bekendtgørelse om anden kulturarvsbeskyttelse	20
5.3. Museumsloven	21
5.4. Planloven.....	22
5.5 Øvrig lovgivning.....	23
6 Områdets værdier	24
7 Trusler – og forvaltningstiltag ift. områdets værdier	26
7.1 Forvaltningstiltag	28
7.1.1 Jordfaste fortidsminder	29
7.1.2 Bygningsfredning og anden kulturarvsbeskyttelse	30
7.1.3 Landbrug	32
7.1.4 Turisme	35
7.1.5 Minedrift	36
7.1.6 Øvrige erhverv	38
7.1.7 Affaldshåndtering	39
7.1.8 Infrastruktur	41
7.1.9 Rekreative aktiviteter	43
7.1.10 Bygdeudvikling.....	44
7.1.11 Sundhed- og sikkerhedsforanstaltninger.....	46
7.1.12 Videnskabelige aktiviteter.....	47
8. Økonomiske ressourcer og implementering	50
9. Monitorering.....	53
10. Formidling.....	58

Kolofon:

Forvaltningsplanen 2016–2020 var skrevet og redigeret af:

Bo Albrechtsen, Grønlands Nationalmuseum og Arkiv

Christian Koch Madsen, Grønlands Nationalmuseum og Arkiv

Inge Bisgaard, Grønlands Nationalmuseum og Arkiv

Birger Lilja Kristoffersen, Kommune Kujalleq

Kenneth Høegh, Kommune Kujalleq

Anja Jochimsen, Departementet for Uddannelse, Kultur, Forskning og Kirke

Pia Lyngø, Departementet for Uddannelse, Kultur, Forskning og Kirke

Claus Kleemann, Departementet for Uddannelse, Kultur, Forskning og Kirke

Januar 2016

Forord

Forvaltningsplanen for ”Kujataa - et subarktisk landbrugslandskab i Grønland” skal danne en positiv udvikling i verdensarvsområdet for at sikre de kulturelle landskabsværdier.

Denne forvaltningsplan er udarbejdet som et overordnet styreudvalg, der skal anvendes af forvaltningsinstanserne for at sikre, at områdets værdier bevares og udvikles i en fornuftig balance mellem beskyttelse og anvendelse af området. Forvaltningsplanen lægger rammerne for, hvordan vi tager vare på Kujataa på en bæredygtig måde og i overensstemmelse med UNESCO's Verdensarvskonvention.

Forvaltningen af området vil udvikle sig løbende. Forandringer i brugen af området og erfaringer fra tidligere tiltag vil årligt indgå i evaluering af områdets forvaltning og undervejs bevirke tilretning af forvaltningsplanen. Denne første forvaltningsplan er et afgørende skridt mod en styret forvaltning af verdensarvsområdet.

Elementer af udkastet til forvaltningsplanen er under processen blevet drøftet med relevante aktører, og befolkningen i Kommune Kujalleq er blevet inddraget i arbejdet, bl.a. ved afholdelse af borgermøder og besøg på fåreholdersteder i verdensarvsområdet.

Vi håber, at denne plan kan danne grundlaget for et godt samarbejde vedrørende Grønlands kulturarv i Sydgrønland.

1 Indledning

I 1996 udgav Nordisk Ministerråd rapporten ”Verdensarv i Norden” (NORD 1996:30), som foreslog en række nye nordiske områder, som burde anbefales til optagelse på UNESCO’s Verdensarvsliste. Rapporten indeholdt tre forslag til grønlandske verdensarvsområder, herunder Hvalsø kirkeruin (Qaqortukulooq), Bispesædet Gardar (Igaliku) og Brattahlid (Qassiarsuk), et norrønt/inuit grønlandsk kulturlandskab beliggende i daværende Narsaq og Qaqortoq kommuner i Sydgrønland. Grønland opfordrede i efteråret 2002 den danske regering til at medvirke til arbejdet for, at de tre foreslåede områder blev optaget på UNESCO’s tentativliste.

Kujataa blev officielt kandidat til Verdensarvslisten i februar 2003, og siden da er der arbejdet på at afgrænse, gennemgå og beskrive det foreslåede verdensarvsområde, opdatere love og regler, og planlægge forvaltningen af områdets værdier.

I 2006 bevilgede Aage V. Jensens Fond midler til det daværende Direktorat for Kultur, Uddannelse, Forskning og Kirke til arbejdet med et verdensarvsprojekt i Sydgrønland. I projektets første fase blev der holdt orienteringsmøde om planerne for et kommende verdensarvsområde i Sydgrønland og i Grønlands Hjemmestyre med deltagelse af en bred kreds af interessenter. En styregruppe blev nedsat, og foretog rundrejse i forbindelse med de første møder i Narsarsuaq, Qassiarsuk, Igaliku, Narsaq, Qaqortukulooq og Qaqortoq. De enedes om en ny story-line for verdensarvsprojektet i Sydgrønland med arbejdstitlen ”Kujataa – Arktisk bondekultur i 1000 år”. I 2007 blev styregruppen enige om en afgrænsning af det ansøgte verdensarvsområde, som indbefatter fem delområder, der tilsammen udgør kerneområdet af det norrøne og moderne grønlandsk landbrugslandskab.

I 2007 bevilgede Aage V. Jensens Fond økonomiske midler til projektets anden fase. Konsulenten på dette tidspunkt Peter Nielsen foretog en rundrejse med repræsentanter fra Kulturarvsstyrelsen i Danmark og den svenske internationale ekspert i Verdensarv Birgitta Hoberg. De modtagne kommentarer resulterede i ”Notat om det eventuelt kommende Verdensarvsområde i Sydgrønland” af 16. september 2008, hvorefter nogle tilretninger blev foretaget i forhold til afgrænsning af områderne. I 2009 udarbejdedes nye kort med reviderede grænsedragninger for det ansøgte Verdensarvsområde, og de nye kort godkendtes efterfølgende af Landsstyret (Naalakkersuisut), efter forhandling med Råstofdirektoratet om sagen.

I 2013 etableredes en ny styregruppe bestående af Departementet for Kultur, Grønlands Nationalmuseum og Arkiv, Kommune Kujalleq og Kulturstyrelsen i Danmark, som leder det fortsatte arbejde med den tredje fase af projektet. Blandt andet blev bygningsmassen gennemgået. Til hver enkelt bygning er lavet en bevaringsvejledning.

Grønlands Selvstyre har i samarbejde med Kommune Kujalleq og Grønlands Nationalmuseum og Arkiv taget en række initiativer for at bevare områdets værdier. Flere tiltag er under iværksættelse eller planlægges gennemført de kommende år. Denne forvaltningsplan omfatter begge dele.

2 Enestående Universel Værdi (OUV) af Kujataa

Kujataa er et enestående eksempel på menneskers bosættelse, med en unik økonomisk ordening i et udfordrende miljø, ansøgt under UNESCO's kriterium (v).

Foreslået erklæring af Enestående Universel Værdi

Kort sammenfatning

Oversigt over faktuelle oplysninger

”Kujataa - et subarktisk landbrugslandskab i Grønland”, ligger i kommunen Kujalleq i det sydlige Grønland. Verdensarvsområdet består af fem komponenter, som tilsammen udgør den demografiske og administrative kerne i et landbrugssamfund baseret på en kombination af dyrehold og jagt på marine pattedyr etableret af nordiske bosættere i det 10. århundrede e. Kr. og videreført frem til i dag af inuit-landmænd.

Oversigt over egenskaber

Det samlede landskab med græsgange, marker, ruiner og nutidige bygninger er et enestående eksempel på menneskers bosættelse og arealanvendelse i Arktis, hvilket repræsenterer en unik landbrugskultur. Kujataa repræsenterer den første europæiske bosættelse i den nye verden og den tidligste indførelse af landbruget i Arktis. Det har medført et kulturlandskab formet af græsning både i middelalderen og moderne tider, som består af græsklædte skråninger og pilekrat og er karakteriseret ved lav bebyggelsestæthed med isolerede landbrugsbedrifter omgivet af dyrkede marker. Landskabet i Kujataa udgør en usædvanligt omfattende bevarelse af en nordeuropæisk middelalderkultur. De fem komponenter omfatter hele spektret af relikvier, der repræsenterer den norrøne kultur i tiden fra det 10. til det 15. århundrede e. Kr., med komplette eksempler på monumental arkitektur samt centrale steder, som illustrerer inuiternes tilpasning til landbrugslivet fra det 18. århundrede og fremefter.

Begrundelse af kriterium

Beliggende mellem den kolde ørken udgjort af den grønlandske indlandsis og den kolde ydre kyst af Labradorhavet er Kujataa en oase med relativt mildt klima. Eksistensgrundlaget, som er baseret på en kombination af dyrehold og jagt på havpattedyr, repræsenterer unikke tilpasninger i både nordisk og inuitisk kulturel sammenhæng og har resulteret i et karakteristisk kulturlandskab, hvor dyrkede marker og kontrollerede græsgange står i kontrast til den gølge ødemark i Arktis. Kujataa er et ekstremt udfordrende landskab til landbrug, som er sårbart over for miljømæssige forandringer i dag såvel som i middelalderen, og illustrerer således både skrøbeligheden og elasticiteten i de kulturelle traditioner.

Erklæring om integritet

Grænserne omkring verdensarvsområdet er klart definerede og omfatter alle de elementer, der er nødvendige for at udtrykke dens enestående universelle værdi. Hele landbrugslandskabet er repræsenteret, herunder marker, enge og græsgange samt både indførte og naturligt

forekommende planter. Alle de kendte elementer, som repræsenterer den norrøne kultur, herunder gårde, kirker, kirkegårde og udforskede områder, er repræsenteret i stort tal og i alle variationer. Verdensarvsområdet omfatter vigtige steder for genindførelsen af landbruget i 1780'erne og de centrale områder for moderne landbrug. Thules inuit-kultur er repræsenteret i verdensarvsområdet i form af grave, sommerlejre og andre relikvier for sæsonbetonet udnyttelse.

Erklæring om autenticitet

Verdensarvsområdet er autentisk, fordi landskabet bevarer den landbrugskarakter, som blev indført i det 10. århundrede e. Kr., eksemplificeret ved isolerede gårde omgivet af dyrkede marker, der afbrydes af kontrollerede græsange, sat i kontrast til den vidtstrakte og uberørte vildmark. De arkæologiske rester af de norrøne bosættelser i Kujataa har bevaret den højeste grad af autenticitet. Udformningen, designet og materialesammensætningen af huse og andre relikvier fra denne kultur er ubestrideligt europæisk og nordisk. Karakteristika og kendetegn for Grønlands grundlæggende nordiske og Thule-inuitiske kultur er klare og velkendte. Dette er fastlagt gennem omfattende udgravninger og feltundersøgelser samt intensive typologiske, kunsthistoriske og miljømæssige analyser, der strækker sig tilbage til det 19. århundrede. Den historiske baggrund for de norrøne bosættelser trækker på moderne skriftlige optegnelser fra Island og Norge fra det 12. til det 15. århundrede e. Kr. Bevaring af arkitektoniske monumenter har primært fundet sted i de sidste 20 år baseret på princippet om strukturel stabilitet snarere end genopbygning. De fleste norrøne lokaliteter har ikke været udsat for menneskeskabte ændringer, siden de blev forladt. Moderne fårefarme, der fortrinsvis ligger på eller i nærheden af norrøne landbrugsbedrifter, respekterer og genopliver de middelalderlige bosætningsmønstre og bevarer landskabets kultiverede karakter. Detaljeret historisk dokumentation og beskyttede historiske bygninger i landbrugssamfundene vidner om den moderne inuitiske landbrugskultur.

Krav til beskyttelse og forvaltning

En kombination af en effektiv lovgivning og velorganiserede kommunale planlægningsstrategier, en opdateret plan for forvaltningen og et dedikeret lokalsamfund vil bidrage til den langsigtede beskyttelse og forvaltning af verdensarvsområdet og sikre bevarelsen af dens enestående universelle værdi.

Området bliver reguleret og forvaltet gennem en styregruppe med repræsentation fra Grønlands Selvstyre, Grønlands Nationalmuseum og Arkiv, Kujalleq kommune, landsbyråd, fåreavlerne, Kulturstyrelsen i Danmark og turistbranchen. Den daglige forvaltning varetages af et lokalt sekretariat ledet af en forvalter og en række opsynsmænd i tæt samarbejde med myndighederne, som er repræsenteret i styregruppen.

Alle fortidsminder på ejendommen beskyttes af Inatsisartutlov om fredning og anden kulturarvsbeskyttelse af kulturminde. Denne lov sikrer en beskyttelseszone på 20 meter omkring hver ruin med undtagelse af landbrugsmæssige overfladiske aktiviteter, der kan finde sted i en afstand på op til to meter fra et monument. Ruingrupperne ved Sissarluttoq (cp 3) og Hvalsey (cp 5) beskyttes yderligere af deres status som "kulturarvsområder" med en

langt bredere beskyttelseszone omkring monumenterne, hvor ingen landbrugsmæssige aktiviteter må finde sted med undtagelse af græsningsgange til får om sommeren. De vigtige ruingrupper i Qassiarsuk (cp 1) og Igaliku (cp 2) har også en ekstra beskyttelseszone gennem kommunal planlægning.

De fredede bygninger på ejendommen beskyttes af den samme lov som fortidsminderne, hvilket sikrer, at nedrivning forhindres, og at eventuelle ændringer bliver nøje kontrolleret. Grønlands Nationalmuseum og Arkiv er ansvarlig myndighed og tilbyder rådgivning og information om vedligeholdelse af fredede bygninger. Fredede bygninger beskyttes desuden gennem den kommunale planlægning.

Disse værdier er centrale for Kujataa's status, og forvaltningsplanen er i særdeleshed fokuseret på at beskytte og bevare disse værdier.

3 Målet med forvaltningsplanen

Det overordnede mål med forvaltningsplanen er at beskytte de værdier af særlig universel betydning, der ligger bag ansøgningen af Kujataa til verdensarvslisten, i respekt for øvrige nationale og regionale værdier, visioner og regelsæt.

Her er tale om et kulturlandskab, som er et af de allermest marginale at praktisere landbrug i på Jorden, i såvel middelalderen som i vor tid. Et landskab med velbevarede levn efter et nordeuropæisk bonde- og fangersamfund, som eksisterede fra slutningen af 900-tallet indtil dets gådefulde forsvinden i midten af 1400-tallet. En bosættelse i Sydgrønland, som desuden indebar kulturmøder mellem mennesker fra hhv. ”Øst” og ”Vest” og som udgør en milepæl i menneskets globale udbredelse siden vi forlod Afrika.

Hele beskrivelsen af verdensarvsområdet i Kujataa findes i nomineringsmaterialet til ansøgning om optagelse af området på UNESCOs World Heritage List (Verdensarvslisten).

Forvaltningsplanen er det praktiske styringsværktøj, der skal sikre områdets overordnede værdier.

Formålet med forvaltningsplanen er at;

- beskytte kulturværdierne og landbruget,
- sikre bygningerne,
- udvikle anvendelsen af området,
- udbrede kendskabet til verdensarvsområdet
- sikre at alle brugere har forståelse for verdensarvsstedet og dets enestående værdi, samt øge lokalbefolkningens stolthed, interesse og respekt for verdensarvsstedet.
- give alle brugere mulighed for sikre, berigende og informative oplevelser.
- sikre at turisme udvikler sig på et bæredygtigt grundlag.
- skabe en fornuftig og bæredygtig balance mellem de forskellige anvendelser og interesser, som er knyttet til området.
- støtte forskning og samtidig sikre registrering og formidling til lokalsamfundet og til nytte for andre forskere og interessenter.

For en mere uddybende beskrivelse af verdensarvsområdet henvises til nomineringsmaterialet.

Forvaltningsplanen er et arbejdsredskab og skal tilrettes efterhånden som området udvikles. Den indeholder derfor både igangværende tiltag såvel som kortsigtede og langsigtede visioner.

4 Ansvar for verdensarvsområdet

UNESCO administrerer den internationale verdensarvsliste, som bygger på Verdensarvskonventionen fra 1972, der har til formål at bevare verdens enestående natur- og kulturarv for kommende generationer.

Kulturstyrelsen i Danmark har, på vegne af Rigsfællesskabet, det overordnede ansvar for verdensarvsområdet i forhold til UNESCO og forestår kontakten til UNESCO.

Overfor rigsmyndighederne har Selvstyret det overordnede ansvar for verdensarvsområder i Grønland. Da Kujataa er ansøgt som et kulturlandskab, er hovedansvaret i Selvstyret placeret hos Departementet for Kultur, i hvis regi kulturhistoriske bevaringsværdier ligger.

Det overordnede tilsyn og varetagelsen af kulturhistoriske bevaringsværdier er placeret hos Grønlands Nationalmuseum og Arkiv, jf. gældende lovgivning.

Kommune Kujalleq har ansvaret for aktiviteter i lokalområdet som sådan, jf. regelsæt for de grønlandske kommuner.

Figur 1. Beslutningsstruktur for verdensarvsområdet Kujataa

Ansvar for verdensarvsområdet er delt mellem Grønlands Selvstyre herunder Grønlands Nationalmuseum og Arkiv, samt Kommune Kujalleq. Denne arbejdsdeling er givet ud fra den opgavefordeling der ligger i lovgivningen (se kapitel 5).

4.1 Organisation

Styregruppen

Til forberedelse af nominering til UNESCOs verdensliste er etableret en styregruppe med direkte reference til Borgmesteren for Kommune Kujalleq og Naalakkersuisoq for Kultur.

Styregruppen består af repræsentanter for de fire hovedaktører: Kulturstyrelsen i Danmark, Grønlands Selvstyre, Kommune Kujalleq og Grønlands Nationalmuseum og Arkiv.

Styregruppen varetager primært projektets relationer til de fire nævnte aktører samt til UNESCO-systemet. Styregruppen har endvidere det overordnede ansvar for organisation og økonomi.

Efter optagelse af området på Verdensarvslisten er der etableret en fast styregruppe til varetagelsen af et fremtidigt verdensområde. Denne styregruppe har følgende medlemmer:

- Kommune Kujalleq har udpeget to repræsentanter:
 - én repræsentant for den centrale kommunale administration (Formand)
 - én repræsentant for byggerådet for Igaliku, Qassiarsuk og Narsarsuaq.
- Kulturstyrelsen i Danmark én repræsentant,
- Grønlands Selvstyre har udpeget to repræsentanter;
 - én fra Departementet for Kultur
 - én fra Departementet for Erhverv
- Grønlands Nationalmuseum og Arkiv har udpeget to repræsentanter
 - én repræsentant for den overordnede kulturarv
 - én repræsentant for bygninger

Organisationsdiagram over styregruppen

Områdets "Site manager" (projektleder) fungerer som sekretær for styregruppen. Der påtænkes et årligt møde i det ansøgte verdensarvsområde, men at øvrig kommunikation grundet de store afstande foregår gennem elektroniske kommunikationsmidler.

Styregruppens opgaver og kompetencer

Styregruppen skal drøfte og tage stilling til den overordnede styring af området i Kujataa og kontakten til UNESCO. Endelige beslutninger tages ud fra den ovenfor beskrevne ansvarsfordeling.

Styregruppen skal bl.a. drøfte:

- Overordnede retningslinjer for aktiviteter til vands, på land og i luften
- Hvorledes erhvervsmæssige, rekreative, turisme- og forskningsaktiviteter kan foregå i området, med respekt for status som verdensarvsområde.
- De overordnede rammer for periodevise afrapporteringer til UNESCO
- Evaluering og opdateringer af forvaltningsplanen
- Evaluering og opdateringer af monitoringsplanen
- Diverse tiltag i verdensarvsområdet, som kan optimere områdets værdier
- Hvorledes de foreslåede tiltag kan finansieres

4.2 Projektgrupper

Forvaltningsgruppe

Den daglige drift, tilsyn og udmøntning af delprojekter i området varetages af en Site manager i samarbejde med en Park Ranger (opsynsmand) og Forvaltningsgruppen for Verdensarvsområdet i Kujataa. Gruppen består af faglige eksperter fra Grønlands Nationalmuseum og Arkiv (NKA), Kommune Kujalleq (KK) og lokalområdet. Sammensætningen foreslås som følger:

1. Én fra NKA repræsenterende det arkæologiske område.
2. Én fra NKA repræsenterende det bygningskulturelle område.
3. Én fra KK repræsenterende lokalmuseerne i Kommune Kujalleq.
4. Én fra KK repræsenterende erhvervs-/turismeområdet
5. Én fra KK repræsenterende teknik- og miljøområdet
6. Én fra Fåreholderforeningen SPS repræsenterende fåreholderne i området
7. Én fra bygdebestyrelsen/bygdekontoret i Igaliku
8. Én fra bygdebestyrelsen/bygdekontoret i Qassiarsuk
9. Én fra bygdebestyrelsen/bygdekontoret i Narsarsuaq
10. Site Manager

Organisationsdiagram over forvaltningsgruppen

Gruppen holder kvartalsvise (telefon)møder til status over områdets tilstand og koordinering af nye initiativer.

Beskrivelse af opgaver for Forvaltningsgruppen:

- At følge drift og tilsyn af verdensarvsområdet samt udmønte nye initiativer
- Overfor Styregruppen at gøre opmærksom på behov for og komme med forslag til revision af forvaltningsplan og monitoringsplan
- Etablere og vedligeholde risikoberedskab
- Regelmæssig afrapportering til UNESCO
- Koordinere opgavevaretagelse i området.

Lokale interessegrupper

Der udvikles en særlig lokal kontaktgruppe eksplicit for verdensarvsprojektet med en bredere sammensætning. Hovedformålet med gruppen er at involvere lokalbefolkningen i arbejdet, holde interesserede underrettes om hvad der sker, samt at give mulighed for input til det videre arbejde. Gruppen vil bestå af borgere med særlig interesse i, at arbejde med udviklingen af området, herunder fåreholdere, handlende, turismevirksomheder m.fl. Kommunikationen skal primært forgå gennem møder i lokalområdet samt nyhedsbreve og anden web-kommunikation.

Lokalt netværk

Lokale instanser, institutioner, erhvervsvirksomheder og organisationer/foreninger informeres og høres i aktuelle tilfælde.

4.3 Site management

Der er etableret et site management kontor i Kommune Kujalleq, som har det daglige ansvar for områdets drift, vedligeholdelse, markedsføring/information, og udvikling.

Organisering

Der er etableret en selvejende turismeinstitution, Destination South Greenland, finansieret delvis af turisterhvervet og under servicekontrakt med kommunen. Denne organisation har ansat én turismekonsulent/Site manager, der styrer og administrerer projekter såvel i verdensarvsområdet som øvrige sites i Sydgrønland, herunder Uunartoq, Herjolfsnæs m.fl. Site management kontoret er etableret som en selvejende institution finansieret af tilskud fra Kommunen, Selvstyret, fonde og andre indtægtskilder.

En turismekonsulent/Site manager er ansat til varetagelsen af denne organisation. Desuden er der ansat en Park Ranger (evt. to) til at passe området.

Kommunens, Selvstyrets og Nationalmuseets forpligtigelser i forhold til området udføres og varetages af de pågældende myndigheder, men i samarbejde med og under koordination fra Site manager. Site manager kan også købe sig til ydelser fra bygdekantorerne – såsom videreformidling af informationsmateriale, betjening af infocentre, opsyn mm – samt søge fonde til projekter. Site manager indgår i ovennævnte Forvaltningsgruppe, som formand.

Site managers arbejdsopgaver:

- Implementering af Forvaltningsplanen (medvirke ved tilretning, implementering, årlig evaluering, og evt. justeringer ift. den daglige forvaltning).
- Fundraising til finansiering af projekter (skaffe midler til forskellige tiltag, lave budgetter, regnskaber og rapporter)
- Styring af projekter indenfor området
- Kontakt til lokalbefolkningen
- Information og formidling omkring verdensarvsområdet
- Monitering, beredskab og afrapporteringer vedrørende udviklingen i verdensarvsområdet
- Indhentning af tilladelser i forbindelse med realiseringen af projekter
- Medlem af arbejdsgruppe(r)
- Økonomistyring
- Varetage officielle besøg med relation til verdensarvsområdet (præsentationer, møder og fremvisning, evt. i samarbejde med park ranger)
- Sekretær for Styregruppen
- Formand for den lokale forvaltningsgruppe
- Samarbejde med Site-Managers i andre verdensarvsområder.

Site manager refererer til Kommune Kujalleq. Forvaltning af verdensarvsområdet varetages i samarbejde med Departementet for Kultur i henhold til den fastsatte ansvarsfordeling. Site Manager ansætter og har instruktionsbeføjelser i forhold til Park Ranger.

4.4 Park Ranger

Der er i 2018 ansat en Park Ranger (og evt. senere endnu en). Opgaven kan eventuelt deles på flere personer som allerede har lignende opgaver i de pågældende fem områder.

Opgaver

- Holde opsyn med natur- og kulturværdier i området
- Holde opsyn med udviklingstendenser i området,
- Vejlede og informere brugere og besøgende
- Hjælpe site manageren med diverse mere administrative opgaver i vinterhalvåret
- Kontrollere, rapportere og reagere på brud på lovgivning samt på risikoberedskab.
- Oprydning/affaldshåndtering i området.

Kompetencer

Park Ranger skal være udadvendt, have autoritet og kunne begå sig på både grønlandsk, dansk og engelsk. Park Ranger skal desuden have de fornødne praktiske færdigheder, såsom kørekort, førstehjælp og kendskab til retningslinjerne for sejlads.

5 National lovgivning

I dette kapitel redegøres for national særlovgivning af særlig relevans for de ansøgte aktiviteter i verdensarvsområdet. De gældende love og bekendtgørelsesforslaget på området er vedlagt som bilag 11a.

5.1. Kulturmindeloven

Grønland har lovgivningsmæssigt reguleret fredning og anden kulturarvsbeskyttelse af kulturminde ved særskilt lov herom. Dette er sket ved Inatsisartutlov nr. 11 af 19. maj 2010 om fredning og anden kulturarvsbeskyttelse af kulturminde (Kulturmindeloven). Loven trådte i kraft den 1. juli 2010.

Kulturmindeloven fastsætter indledningsvis formålet med loven. Det fremgår heraf bl.a., at inatsisartutloven er en del af det nationale ansvar for at tage vare på kulturminerne som en kulturel ressource, som et videnskabeligt kildemateriale og som et varigt grundlag for nulevende og fremtidige generationers oplevelse, selvforståelse, trivsel og virksomhed. Det fremgår videre, at inatsisartutloven tilgodeser, at Grønlands kulturarv er en vigtig del af verdens og menneskehedens historie, og at Grønland igennem aktive foranstaltninger til kulturarvsbeskyttelse i form af fredning og anden kulturarvsbeskyttelse varetager sin del af værnet af den globale kulturarv.

Loven giver mulighed for, at Naalakkersuisut i ekstraordinære tilfælde, og med begrundet henvisning til overordnede hensyn til samfundsudviklingen, vil kunne træffe afgørelse om tilsidesættelse af en påtænkt fredning eller anden kulturarvsbeskyttelse, eller om ændring eller ophævelse af en eksisterende fredning eller anden kulturarvsbeskyttelse.

Hvis Naalakkersuisut træffer en afgørelse under henvisning til overordnede hensyn til samfundsudviklingen, skal Naalakkersuisut i forbindelse hermed træffe afgørelse om, hvordan det sikres, at der samtidig sker en forsvarlig dokumentation af kulturmindet og den viden og information, som kulturmindet rummer.

Kulturmindeloven definerer også, hvad der forstås ved kulturminde, nemlig jordfaste fortidsminde, bygninger og kulturhistoriske områder, og hvad der forstås ved de enkelte delelementer. Loven indeholder særskilt regulering af jordfaste fortidsminde, bygninger henholdsvis kulturhistoriske områder.

Kulturhistoriske områder:

Kulturhistoriske områder er defineret som områder, der har en kulturhistorisk værdi.

De delområder, der er omfattet af og samlet udgør verdensarvsområdet, har en kulturhistorisk værdi og vil som sådan i henhold til Kulturmindeloven være at betragte som kulturhistoriske områder, der kan beskyttes i henhold til loven.

Et kulturhistorisk område kan i henhold til Kulturmindeloven beskyttes ved fredning eller anden kulturarvsbeskyttelse, hvis der er tale om et kulturhistorisk område, hvis bevarelse eller beskyttelse er af væsentlig betydning. Det er Grønlands Nationalmuseum og Arkiv, der efter forudgående underretning og høring træffer afgørelse herom. Høringen skal omfatte

offentligheden, ejeren, brugere med arealtildeling eller anden ret til brug af arealet (se afsnit 5.4 om Planloven) og den kommune, hvori det kulturhistoriske område er beliggende, Naalakkersuisut og andre relevante parter. Endvidere skal det i medfør af loven nedsatte Kulturarvsråd særskilt høres.

En fredning eller anden kulturarvsbeskyttelse af kulturhistoriske områder omfatter den sammenhæng, der eksisterer mellem en række kulturminde eller et område, hvortil der er knyttet særlige begivenheder.

Fredning henholdsvis anden kulturarvsbeskyttelse har juridiske konsekvenser, hvoraf nogle er fælles og nogle er forskellige. Fredning og anden kulturarvsbeskyttelse skal respekteres af alle rettighedshavere over det kulturhistoriske område, uanset hvornår rettigheden er stiftet. Dette er således en fælles konsekvens.

En fredning medfører, at der inden for området ikke må foregå aktiviteter af nogen art, bortset fra offentlighedens adgang. Grønlands Nationalmuseum og Arkiv kan dispensere herfra, når ganske særlige grunde taler herfor.

En anden kulturarvsbeskyttelse medfører, at der inden for området ikke må foregå aktiviteter, der kan være skæmmende eller ødelæggende for dele af området eller for området som helhed. Grønlands Nationalmuseum og Arkiv kan dispensere herfra, når ganske særlige grunde taler herfor.

Kulturminde loven opererer således med to niveauer af kulturarvsbeskyttelse, hvor fredning er den stærkeste og anden kulturarvsbeskyttelse den svageste set i forhold til de begrænsninger i anvendelsen af området, der følger af den foretagne beskyttelse.

Naalakkersuisut kan efter indstilling herom fra Grønlands Nationalmuseum og Arkiv fastsætte bestemmelser om fredning og om anden kulturarvsbeskyttelse af kulturhistoriske områder, herunder om områdets afgrænsning, benyttelse af området, områdets forvaltning og adgang til området eventuelt mod gebyr. Der er for det her omhandlede område fastsat en bekendtgørelse (se afsnit 5.2).

Grønlands Nationalmuseum og Arkiv offentliggør afgørelser om fredninger og om anden kulturarvsbeskyttelse samt om ændring eller ophævelse heraf inden 14 dage efter at afgørelse er truffet. Der skal samtidig ske direkte underretning til ejeren, brugere med arealtildeling eller anden ret til brug af arealet og den kommune, hvori det kulturhistoriske område er beliggende samt andre relevante parter.

Grønlands Nationalmuseum og Arkiv skal føre en fortegnelse over kulturhistoriske områder, der er fredet eller omfattet af anden kulturarvsbeskyttelse, herunder med anførelse af vilkårene for fredningen eller anden kulturarvsbeskyttelse.

Grønlands Nationalmuseum og Arkiv skal desuden føre tilsyn med kulturhistoriske områder, der er fredet eller omfattet af anden kulturarvsbeskyttelse og skal inden for den i finansloven givne bevilling varetage vedligeholdelsen af sådanne områder.

Jordfaste fortidsminder:

Kulturminneloven indeholder også særskilte kapitler om fredning af jordfaste fortidsminder og bygninger. Modsat kulturhistoriske områder, eksisterer der i loven kun den ene form for kulturarvsbeskyttelse af disse kulturmindetyper, nemlig fredning.

Ved jordfaste fortidsminder forstås fysiske spor af menneskelig virksomhed, der er efterladt fra tidligere tider og den sammenhæng, de er anbragt i.

For så vidt angår jordfaste fortidsminder er nogle af disse automatisk fredet gennem lovens fastsættelse heraf. Dette gælder alle jordfaste fortidsminder fra før år 1900, herunder ruiner, bopladser, grave og gravpladser. Fritliggende grave fra år 1900 og senere er også automatisk fredede.

Udover disse automatisk fredede jordfaste fortidsminder vil Grønlands Nationalmuseum og Arkiv efter forudgående høring herom kunne træffe afgørelse om fredning af anlæg fra år 1900 og senere, såsom nedlagte kirkegårde, varder, marker og stendiger ved disse, hvis bevarelse på grund af deres historiske værdi er af væsentlig betydning.

Naalakkersuisut kan efter indstilling fra Grønlands Nationalmuseum og Arkiv fastsætte bestemmelser om fredning af jordfaste fortidsminder, herunder om kriterier for fredning.

Fredning bevirker, at det fredede ikke må beskadiges, ændres eller flyttes helt eller delvist. Inden for en afstand af 2 meter fra de jordfaste fortidsminder må der ikke foretages nogen aktiviteter. Ved en afstand fra 2 til 20 meter fra de jordfaste fortidsminder må der ikke foretages nogen aktiviteter, bortset fra landbrugsmæssige aktiviteter og anlæggelse af sti til de jordfaste fortidsminder. Landbrugsmæssige aktiviteter omfatter overfladisk jordbehandling med harvning ned til 15 cm., gødskning, beplantning samt anvendelse af arealet til græsning. Grønlands Nationalmuseum og Arkiv kan give tilladelse til andre landbrugsmæssige aktiviteter, herunder sten fjerning samt opsætning af oplysningstavler, skraldespande og andet, der er hensigtsmæssigt for offentlighedens adgang til de jordfaste fortidsminder. Grønlands Nationalmuseum og Arkiv kan dispensere fra disse regler, når særlige grunde taler herfor.

Fredning skal respekteres af alle rettighedshavere over det område, hvori fortidsmindet er beliggende, uanset hvornår rettigheden er stiftet.

Som for kulturhistoriske områder sker der også offentliggørelse af sådanne fredninger, ændringer eller ophævelser heraf.

Som for kulturhistoriske områder skal Grønlands Nationalmuseum og Arkiv også føre en fortegnelse over alle kendte fredede jordfaste fortidsminder, herunder med anførsel af vilkår knyttet til fredningen, og Grønlands Nationalmuseum skal føre tilsyn med jordfaste fortidsminder, der er fredet. Grønlands Nationalmuseum og Arkiv skal tillige varetage vedligeholdelsen af væsentlige fredede jordfaste fortidsminder inden for den i finansloven givne bevilling.

Kulturminneloven indeholder i relation til jordfaste fortidsminder desuden bestemmelser om sikring af sådanne kulturminder i forbindelse med den fysiske planlægning og forberedelse af jordarbejde. Bestemmelserne forpligter Grønlands Nationalmuseum og Arkiv til at samarbejde med plan- og råstofmyndighederne og andre, der arbejder med udnyttelse af landets ressourcer, med henblik på, at jordfaste fortidsminder og den viden og information, de afgiver, sikres for eftertiden.

Tilsvarende forpligtes Plan- og råstofmyndigheder og andre, der arbejder med udnyttelse af landets ressourcer til at inddrage Grønlands Nationalmuseum og Arkiv, når der udarbejdes planmateriale og ved behandling af tilladelser, der kan berøre jordfaste fortidsminder.

Plan- og råstofmyndigheder og andre, der arbejder med udnyttelse af landets ressourcer, skal i forbindelse med behandling af tilladelser, der kan berøre jordfaste fortidsminder, underrette ansøgeren om indholdet i relevante bestemmelser i Kulturminneloven.

Kulturminneloven forpligter desuden bygherren ved større jordarbejder til at inddrage Grønlands Nationalmuseum og Arkiv i planlægningen.

Kulturminneloven indeholder i denne sammenhæng også bestemmelser om arkæologiske besigtigelser og undersøgelser, herunder om hvor hurtigt de skal gennemføres, og hvem der skal afholde udgifterne hertil.

Grønlands Nationalmuseum og Arkiv træffer afgørelse om, at et jordarbejde kan igangsættes i det omfang, det ikke berører jordfaste fortidsminder, en arkæologisk besigtigelse eller en arkæologisk undersøgelse. Ved afgørelsen lægges vægt på beskyttelsen af jordfaste fortidsminder, sikring af gennemførelsen af den arkæologiske besigtigelse, arkæologiske undersøgelser og muligheden for igangsættelse af jordarbejdet.

Findes der under jordarbejde et jordfast fortidsminde, skal bygherren straks anmelde fundet til Grønlands Nationalmuseum og Arkiv, og arbejdet skal standses i det omfang, det berører fortidsmindet. Grønlands Nationalmuseum og Arkiv afgør, om en arkæologisk undersøgelse skal foretages, eller om en fredningssag skal rejses.

Grønlands Nationalmuseum og Arkiv kan meddele tilladelse til udgravning af jordfaste fortidsminder og fund til andre institutioner eller videnskabelige organisationer og fastsætte vilkår for tilladelserne.

Bygninger:

Ved bygninger forstås hele bygningen, bygningens ydre, enkelte bygningsdele og en bygnings umiddelbare omgivelser i det omfang, disse er en del af den bevarings- eller beskyttelsesværdig helhed.

Bygninger kan kun fredes ved en af Grønlands Nationalmuseum og Arkiv truffet afgørelse, efter forudgående høring herom. Der skal være tale om bygninger, der på grund af deres historiske eller arkitektoniske værdi er af særlig betydning.

Naalakkersuisut kan efter indstilling herom fra Grønlands Nationalmuseum og Arkiv fastsætte bestemmelser om fredning af bygninger, herunder om kriterier for fredning.

Fredning skal respekteres af alle rettighedshavere over bygningen, uanset hvornår rettigheden er stiftet.

Fredning af bygninger medfører særlige forpligtelser i relation til bygningens vedligeholdelse og indskrænkninger i adgangen til at foretage bygningsarbejder vedr. bygningen. Ejere skal således holde en fredet bygning i forsvarlig stand med hensyntagen til fredningen.

Almindelig vedligeholdelse skal ske under anvendelse af samme materialer, metoder og farver som hidtil og i overensstemmelse med bevaring af den fredede bygnings tilstand og udseende på fredningstidspunktet. Grønlands Nationalmuseum og Arkiv kan, når særlige omstændigheder taler herfor, dispensere fra kravet om anvendelse af samme materialer, metoder og farver som hidtil.

Alle bygningsarbejder vedrørende en fredet bygning kræver tilladelse fra Grønlands Nationalmuseum og Arkiv, hvis arbejdet vedrører bygningsdele, der er omfattet af fredningen, og hvis arbejdet går ud over almindelig vedligeholdelse. Grønlands Nationalmuseum og Arkiv kan knytte vilkår til tilladelsen.

Grønlands Nationalmuseum og Arkiv kan efter ansøgning bestemme, at udgifter til et vedligeholdelsesarbejde eller et bygningsarbejde ved en fredet bygning afholdes helt eller delvis inden for den i finansloven givne bevilling.

Grønlands Nationalmuseum og Arkiv offentliggør fredninger samt ændring eller ophævelse heraf inden 14 dage efter afgørelse herom. Ejeren, brugere med arealtildeling eller anden ret til brug af bygningen og den kommune, hvori bygningen er beliggende, samt andre relevante parter underrettes direkte.

Afgørelser om fredning registreres af Retten i Grønland på begæring fra Grønlands Nationalmuseum og Arkiv. Retten i Grønland skal give Grønlands Nationalmuseum og Arkiv meddelelse om ejerskifte.

Grønlands Nationalmuseum og Arkiv fører en fortegnelse over bygninger, der er fredet, herunder med anførelse af vilkårene for fredningerne.

Grønlands Nationalmuseum og Arkiv fører tilsyn med bygninger, der er fredet.

5.2. Bekendtgørelse om anden kulturarvsbeskyttelse

Bekendtgørelsen om anden kulturarvsbeskyttelse af et kulturhistorisk område i Sydgrønland, der består af afgrænsede arealer omkring lokaliteterne i Qassiarsuk, Igaliku, Sissarluttoq, Tasikuluulik, Arpatsivik og Qaqortukulooq-Upernaviarsuk er efter indstilling herom fra Grønlands Nationalmuseum og Arkiv udstedt i medfør af Kulturmindeloven.

Bekendtgørelsen ikrafttræder i 2016.

Bekendtgørelsen fastsætter områdets afgrænsning. Dette sker dels ved en overordnet beskrivelse heraf i bekendtgørelsen og ved kort og koordinater, der er vedhæftet som bilag til

bekendtgørelsen.

Bekendtgørelsen indeholder herudover bestemmelser om adgang til området som helhed og til de enkelte delområder og om benyttelse heraf. Det er herunder fastsat, at offentligheden har adgang til området med de begrænsninger der er fastsat i bekendtgørelsen, og at adgang til nærmere fastsatte dele af det kulturhistoriske område kan være betinget af betaling af et gebyr, der har til formål helt eller delvist at dække de omkostninger, der er forbundet med vedligeholdelse, drift og etablering af anlæg, der er opført med henblik på adgang til de gebyrbelagte områder.

De begrænsninger, der er fastsat i bekendtgørelsen er dels en gengivelse af de overordnede begrænsninger, der er fastsat i loven, dels med præcisering af, at adgang og benyttelse skal ske med respekt for reglerne om fredning af jordfaste fortidsminder og bygninger og om fredning og anden kulturarvsbeskyttelse af kulturhistoriske områder. Endelig er det fastsat, at adgang til og benyttelse af det kulturhistoriske område skal ske med respekt for den forvaltningsplan, der er udarbejdet for området.

Bekendtgørelsen omfatter desuden bestemmelser om forbud mod forurening og rammer for benyttelse af vegetation og terræn. Det er herunder fastsat, at aktiviteter i forbindelse med erhverv, fårehold og andet landbrug fortsat må finde sted, men skal ske i overensstemmelse med bekendtgørelsens formål og de generelle regler om områdets benyttelse. Derudover bestemmelser om teltslagning og brug af åben ild og om opankring, ilandstigning og periodevise begrænsninger i færdslen. Om sidstnævnte fastsættes det, at kommunalbestyrelsen i Kommune Kujalleq kan fastsætte retningslinjer herom.

Bekendtgørelsen omfatter desuden bestemmelser om forvaltning og tilsyn. Det er herunder fastsat, at Grønlands Nationalmuseum og Arkiv i samråd med kommunalbestyrelsen i Kommune Kujalleq og efter inddragelse af relevante interessenter skal udarbejde en forvaltningsplan for det kulturhistoriske område, og at forvaltningsplanen løbende skal ajourføres. Bekendtgørelsen fastsætter formålet med forvaltningsplanen og hvad den som minimum skal indeholde. Det fremgår heraf, at forvaltningsplanen er et styringsredskab, som anvendes af forvaltningsinstanserne for at sikre, at det kulturhistoriske områdes kulturhistoriske værdier bevares og beskyttes samtidig med, at offentlighedens adgang til området og dets fortsatte anvendelse og udvikling sikres.

Det er endvidere fastsat i bekendtgørelsen, at Kommunalbestyrelsen i Kommune Kujalleq påser overholdelsen af bekendtgørelsen.

Endelig er der fastsat bestemmelser om sanktionering af overtrædelse af bekendtgørelsen og retningslinjer fastsat i medfør af bekendtgørelsen.

5.3 Museumsloven

Museumsloven har til formål at sikre Grønlands materielle og immaterielle kulturarv og at fremme det grønlandske museumsvesens virke og samarbejde.

Loven definerer, hvad der forstås ved hhv. materiel og immateriel kulturarv. Den materielle kulturarv omfatter flytbare genstande, bygninger og kulturmiljøer, der giver vidnesbyrd om

epoker i eller elementer af samfundets udvikling. Den immaterielle kulturarv omfatter praksisser, forestillinger, udtryk, kundskaber, færdigheder, såvel som redskaber, genstande, artefakter og kulturelle rum, der er forbundet dermed, som samfund, grupper og, i nogle tilfælde, enkeltpersoner anerkender som en del af deres kulturelle arv.

Museumsvæsenet har i henhold til loven til opgave gennem registrering, indsamling, bevaring, forskning, udvikling og formidling at virke for sikring af Grønlands kulturarv, at belyse den grønlandske kultur- og naturhistorie, at gøre samlingerne tilgængelige for offentligheden og at stille samlingerne til rådighed for forskningen og udbrede kendskabet til forskningens resultater.

Grønlands Nationalmuseum og Arkiv varetager på landsplan de opgaver, der påhviler museumsvæsenet. Loven fastsætter nærmere regler om museets opgaver vedr. registrering, indsamling, anlæggelse og opretholdelse af repræsentative samlinger, kulturhistorisk forskning, formidling mv.

Museumsloven fastsætter desuden regler om beskyttelse af levn. Loven definerer, hvad der forstås ved hhv. nationale kulturlevn og nationale naturlevn. Loven fastsætter desuden, at Grønlands Nationalmuseum og Arkiv kan klassificere genstande, der ikke er nationale kulturlevn eller naturlevn som særligt værdifulde, hvis de belyser væsentlige sider af grønlandsk kulturhistorie.

Nationale kultur- og naturlevn tilhører Grønlands Selvstyre, mens klassificerede genstande tilhører ejeren af genstanden.

Museumsloven fastsætter desuden regler om anmeldelsespligt for den, der finder levn fra fortiden, eller får sådanne levn i sin besiddelse og om, hvilke forholdsregler, der gælder ved fund af levn fra fortiden, herunder opbevaring og aflevering.

Loven fastsætter desuden regler om erhvervelse og udførsel af genstande.

5.4. Planloven

Med Planloven (Inatsisartutlov nr. 17 af 17. november 2010 om planlægning og arealanvendelse), reguleres arealanvendelsen i Grønland, og den har derfor stor relevans for beskyttelse og udvikling af et verdensarvsområde.

Planlovens formål:

§ 1. Inatsisartutloven har til formål at sikre, at landets arealer tages i anvendelse ud fra en samfundsmæssig helhedsvurdering. Dette formål skal opnås ved,

- 1) at naturen beskyttes,*
- 2) at der gennemføres en for samfundet hensigtsmæssig fordeling mellem det åbne land og menneskeskabte anlæg,*
- 3) at landets arealer udnyttes i henhold til planlægning, der fremmer en erhvervsmæssig, social og miljømæssigt gunstig udvikling,*
- 4) at befolkningen inddrages i planlægningen af arealanvendelsen, og*
- 5) at dispositioner i henhold til nr. 1 til 4 samordnes indenfor rammerne af den fysiske og*

økonomiske planlægning.

Ansvar for planlægningen ligger i kommunerne, dog med Selvstyret som tilsynsmyndighed og med mulighed for at udstede Landsplandirektiver eller pålægge kommunerne at gennemføre en bestemt planlægning. Den kommunale planlægning vil i en del tilfælde være bunden af anden lovgivning eller administrative forskrifter udstedt i medfør heraf. Af særlig relevans kan her nævnes Kulturmindeloven og Hjemmestyrets bekendtgørelse nr. 31. af 30. oktober 1991 om varetagelse af bevaringshensyn i kommuneplanlægningen.

Kommuneplaner vedtages af kommunalbestyrelsen efter mindst 6 ugers offentlig høring. Planerne rummer en hovedstruktur og overordnede bestemmelser, der kun kan ændres ved vedtagelse af et nyt kommuneplantillæg og detaljerede bestemmelser, som kommunalbestyrelsen kan dispensere fra.

Udlægning af et UNESCO verdensarvsområde kan i Planlovens forstand være en overordnet bestemmelse i en kommuneplan og indarbejdes når udpegningen er sket.

Et særkende ved grønlandsk planlægning, er at ingen kan eje jord. Man kan tildeles en nærmere bestemt brugsret til et areal, men man kan ikke pantsætte eller sælge brugsretten kun hvad man måtte have af fast ejendom på arealet. Brugsretten strækker kun så langt som det er nødvendigt, for at tilgodese formålet med en arealtildeling. Det kan således forekomme at der er flere rettighedshavere på det samme areal. F.eks. at et areal både er udlagt til græsning for får eller rensdyr og til f.eks. et mindre antal fritidshytter. For så vidt de to formål ikke udelukker hinanden, hvis f.eks. antallet af hytter blev så stort, at det udelukkede græsningen, er flere brugsretter uproblematisk ift. Planloven.

Arealtildeleliger gives ikke til et afgrænset areal, men til placering af byggeri inden for et afgrænset byggefelt eller så tæt som muligt på en geografisk position. Ønsker man f.eks. at opstille et hegn omkring sit hus, kræver dette særskilt arealtildeling, uanset om hegnet ligger inden for byggefeltet. Arealtildeleliger kræves kun, for så vidt et areal unddrages den fælles brug i mere end to måneder. En fritidshytte kræver arealtildeling, men den faste ankerbøje ved hytten gør ikke.

5.5 Øvrig lovgivning

Udover de nævnte love findes der anden lovgivning og regulering f.eks. ift. landsbrugs- og erhvervsaktiviteter, miljø, dyrelivet og vegetation.

Herunder bl.a. ”Landstingslov nr. 11 af 12. november 1980 om naturfredning i Grønland”

Landstingslov nr 5, af 2. maj 1996, om landbrug

6 Områdets værdier

Værdierne i verdensarvsområdet beskrives herunder.

I forbindelse med udarbejdelse af nomineringsmaterialet beskrives Kujataa som følgende:

”Kujataa - et subarktisk landbrugslandskab i Grønland”, ligger i kommunen Kujalleq i det sydlige Grønland. Den nominerede ejendom består af fem komponenter, som tilsammen udgør den demografiske og administrative kerne i et landbrugssamfund baseret på en kombination af dyrehold og jagt på havpattedyr, etableret af nordiske bosættere i det 10. århundrede e. Kr. og videreført frem til i dag af inuit-landmænd.

Det samlede landskab med græsgange, marker, ruiner og nutidige bygninger er et enestående eksempel på menneskers bosættelse og arealanvendelse i Arktis, hvilket repræsenterer en unik landbrugskultur. Kujataa repræsenterer den første europæiske bosættelse i den nye verden og den tidligste indførelse af landbruget i Arktis. Det har medført et kulturlandskab formet af græsning både i middelalderen og moderne tider, som består af græsklædte skrånninger og pilekrat og er karakteriseret ved lav bebyggelsestæthed med isolerede landbrugsbedrifter omgivet af dyrkede marker. Landskabet i Kujataa udgør en usædvanligt omfattende bevarelse af en nordeuropæisk middelalderkultur. De fem komponenter omfatter hele spektret af relikvier, der repræsenterer den oldgrønlandske kultur i tiden fra det 10. til det 15. århundrede e. Kr., med komplette eksempler på monumental arkitektur samt centrale steder, som illustrerer inuiternes tilpasning til landbrugslivet fra det 18. århundrede og fremefter.

Værdier og målsætninger

De identificerede værdier forbundet med verdensarvsområdet og målsætninger knyttet hertil er opstillet i nedenstående skema.

Værdier	Delelementer ift. Kujataa som verdensarvsområde	Målsætninger
Landskabelige værdier	Subarktisk landbrug fra både Nordboer og Inuit Jordfaste fortidsminder	Beskytte og udvikle landbruget med respekt for områdets unikke karakter og historiske betydning Formidle kendskab til både nordboernes ruiner, Inuit-bopladser samt det moderne landbrug for besøgende og lokale brugere
Kulturelle værdier	Kulturhistoriske bopladser fra både Nordboer og Inuit Bygninger Moderne landbrug Rekreativ anvendelse	Beskyttelse af områdets kulturhistoriske værdier Sikring og vedligehold af bygninger Bevare og udvikle moderne landbrugskultur Regulering af turisternes adfærd i området

Biodiversitets værdier	Områdets dyre- og planteliv	Sikres ift. overbelastning ved øget besøgstal og klimaændringer
Økonomiske værdier	Moderne landbrug Turistdestination Jagt og fiskeri	Sikre fortsat udvikling af landbruget og evt. nye erhvervsmuligheder Udbrede kendskabet til Verdensarvsområdet i og udenfor Grønland Øge indtjeningen i lokalområdet for at sikre den fremtidige bevaring og formidling af området Sikre en bæredygtig turisme, herunder regulering af turisternes adfærd i området At informere om verdensarvsområdet ved etablering af informationssteder og senere et visitor center i Kommune Kujalleq Bæredygtig udvikling af økonomisk fordelagtige aktiviteter i området
Forsknings- og uddannelsesmæssige værdier	Vigtige kulturhistoriske bopladser Særlige levevilkår Landbrugsforskning og udvikling Klimaændringer	Sikre forskningsmæssige muligheder i området til gavn såvel nationalt som internationalt Formidling af forskningsresultater til lokalsamfundet, besøgende og andre interessenter Understøtte Upernaviarsuk forskningsstations forskning i og udvikling af landbrug Overvåge og informere om klimaforandringer i området
Andre sociale værdier	Stolthed Udvikling af lokalområdet	Sikre at alle brugere har forståelse for området og dets enestående værdi, samt øge befolkningens stolthed over og muligheder ift. verdensarvsområderne

7 Trusler – og forvaltningstiltag ift. områdets værdier

I kapitlet identificeres de væsentligste trusler som (i september 2015) vurderes at kunne få konsekvenser for verdensarvsområdet. En trussel forstås i denne sammenhæng som en udfordring, der allerede har eller som forventes at kunne få konsekvenser for området.

Formålet med skemaet er at give overblik over trusler, og tiltag til at imødegå truslerne. Identificeringen af de væsentligste trusler og tiltag er sket med de involverede parter.

Emne:	Årsag/trussel:	Kræver beskyttelse af disse værdier:	Forvaltningsmæssige tiltag:
Jordfaste fortidsminder	<p>Årsag: Aktiviteter forbundet med landbrug, bygdeudvikling og turisme</p> <p>Trussel: Nye maskiner og udvidelse af det dyrkede område kan medføre beskadigelse af både udgravede og ikke udgravede fortidsminder</p> <p>Turister kan ved uhensigtsmæssig adfærd slide på eller beskadige fortidsminderne</p> <p>Årsag: Klimaændringer</p> <p>Trussel: Varmere klima/temperatursvingninger, øgede regnmængder, havstigning kan forårsage hhv. nedbrydning af organisk materiale, skred og oversvømmelse, som kan beskadige jordfaste fortidsminder</p> <p>Årsag: Evt. minedrift i naboområderne</p> <p>Trussel: Forstyrrelse af landsbrugskulturen</p>	<p>Kulturlandskabet og ruiner fra Nordboer og Inuit</p> <p>Evt. skæmmende ift. kulturværdierne i det nominerede område</p>	<p>Løbende information om fredningslovgivning mv., afmærkning, og påtale af overskridelser</p> <p>Se bilag: Handlingsplan for ruinpleje i key sites</p> <p>Information til fåreholderne om emnet/dialog forud for nye tiltag Styregruppen for verdensarvsområdet vil løbende følge udviklingen af minedrift og øvrige erhverv i naboområderne, og være høringspart om fremtidige efterforskningsstilladelser mv.</p> <p>Styregruppen for verdensarvsområdet vil løbende følge udviklingen af minedrift og øvrige erhverv i naboområderne, og være høringspart om fremtidige efterforskningsstilladelser mv.</p>
Bygningsfredning og anden kulturarvsbeskyttelse	<p>Årsag: Renovering og evt. tilbygninger</p> <p>Trussel: Forringelse af arkitektoniske eller kulturhistoriske værdier</p> <p>Årsag: Klimaændringer</p> <p>Trussel: Varmere klima/temperatursvingninger, øgede regnmængder, kan forårsage hhv. nedbrydning</p>	<p>Byggeskik og arbejdsmetoder</p> <p>Stenhustradition</p>	<p>Information til ejere om vedligehold og regler for byggestil</p> <p>Kommunal kontrol og påtale</p> <p>Overvåge og informere om klimaændringer i området</p>

	af organisk materiale, skred og oversvømmelse, som kan beskadige bygningerne		
Landbrug	<p>Årsag: Øget aktivitet</p> <p>Trussel: Slid på kulturlandskabet</p> <p>Forstyrrelse af landbrugskulturen</p> <p>Årsag: Evt. minedrift i naboområderne</p> <p>Trussel: Forstyrrelse af landsbrugskulturen</p>	Det moderne landbrug	<p>Håndhævelse af regler for aktiviteter i området</p> <p>Styregruppen for verdensarvsområdet vil løbende følge udviklingen af minedrift og øvrige erhverv, i naboområderne og være høringspart om fremtidige efterforskningsstilladelser mv.</p>
Turisme	<p>Årsag: Færdsel tæt på ruinerne</p> <p>Trussel: Skader på ruinerne</p> <p>Nedslidning af vegetationen</p> <p>Ændring af herlighedsværdien, kapacitetsmangel, og adgangsforhold til de fem områder</p> <p>Årsag: Eksisterende affaldsproblematik, samt øgede affaldsmængder pga. større tilstrømning af turister</p> <p>Trussel: Synlige affaldsmængder vil skæmme kulturlandskabet.</p>	Kulturlandskabet og ruiner fra Nordboer og Inuit	<p>Sti- og havneanlæg og regler for færden for aktiviteterne i området</p> <p>Monitering af turismen og løbende vurdering af om der er behov for yderligere reguleringstiltag og lign.</p> <p>Analyse af turisternes færdsel i verdensarvsområdet, udbygning af faciliteter og udarbejdelse af færdselsplaner heraf</p> <p>Udarbejdelse af kommunal affaldsplan for de to bygder og landområderne</p>
Øvrige erhverv	<p>Årsag: Evt. bygningsanlæg ved udvikling af øvrige erhverv</p> <p>Trussel: Evt. forstyrrelse af landbrugskulturen og oplevelsen af området</p>	Evt. skæmmende ift. kulturværdierne i verdensarvsområderne	Fremtidig revision af kommuneplan ift. indpasning af nye virksomheder i områderne
Infrastruktur	<p>Årsag: Øgede motoriseret trafik</p> <p>Evt. et vejanlæg fra Igaliku Kujalleq til dæmningen ved Qorlortorsuaq</p> <p>Trussel: Støj og forurening</p>	<p>Påvirkning af fortidsminderne</p> <p>Forstyrre helhedsindtrykket i kulturlandskabet</p>	<p>Transportinfrastrukturen i området udvikles løbende, herunder forbedring af veje, stier og anløbsfaciliteter</p> <p>Ift. stigning i den motoriserede landtrafik overvejes særlige restriktioner nær kulturminderne</p>

			<p>En større stigning i den motoriserede trafik fra havet kan kræve regulering af anløbspladser, hvorved gener fra motorbåde kan minimeres</p> <p>Afmærkning af helikopterlandingssteder ved Qaortukuloq (Hvalsø), Sissarluttoq og på Tasikuluulik (Vatnahverfi)</p>
Rekreative aktiviteter	<p>Årsag: Stigning af antal mennesker i området</p> <p>Anvendelse af åben ild</p> <p>Trussel: Nedslidning af vegetationen</p> <p>Øget risiko for brand</p>	Kulturlandskabet og ruiner fra Nordboer og Inuit	<p>Afmærkning af teltpladser i forbindelse med Igaliku, Qassiarsuk og Qanisartuut for at forbedre faciliteterne</p> <p>Etablering af stianlæg- og afmærkning ift. vandreruter</p> <p>Vejledning ift. friluftaktiviteter</p>
Bygdeudvikling	<p>Årsag: Øgede aktiviteter i bygderne og ift. turisme og sommerhusanvendelse</p> <p>Behov for styrkelse og udvikling af funktionerne af servicesteder (areal anvendelse mv.)</p> <p>Trussel: Negativ effekt på helhedsindtrykket ift. bydelivet</p>	Kulturlandskabet og helhedsindtrykket af bygdelig i Igaliku og Qassiarsuk	<p>Løbende information om reguleringer i verdenarvsområdet og høringer i den forbindelse</p> <p>Forbedrede faciliteter og infrastruktur</p>
Sundheds- og sikkerhedsforanstaltninger	<p>Årsag: Ift. øget turisme i verdensarvsområdet kan der blive behov for opgradering af kapacitet og beredskab</p> <p>Trussel: Øget risiko for personskader og miljøpåvirkning</p>	<p>Befolkningen og turisternes velvære og sundhedstilstand</p> <p>Miljøbeskyttelse</p>	Evt. opgradering af kapacitet og beredskab i forbindelse med øget antal besøgende i områderne
Videnskabelige aktiviteter	<p>Årsag: Evt. øgede aktiviteter i området</p> <p>Trussel: Evt. forstyrrelse af oplevelsen af området</p>	<p>Kulturlandskabet og ruinerne fra Nordboer og Inuit</p> <p>Helhedsindtrykket af bygdelig i Igaliku og Qassiarsuk</p>	Behov for øgede faciliteter, information og krav ved særlig øget aktivitet

7.1 Forvaltningstiltag

Ud fra ovenstående skema uddybes herunder de nævnte trusler og forvaltningstiltag.

7.1.1 Jordfaste fortidsminder

Langt størstedelen af det gamle norrøne kulturlandskab i verdensarvsområdet udnyttes også i dag til landbrug. I alt findes i området 22 gårde, som næsten udelukkende er baseret på fåreavl. Nutidens gårde fordeler sig på de samme begrænsede opdyrkelige områder, som blev udnyttet i det norrøne landbrug, hvorfor der så godt som altid ligger en norrøn ruingruppe i nærheden af en moderne gård.

Landbrugsudviklingen betyder, at nogle af de norrøne ruingruppers umiddelbare omgivelser med de gamle hjemmemarker bliver opslugt af markudvidelser, og at ”presset” på ruiner og fortidige anlæg generelt tager til. Problemet er imidlertid ikke større end at det kan løses med henvisning til bestemmelserne i Inatsisartutlov nr. 11 af 19. maj 2010 om fredning og anden kulturarvsbeskyttelse af kulturminde, og når Grønlands Nationalmuseum og Arkiv rutinemæssigt foretager høring i forbindelse med sager om markudvidelser, udbygning af staldanlæg, anlæggelse eller ændring af vejforløb og kørespor mm. Det gælder ligeledes ved planlagte dræningsprojekter af moser og fugtige markområder med henblik på at inddrage sådanne områder til kommende dyrkning. Der er flere eksempler på, at netop sådanne våde områder kan indeholde vigtige overlevelseshuller for velbevarede norrøne kulturlag - også uden at de nødvendigvis behøver at ligge klods op ad ruinerne af en nordbogård.

Målsætninger

Det er målsætningen, at de jordfaste fortidsminder fortsat skal eksistere og være med til at formidle den historie, som landskabet kan fortælle os om. For at de gør det bedst muligt er det nødvendigt at pleje og synliggøre nogle udvalgte ruingrupper. Idet man udvælger enkelte key sites må man have for øje, at andre og måske mindre væsentlige ruingrupper ikke bliver glemt. Dokumentation og formidling omkring alle fortidsminder, store som små, er et mål i sig selv. Målet bliver dermed, at både lokalbefolkning og turister får lettere ved at tilegne sig viden om hvert enkelt fortidsminde. Det er allerede konstateret, at et glemt fortidsminde med årene vil sygne hen og ikke få nogen opmærksomhed fra hverken lokalbefolkning, turister eller forskere.

Muligheder og trusler

På trods af de modstridende interesser mellem bevaringsmæssige hensyn og ønsket om at udnytte et landbrugsområde optimalt, er det indtrykket hos den antikvariske myndighed, at der er en velforankret tradition hos de sydgrønlandske fåreholdere for at respektere de norrøne ruiner. Der har været eksempler på, at uagtsomhed og manglende viden har været årsag til, at man ikke har holdt korrekt afstand til en ruin i forbindelse med markarbejde eller anden virksomhed, og at der derved er sket skader på en ruin. Hertil må dog tilføjes, at selv om alle kendte ruiner er afmærket på eksempelvis bygdekortene, er nogle af dem dog i en sådan forfatning, at kun et trænet øje kan erkende dem i terrænet. Af samme årsag indgår yderligere afmærkning af ruinerne i forvaltningsplanen.

Øget pres fra turister vil få en nedbrydende effekt på flere fortidsminder. For at guide turisterne bedst muligt skal der udarbejdes specifikke guidelines for de enkelte ruinkomplekser.

Regulering af jordfaste fortidsminder

Den omtalte fredningslov yder den fornødne beskyttelse for fortidsminderne.

Status for reguleringen

De sidste års arkæologiske rekognosceringer har vist, at trods et helt århundredes arkæologisk aktivitet er der stadig nyt at finde. Arkæologer fra Grønland og udlandet kortlægger hver sommer nye fortidsminder fra både nordboerne og inuit. Blandt de nyeste opdagelser udgør nordboernes ruiner dog de fleste, da disse nu ofte findes i indlandsområder, der kun sjældent befærdes.

Forsyningselskabet Nukissiorfiit er i færd med at forberede en opgradering af vandkraftværket ved Qorlortorsuaq. Anlægsaktiviteterne vil hovedsagligt ske udenfor verdensarvsområderne men i ét tilfælde kommer transporten i anlægsfasen til at gå ind over det området omkring Igaliku Kujalleq. Grønlands Nationalmuseum har i 2014 foretaget rekognoscering og i 2015 udgravning af nordbolokaliteter for Nukissiorfiit i forbindelse med anlægsarbejdet. Udgravningerne er foretaget udenfor verdensarvsområdet og rekognosceringerne inden for verdensarvsområdet har vist, at når det eksisterende kørespor benyttes vil anlægsarbejdet kunne foregå indenfor rammerne af Fredningsloven og de beskyttelseshensyn der ligger i verdensarvsområdet. Nukissiorfiit og Grønlands Nationalmuseum er i en fortsat dialog omkring projektet.

Fremtidige tiltag (Særlige indsatser)

Grønlands Nationalmuseum har allerede i en årrække haft særlig fokus på enkelte key sites i Kujataa: Kirkeruinen Qaqortukulooq er gennem flere sæsoner blevet nænsomt restaureret. Der er foregået arbejde med stenmurene, således at deres fremtidige stabilitet synes sikret. Ved Igaliku har der tilsvarende gennem flere sæsoner været udført arkæologiske undersøgelser af hjemmemarken sideløbende med et projekt om synliggørelse af ruinerne efter nordboernes domkirke. For at synliggøre ruinerne er der hvert år blevet klippet græs og der arbejdes nu på en løsning, hvor et antal får kan få lov at nedgræsse området omkring ruinerne. Som optakt til dette, er der opsat hegn omkring ruinerne.

7.1.2 Bygningsfredning og anden kulturarvsbeskyttelse

Gamle bygninger kan ikke som andre bygninger ændres med et hvilket som helst materiale. De er vidnesbyrd om tidligere tiders byggeskik og arbejdsmetoder. Derfor er det vigtigt, at alle bygningsdata fra bygningens opførelse bevares. Fotografier og registreringer er vigtig dokumentation, og enestående kilder til viden og et uundværligt grundlag for fremtidig forskning og bevaring.

Hvis man er ejer af et fredet hus, eller et hus under anden kulturarvsbeskyttelse, er det vigtigt, at man er meget opmærksom på ikke at forringe de arkitektoniske eller kulturhistoriske værdier i huset. I de tilfælde hvor reparation indebærer udskiftning af en eller flere dele, skal der som udgangspunkt anvendes samme materialer og byggeteknik som oprindeligt, hvis dette bidrager til fastholdelsen af bygningens autenticitet og integritet. Større arbejder på

fredede bygninger eller bygninger under anden kulturarvsbeskyttelse bør udføres af kvalificeret personale, og det er vigtigt at iagttage bygningshistoriske spor.

Er man i tvivl, f.eks. hvis der er tale om tagomlægning, udskiftning af vinduer eller flytning af en skillevæg, skilteopsætning på facaden, malerarbejder m.m. kan man altid kontakte Grønlands Nationalmuseum og Arkivs bygningsfaglige person og derigennem blive guidet frem til den rigtige løsning. Manglende viden om detaljer i udførelsen fører til løsninger, der teknisk og håndværksmæssigt kan være tilfredsstillende, men som bryder med de traditionelle løsninger som er en vigtig del af husets historie.

Bygningsændringer med forkerte materialer og forkert udførelse kan bl.a. medføre, at en bygning mister værdi og det særpræg, der gjorde den fredningsværdig, eller at den blev udpeget som en bygning under anden kulturarvsbeskyttelse.

Den særprægede byggeskik i Igaliku er til dels sammenfaldende med stenhustraditionen i Grønland i øvrigt, og alene det usædvanlige antal af endnu bevarede bygninger udgør en karakteristisk, homogen og værdifuld bygningshistorisk helhed.

Målsætninger

Det er målsætningen, at metoder, byggestil, materialer mv. og haveplaner i de udvalgte bygninger bevares for kunne dokumentere tidligere tiders byggeskik og traditioner.

Muligheder og trusler

Med en forventning om øget antal gæster til Igaliku, sikres også den professionelle servicering i form af flere handelsmuligheder og overnatningssteder til stedet.

En stigning i besøgstal vil resultere i:

- Slitage på bygden og bygdens bygninger
- Øget risiko for hærværk, ildebrand el. lign.
- Ændringer i bygdens beboeres kulturelle og daglige liv

Endvidere kan ønsker om moderniseringer, udbygninger om nye funktioner, betyde pres på den oprindelige bygningskultur.

Regulering af bygningsfredning og anden kulturarvsbeskyttelse

Både små og store ændringer kræver tilladelse fra Grønlands Nationalmuseum og Arkiv jf. Inatsisartutlov nr. 11 af 19. maj 2010, Kap. 3, § 22 stk. 1 og 2.

Status for reguleringen

Igaliku har i dag 57 huse som er under anden kulturarvsbeskyttelse. De fleste huse er registreret i rapporter, hvor tidligere brug, aktuel brug, bygningshistorie og arkitektur er registreret. En stor del af husene er opført med den karakteristiske rødlige sandsten som bygningerne fra den norrøne tid, og der findes stadig spor i husene af at disse er opført af rester af endnu ældre bygninger. Bygningerne i det centrale Igaliku viser den historiske udvikling af arkitekturen, fra de tidlige stenhuse til nyere boliger.

Den centrale del af Igaliku er endvidere beskyttet af kommuneplanens bestemmelser og området skal som udgangspunkt friholdes for nyt byggeri. Om- og tilbygninger skal følge særlige regler beskrevet i Kommuneplantillæg nr. 3, 302-D1.1 under Detaljerede bestemmelser.

Fremtidige tiltag (Særlige indsatser)

Der bør arbejdes med udviklingsplanerne for byggerne:

- Et fastlagt mødested for besøgende
- Sikre at Igaliku's havebrug videreføres ved udarbejdelse af en haveplan for stedet
- Indsatsplan i tilfælde af brand
- Handlingsplaner for alle bygninger i D1.

7.1.3 Landbrug

Landbrug er i dag den primære erhvervsaktivitet på de arealer, der er udlagt i verdensarvsområdet. I dag er det overvejende fårehold, men der er også enkelte heste, mindre kvægbesætninger samt det jordbrug der er knyttet til dyreholdet. S sammensætningen af dyreholdet har gennem tiden været under forandring. Således havde nordboerne en større andel af kvæg end i dag og med klimaændringer, nye afsætningsformer og den generelle udvikling i landbrugssektoren vil der hele tiden skulle være fokus på, hvordan dyreholdet forholder sig til de øvrige interesser i området.

Jordbruget er primært hø-produktion, som foder til dyrene samt en parallel produktion af grøntsager, herunder især kartofler. Hø-produktionen sker i nogen udstrækning på de samme marker som blev anlagt af nordboerne, men der er løbende sket udvidelser af markområderne. Behandlingen af markerne sker alt overvejende med store moderne maskiner.

Muligheder

Med fokus på, at der fortsat skal være mulighed for en erhvervsudvikling i verdensarvsområdet samtidig med at kulturarven beskyttes, er der gode muligheder for en fortsat udvikling af dyreholdene i området. Dels betyder udpegning til verdensarvsområde et generelt løft af området, såvel i omverdenens anerkendelse som i lokalbefolkningens bevidsthed, og dels betyder det, at der opstår en række supplerende erhvervs muligheder for dem, der beskæftiger sig med dyrehold i form af øget turisme (overnatning, transport, forplejning, husflid mm.), øgede forskningsaktiviteter og anden spin off.

Trusler

Landbruget kan imidlertid slide på landskabet og direkte påvirke de kulturværdier, der ønskes beskyttet i området.

Landbruget påvirker landskabet forskelligt afhængig af den konkrete anvendelse. Den mest ekstensive påvirkning sker på de ekstensive græsningsarealer, en mere intensiv påvirkning sker på "indmarken", hvor der slås hø, og hvor fårene i nogle perioder græsser mere. De

arealer, der bliver hårdest påvirket, er der hvor fårene samles (til lemming eller slagting). Endelig er der de marker som anvendes til grøntsags produktion, og hvor jorden løbende bearbejdes (pløjes, harves og tilplantes).

Ekstensive græsningsarealer: Den primære påvirkning af landskabet i de ekstensive græsningsområder er generelt ”nedgræsning” samt dyreveksler. I de ekstensive græsningsområder er der ikke udgravede ruinområder, hvor en særlig beskyttelse er påkrævet. Der er en forholdsvis stor koncentration af spor fra Vikingetiden som er beskyttet, jævnfør Fredningsloven, men hvor ekstensiv græsning ikke vurderes at være en trussel mod kulturarven, og derfor ikke forudsætter særlig regulering eller forvaltning.

Indmarken: Der er her tale om egentlige markarealer som oftest er indhegnet, og hvor den intensive brug kan være i konflikt med bevaringsinteresserne omkring fortidsminderne med mindre der sker en vis regulering. Særligt udsatte fortidsminder skal indhegnes således, at de ikke beskadiges af dyr eller markredskaber. Grønlands Nationalmuseum og Arkiv (NKA) vil løbende tage stilling til, om der er sådanne særligt udsatte fortidsminder som skal indhegnes. De fleste fortidsminder er imidlertid robuste i forhold til dyrs græsning, og det forudsættes at *den enkelte fåreholder*, som har brugsretten til markarealerne i sin daglige drift minimerer risikoen for slid på fortidsminderne.

Samlingsarealer: De arealer hvor dyrene samles til indsamling (lemming eller slagting) slides hårdt. Disse arealer bør derfor ikke omfatte beskyttede fortidsminder. Kommune Kujalleq vil i sin arealadministration (arealtildelinger) sikre, at der indføres et vilkår om, at arealet skal afgrænses i forhold til beskyttede fortidsminder.

Grøntsagsmarker: På arealerne hvor der dyrkes grønsager sker der årligt en behandling af jorden, hvor der er risiko for at eventuelle fortidsminder kan blive berørt. Derfor forudsættes det i den gældende lovgivning omkring fortidsminder, at hvis man støder på sådanne fortidsminder, så skal NKA underrettes. Hvor der er tale om væsentlige fortidsminder vil de blive fredet, og dyrkningen vil kun kunne ske i en 2 meters afstand fra fortidsmindet.

Særlige indsatser

Forsøgsstationen Upernaviarsuk ligger i verdensarvs delområde 5. Forsøgsstationen vil i sin uddannelse af landbrugselever sætte fokus på godt landmandsskab i forhold til at drive det i et verdensarvsområde. Det kan dels dreje sig om at landbrugskandidaterne får indsigt i og forståelse for den kulturarv der ligger i området, og dels lærer hvordan man kan sikre kulturarvsbeskyttelse samtidig med, at man driver et bæredygtigt landbrug.

Målsætninger

Fødevarerområdet er et område, hvor mange i Sydgrønland allerede i dag har kompetencer. Det er Kommune Kujalleqs mål, at disse kompetencer skal videreudvikles, og der skal genereres vækst i dyrehold gennem forædling og innovation.

Kommunen har i sin kommuneplan formuleret følgende målsætninger:

- at gøre Sydgrønland til hele Grønlands spisekammer ved at gøre Narsaq til center for fødevarer med INUILI (Skole for levnedsmiddeluddannelserne) som omdrejningspunkt
- at der oprettes et multislægteri/fødevarercenter i Narsaq
- at udvikle fødevarerområdet ved at understøtte tiltag, der fremmer selvforsyning og brugen af grønlandske produkter

I forhold til verdensarvsområdet er det således en målsætning at samtidig med at områdets kulturhistoriske værdier beskyttes så skal der sikres fortsatte udviklingsmuligheder i områdets dyrehold – i dag primært fårehold, men på sigt med andre husdyr som f.eks. malkekvæg og kødkvæg.

Regulering af landbruget

Landbruget er i dag reguleret efter de love der dels vedrører det erhvervsmæssige, og dels de love der regulerer arealanvendelse og byggeri (se kap. 5 om lovgivning).

I forbindelse med markudvidelser skal der iflg. ”Inatsisartutlov nr. 11 af 19. maj 2010 om fredning og anden kulturarvsbeskyttelse af kulturminde” foretages høring af Grønlands Nationalmuseum og Arkiv. Det gælder ligeledes ved planlagte dræningsprojekter af moser og fugtige markområder med henblik på at inddrage sådanne områder til kommende dyrkning. Der er flere eksempler på, at netop sådanne våde områder kan indeholde vigtige overlevelseslommer for velbevarede norrøne kulturlag - også uden at de nødvendigvis behøver at ligge klods op ad ruinerne af en nordbogård.

Den omtalte fredningslov åbner i princippet mulighed for frigivelse af et fredet norrønt anlæg, hvis det er til stor gene for dyrkningsaktiviteten eller hvis det ligger i vejen for et anlægsarbejde. Grønlands Nationalmuseum og Arkiv vil dog kun være tilbøjelig til at se positivt på en sådan ansøgning i de tilfælde, hvor der er tale om en dårligt bevaret ruin og som på forhånd skønnes at være af inferior kulturhistorisk betydning, og kun under forudsætning af, at der bliver foretaget en undersøgelse af ruinen inden den frigives.

Status for reguleringen (Allerede implementerede tiltag)

Som følge af mange års samliv mellem landbrug og kulturarvsbeskyttelse er der indarbejdet en høj grad af hensyntagen fra landbrugets side til beskyttelsen af kulturarven. De større ruinkomplekser er blevet indhegnet således at græssende dyr ikke belaster ruinerne unødigt. Det drejer sig om Igaliku (Gardar) og Qaqortukuloq (Hvalsø), der er indhegnet med fårehegn. Jordbehandling skal foregå i en passende afstand fra fredede ruiner, hvilket er indarbejdet som en fast praksis i landbruget.

Fremtidige tiltag

Der er stadig en række ruinanlæg, hvor der ikke er defineret en klar grænse mellem det beskyttede og landbruget. I det videre arbejde med udviklingen af verdensarvsområdet vil der i en tæt dialog mellem fåreholderne og museumsfolkene blive set på, hvor en klarere afgræsning (afmærkning) vil være en fordel for såvel fåreholderne som for dem der skal besøge kulturminde. Det kan være i form af hegn, stier eller andre markeringer af, hvor der skal tages særligt hensyn – til såvel landbruget som til kulturminde.

7.1.4 Turisme

Der har siden 60'erne været en betydelig turisme i Sydgrønland med baggrund i nordbotiden og de kendte ruinkomplekser, kombineret med de øvrige kulturelle og naturmæssige seværdigheder i området. Det har dels været turister der kom med fly via Narsarsuaq, og dels krydstogtturister fra skibe med et eller flere anløb i Grønland. Der er således opbygget et modtage- og serviceapparat for turister i området. Der er etableret en række lokale turismeselskaber (Blue Ice, Tasermiut, Greenland Adventure m.fl.) der arrangerer ture, transport, overnatning og anden service. I 2015 er der dannet et destinationsselskab Destination South Greenland, som blandt sine prioriteter har en markedsføring og udvikling af verdensarvsområderne som attraktive besøgsområder. Der er også gennem flere år udviklet et lokalt engagement i turismeservice, primært fra fåreholderne, som med udgangspunkt i deres fåreholdersteder tilbyder overnatningsmuligheder, bespisning og indblik i den lokale dagligdag.

Målsætninger

Kommune Kujalleq har i sin kommuneplan fra 2011 følgende målsætninger på turismeområdet, som vedrører verdensarvsområdet:

Kommune Kujalleq ønsker:

- at styrke turismen som et erhverv, der ses i sammenhæng for hele kommunen
- at styrke turismen gennem fælles branding af de helt unikke oplevelser vores region byder på, eksempelvis nordbohistorie, Erik den Røde, Indlandsisen, Uunartoq m.m.
- at sikre og synliggøre fortidsminder fra såvel nordboerne som inuit kulturerne
- at udvikle turistkonceptet med produktudvikling indenfor lokale fødevarer i kombination med turisme.

Senest har Kommune Kujalleq i 2015 udarbejdet en ”Strategi for Turismeudviklingen i Kommune Kujalleq 2015 – 2020”, som også danner grundlag for destinationsselskabets virke. Heraf fremgår det at nogle af de typer turister som udviklingen vil koncentrere sig om er: etnofilen, autencitetssøgeren, kulturværdsetteren og den specialiserede nørd, typer som vil have stor interesse i at besøge verdensarvsområdet i Sydgrønland.

I strategien er følgende potentielle elementer til en branding af området fremhævet:

- ”The Arctic Vikings”: Nordbohistorien centreret om de kommende UNESCO sites
- ”The Inuit Farmers”: Arktisk landbrug – eneste område i Inuit kulturen, hvor der drives landbrug. Gårdsturisme og vandreture mellem gårdene.
- ”The Full Circle”: Området hvor mennesket mødtes, efter udvandringen fra Afrika – inuit fra nordvest og vikinger fra øst.

Endelig opererer strategien med to væsentlige projekter, der direkte omhandler verdensarvsområdet:

1. Etableringen af informationssteder, og
2. Udarbejdelse af oplysningstavler om verdensarvsområdet.

Muligheder og trusler

Potentialet omkring en turistmæssig udvikling med afsæt i attraktionerne i verdensarvområdet er stort. Tilgængelighed og information kan dog udvikles således at langt flere turister vil blive tiltrukket til området. Egentlige turistfaciliteter som overnatningssteder (ud over fåreholderstederne), spisesteder, og andre turistmæssige aktiviteter som ikke kan indpasses inden for det nominerede område kan forholdsvis let placeres i naboområder som Narsarsuaq, Narsaq eller Qaqortoq, hvor der er plangrundlag for sådanne aktiviteter.

En øget turisme i området kan, hvis den ikke styres have negative konsekvenser for netop den kulturarv som skal beskyttes. Der er en trussel i, at der kan ske skader ved færdsel for tæt på eller i ruinerne, nedslidning af vegetation og forstyrrelse af landbrugsdriften, som også er en del af verdensarven. Endvidere vil en øget turisme skabe øget trafik (støj og forurening) samt større affaldsmængder som skal håndteres i områderne. Disse trusler vil blive imødegået med forvaltningstiltag.

Regulering af turismen

Status for reguleringen (Allerede implementerede tiltag)

I dag reguleres turisternes adfærd primært gennem fredningsbestemmelserne for fortidsminderne samt de almindelige regler omkring ophold og færdsel i natur og bebyggede områder.

Fremtidige tiltag (Særlige indsatser)

Reguleringen af turismen kan deles op i to faser:

- 1) en konkret regulering af turisternes adfærd i verdensarvsområdet i dag
- 2) en regulering affødt af en stigende turisme i området.

Fase 1. Der laves analyser af turisternes aktuelle færdsel i området og på baggrund af den og beskyttelseshensynene skal der udarbejdes overordnede ”færdselsplaner” for turisterne i de 5 områder. Disse planer skal implementeres gennem skiltning, information og eventuel hegning. Disse fysiske tiltag skal nøje afstemmes i forhold til beskyttelsesinteresserne og helhedsindtrykket af områderne.

Fase 2. Der skal foretages en monitorering af turismen i området og en løbende vurdering af om der er behov for yderligere reguleringstiltag eller tiltag i forhold til at styre turismen i en bestemt retning i forhold til udviklingen i verdensarvsområdet.

7.1.5 Minedrift

Grønland har en geologi, der byder på en bred vifte af værdifulde råstoffer. Især Sydgrønland rummer råstoffer af stor interesse for mineindustrien. Tilbage i tiden har der været kobberminer, grafitminer, kryolitmine og senest en guldmine ved Nalunaq nær Nanortalik. Aktuelt er der givet mange efterforskningstilladelser, der kan føre til minedrift overalt i kommunen. Af disse er især to projekter på et udviklingsstadium, så de i løbet af få år kan blive

realiseret som aktive miner. Dette er ved Narsaq - Kuannersuit (Kvanefjeldet) og ved Qaqortoq - Killavaat Alannguat (Kringlerne). Begge projekter arbejder på udvinding af sjældne jordarter (REE) og fra Kuannersuit også zink og uran.

Der er ikke givet efterforskningstilladelser inden for verdensarvsområdet.

Målsætninger

Kommune Kujalleq har i 2014 udarbejdet en råstofstrategi, hvoraf det fremgår:

- At Kommune Kujalleq vil være foregangskommune for udvikling af rammerne for råstofsektoren som et nyt væksterhverv. Råstofaktiviteterne skal ikke blot understøtte det eksisterende, nuværende behov for udvikling, men også understøtte det fremtidige grundlag for udvikling. Udnyttelsen af de ikke-fornybare ressourcer skal medvirke til en generel opkvalificering af kommunens borgere. Forudsætningerne for en bæredygtig udnyttelse af de ikke-fornybare ressourcer er at sikre, at det samlede resultat af råstofaktiviteterne efterlader lokalområdet i en positiv position, hvor den økonomiske vækst fortsætter på trods af ophøret af råstofaktiviteterne.

Muligheder og trusler

Minedrift er ikke en mulighed inden for verdensarvsområdet. Afgrænsningen af området er foretaget således, at eventuel minedrift i nærområdet uden for området næppe vil være synlig fra områderne og heller ikke påvirke områderne med forurening. Således er der indarbejdet bufferzoner i området. For eksempel er fjeldsiden af Illerfissavik (Burfjell) mod Igaliku inddraget i området med henblik på, at det ikke kan overgå til minedrift eller andet, der kan være skæmmende i forhold til kulturværdierne i Igaliku.

De to nærmeste projekter ved Kuannersuit og ved Killavaat Alannguat ligger henholdsvis 35 km og 17 km fra nærmeste område (område 1 og 3) og vil ikke være synlige fra områderne. Der vil for begge projekter blive udarbejdet VVM-redegørelser (Vurdering af Virkningen på Miljøet), der dokumenterer miljøbelastningen. Foreløbige støvdiagrammer for de to projekter viser, at der ikke vil kunne konstateres støvnedfald i verdensarvsområdet af betydning.

Regulering af minedrift

Status for reguleringen (Allerede implementerede tiltag)

I Grønland sker reguleringen af minedrift efter Råstofloven ("Inatsisartutlov nr. 7 af 7. december 2009 om mineralske råstoffer og aktiviteter af betydning herfor", samt "Inatsisartutlov nr. 16 af 3. juni 2015 om ændring af inatsisartutlov nr. 7" - vedhæftet som bilag). Loven rummer to hovedaktiviteter: efterforskning og udvinding. For at kunne få en udvindingstilladelse skal der først være foretaget en efterforskning, som også kræver en tilladelse fra Råstofdepartementet. I forbindelse med udarbejdelsen af nomineringsmaterialet for området er der indgået en bindende aftale med Råstofdepartementet om, at der ikke vil blive givet efterforskningstilladelser inden for området, og der vil således ikke kunne påbegyndes råstofaktiviteter i områderne.

Fremtidige tiltag (Særlige indsatser)

Styregruppen for verdensarvsområdet vil løbende følge udviklingen af minedrift i nabo-områderne til området og være inddraget i høringer om eventuelle efterforskningstilladelser og vil derigennem sikre, at samspillet mellem fremtidige råstofaktiviteter i Sydgrønland og et nomineret verdensarvsområde vil kunne ske gnidningsløst.

7.1.6 Øvrige erhverv

Fåreholdererhvervet er det primære erhverv i verdensarvsområdet, men i de senere år er det blevet suppleret med turisme. Der er imidlertid også andre erhvervsmuligheder i området. Fiskeri fra joller har i mindre omfang fundet sted, ikke som egentligt erhvervsfiskeri, men til lokal konsumtion. Ammasat har ud over at være en lokal delikatesse, også fundet anvendelse som dyrefoder i tørret form.

Der har for få år siden været muslingeopdræt i fjorden tæt på Qaqortukuloq (Hvalsø). Muslingerne blev dyrket på reb hængt ned i fjorden. Der var ingen landanlæg i forbindelse med produktionen som blev landet i Qaqortoq. Der har også flere steder i Sydgrønland været arbejdet på etablering af produktion af tangprodukter, gennem opsamling af tangen og tørring eller forarbejdning inden videresalg.

Mindre husflids- og kunsthåndværksproduktion foregår på fåreholderstederne og er primært blevet afsat til turister.

Endelig er der en række mulige produktioner, som knytter sig til jordbrugserhvervet, så som grønsagsproduktion i drivhuse, hjemmeslagterier, energiproduktion (minivandkraftværker, vindmøller) mm.

Målsætninger

Kommune Kujalleq har i sin kommuneplan fra 2011 blandt andet følgende målsætninger for erhvervsudviklingen:

Kommune Kujalleq ønsker:

- at udvikle fødevareområdet ved at understøtte tiltag der fremmer selvforsyning og brugen af grønlandske produkter
- at støtte rammerne for bæredygtigt fiskeri og ønsker igangsat forsøgsfiskeri efter nye arter

Muligheder og trusler

Der er et potentiale i udviklingen af mindre produktioner i bygderne Qassiarsuk og Igaliku. Umiddelbart er potentialet størst for opstart af produktioner i sammenhæng med jordbrugene. Det kan være drivhusprodukter, hjemmeslagtning, og en bred vifte af lokale fødevareprodukter. Ligeledes vil der være et marked for produkter der kan afsættes til turister og andre besøgende.

Truslen i forhold til verdensarvsområdet er, at nogle af disse produktioner vil kræve bygningsanlæg, som ved en u hensigtsmæssig placering kan være skæmmende i forhold til de kulturværdier der skal beskyttes.

Regulering af øvrige erhverv

Status for reguleringen (Allerede implementerede tiltag)

Den fysiske placering af nye erhverv i verdensarvsområdet kan kun ske, når plangrundlaget i kommuneplanen åbner muligheder for det. For området er kommuneplanen udformet således, at der ikke kan placeres nye virksomheder i de delområder, som af beskyttelseshensyn skal friholdes. I de øvrige dele af verdensarvsområdet skal nyetableringer foretages således, at de ikke forringer områdernes kulturværdier.

Fremtidige tiltag (Særlige indsatser)

Spørgsmålet om indpasning af nye virksomheder i verdensarvsområdet vil blive taget op i forbindelse med fremtidige revisioner af kommuneplanen. Den næste 4 årlige revision af kommuneplanen vil ske i 2016.

7.1.7 Affaldshåndtering

Den Tekniske Forvaltning i Kommune Kujalleq har ansvaret for affaldshåndteringen i verdensarvsområdet. I bygderne Qassiarsuk og Igaliku sker der ugentligt indsamling af dagrenovation fra de enkelte husstande. Dagrenovationen brændes for en dels vedkommende i et lille forbrændingsanlæg, og restmængden deponeres på et afgrænset område. Farligt affald og jernskrot samles i deponi med henblik på afskibning.

Uden for bygderne står færeholderne for affaldshåndteringen i den enkelte virksomhed. Dagrenovation der kan komposteres eller afbrændes håndteres lokalt. Farligt affald og jernskrot afleveres på en kommunal modtagestation. Det sker for eksempel ved, at affaldet sejles fra det enkelte færeholdersted til en af bygderne eller en større by.

På steder i området, hvor der er mange besøgende (trafikknudepunkter, butikker og seværdigheder) er der opstillet affaldsbøtter, som tømmes efter behov af det kommunale bygdesjak.

Muligheder

Udpegningen til verdensarvsområde giver et generelt løft af området såvel i omverdenens anerkendelse som i lokalbefolkningens bevidsthed om områdets værdier, og dermed også sætte større fokus på, hvordan området renholdes og affaldshåndteringen udføres.

Trusler

Den større tilstrømning af turister, som må forventes på baggrund af verdensarvsnomineringen, vil give øgede affaldsmængder i området, som løbende skal håndteres.

Målsætninger

Kommune Kujalleq ønsker at være en grøn og bæredygtig kommune. Derfor er der også et særligt fokus på affaldshåndtering, og kommunen har i sin kommuneplan formuleret følgende målsætninger:

Kommune Kujalleq vil arbejde for:

- at fremme sortering af affald – primært ved kilden og sekundært ved modtageanlæg.
- at etablere differentieret affaldsbehandling gennem:
 - a. Genanvendelse af affald
 - b. Kompostering af ”grønt” affald
 - c. Eksport af farligt og ”værdifuldt” affald
 - d. Forbrænding af brændbart affald
 - e. Deponering af affald der ikke indeholder miljøfremmede stoffer, under kontrollerede former.

Der er i 2015 taget skridt til udarbejdelse af en affaldsplan for Kommune Kujalleq, hvor affaldshåndteringen, i de to bygder, på fåreholderstederne, og i verdensarvsområderne vil blive behandlet nærmere.

Regulering af affaldshåndtering

Status for reguleringen (Allerede implementerede tiltag)

Naalakkersuisut står for den overordnede planlægning på affaldsområdet. Sammen med kommunerne arbejder Naalakkersuisut for at optimere løsninger for afbrænding, bortskaffelse, sortering og genanvendelse af affald. Naalakkersuisut udarbejder for en årrække en overordnet ”affaldshandlingsplan” for at målrette indsatsen. Senest har Naalakkersuisut i 2014 udarbejdet ”Anlægssektorplan for Affaldsområdet”.

Håndteringen af affald er imidlertid et kommunalt anliggende. Kommunerne bestemmer selv, hvordan de vil indrette netop deres affaldssystem.

Kommunen udarbejder efter behov nye affaldsregulativer, der fastsætter reglerne for affaldshåndtering samt takster for brugerne, såvel borgere som virksomheder. Det seneste affaldsregulativ trådte i kraft 1. januar 2015.

Fremtidige tiltag

I forbindelse med udarbejdelsen af den kommunale affaldsplan i 2015-2016 vil affaldshåndteringen i de to bygder (Qassiarsuk og Igaliku) blive taget op til revision. De to affaldsforbrændingsanlæg er nedslidte, og miljøkrav betyder, at der skal findes en bedre løsning på bortskaffelsen af dagrenovation. I den forbindelse overvejes transportløsninger for affald ind til et centralt affaldsforbrændingsanlæg. Udformningen og håndteringen af lossepladsen vil ligeledes blive taget op med henblik på en miljømæssig og æstetisk forbedring af forholdene. Samtidigt er det planen at lave jernskrotindsamling i de to områder (Qassiarsuk og Igaliku) og få det afskibet. Endelig vil der blive søgt en mere systematiseret affaldshåndtering fra fåreholderstederne.

Med en øget turisttilstrømning til områderne vil der blive behov for opsætning af affaldspande på de mest besøgte steder. Der skal i den forbindelse udarbejdes retningslinjer for design, placering og tømning, således at de ikke skræmmer områderne.

7.1.8 Infrastruktur

Verdensarvsområdet er en del af et moderne samfund, hvor der foregår en række aktiviteter der forudsætter samfærdsel, og derfor er der forskellige former for motoriseret transport i området. I og omkring de to bygder er der et, efter grønlandske forhold, forholdsvis veludbygget vejnet. Her foregår transporten primært med bil, traktor/truck eller ATV-motorcykler. Om vinteren er der også, når snedækket tillader det, en vis transport med snescootere.

Den dominerende transportform mellem de enligt beliggende fåreholdersteder i området er, ud over hvor der er veje, søtransport med joller og mindre motorbåde. En forudsætning for bådtransporten er anløbsfaciliteterne. Der er i dag moleanlæg, pontonbroer og/eller tidevandstrapper i Igaliku, Itilleq, Qassiarsuk, Upernaviarsuk, Qaqortukuloq. Der er ingen anløbsfaciliteter ved Sissarluttoq.

Endvidere er der helikopterforbindelser fra de to bygder til Narsarsuaq, og helikoptere anvendes også af sundhedsvæsenet til evakuering i forbindelse med ulykker og alvorlig sygdom. Endelig er der privat og charter helikopterflyvning, som er transportformer som er i vækst.

Qassiarsuk, Igaliku og Itilleq betjenes i sommerhalvåret af både, der forbinder Narsaq og Qaqortoq med Narsarsuaq Lufthavn. Der er endvidere jævnligt bådforbindelse til Qassiarsuk på charterbasis.

Ved større turisttilgang vil det være naturligt at etablere faste rutebåde.

Muligheder

De motoriserede transportmidler anvendes i nogen udstrækning til transport af turister og er dermed en biindtægtskilde for lokalbefolkningen. ATV udlejes enten med chauffør eller til egen kørsel. Joller og både chartres af turister til transport mellem de 5 delområder. Joller og både forudsætter en godkendelse fra Søfartsstyrelsen til persontransport ("P-godkendelse") for at kunne transportere passagerer mod betaling. Antallet af P-godkendte både er i dag lille, men med en øget turisme vil der blive grundlag for flere p-godkendte både. Der kunne med en øget turisme og dermed et øget passagergrundlag blive muligheder for rutebåde med en højere frekvens og kapacitet end i dag.

Trusler

Den øgede trafik med motoriserede køretøjer kan, hvis den udvikler sig væsentligt, dels påvirke fortidsminderne direkte fysisk, og dels med støj og luftforurening kunne forstyrre helhedsudtrykket i verdensarvsområdet.

Målsætninger

Kommune Kujalleq har i sin kommuneplan fra 2011 følgende målsætninger på transportområdet, som vedrører verdensarvsområdet:

Kommune Kujalleq ønsker:

- at støtte faste bådforbindelser i området for såvel personer som gods – gerne i kombination.
- at vedligeholde og udvikle havnefaciliteter i såvel byer som bygder, til betjening af fiskeri, fragt, persontransport og turisme.
- at udvikle et vejsystem således, at Narsaq, Qaqortoq og Narsarsuaq lufthavn på længere sigt forbindes.
- at udvikle veje og kørespor således at bygder og fåreholdersteder, hvor det er muligt, forbindes.

Regulering af infrastruktur

Kommune Kujalleq har i oktober 2014 vedtaget en vedtægt, der regulerer motoriseret trafik i det åbne land. Som udgangspunkt kan motoriseret trafik finde sted på offentlige veje efter de almindelige færdselsregler. Uden for vejarealerne må der kun ske kørsel med snescootere og lignende i vinterperioder med tilstrækkeligt snedække, i særligt udlagte kørespor, som fremgår af vedtægtens kortbilag. Om sommeren er det ikke tilladt at køre med motoriserede køretøjer uden for vejarealerne. Fåreholderne er dog undtaget fra denne vedtægt og kan i erhvervsøjemed køre i det åbne land uden for vejarealer og kørespor; men skal dog fortsat respektere fortidsminder, drikkevandsressourcer mm.

Transport på havet er reguleret gennem almindelige søfartsregler. Persontransport er reguleret af Søfartsstyrelsen gennem p-godkendelse af både og skippere.

Helikoptertransport finder sted til og fra helikopterlandingspladser (helistops) i de to bygder (Qassiarsuk og Igaliku) og ved nødsituationer, hvor det er nødvendigt i det åbne land.

Status for reguleringen (Allerede implementerede tiltag)

Vedtægten for motoriseret transport i det åbne land er trådt i kraft pr 1. november 2014 og friholder ruinområderne for motoriseret transport.

Fremtidige tiltag

Transportstrukturen i området er under stadig udvikling, og det er det langsigtet mål i kommunalplanen at få Qassiarsuk forbundet med veje (og broer) til Narsarsuaq og til Narsaq. Forbindelsen til Narsarsuaq kan nok forventes etableret inden for den 12 årige planperiode, hvorimod en vejforbindelse til Narsaq vil være noget vanskeligere og meget dyrere at gennemføre. Igaliku kan næppe forbindes med vej til Narsarsuaq, men en vejforbindelse til Qaqortoq som også vil kunne betjene området ved Qaqortukuloq (Hvalsø) er en mulighed, der også indgår i den kommunale planlægning.

Der sker også løbende forbedringer af anløbsfaciliteter for både i området. Således er der planer for en forlængelse af molen i Qassiarsuk, der dermed giver bedre læ-forhold i havnen. Ved såvel Itilleq som Igaliku er der planer om forbedringer af tidevandstrappe og

pontonbroer. Ved Sissarluttoq skal der etableres en anløbsfacilitet for at kunne bringe besøgende i land. Ved Upernaviarsuk skal anløbsbroen forbedres med en tidevandstrappe / pontonbro for at forbedre adgangen.

Ved Tasikuluulik (Vatnahverfi) er der gode anløbsforhold ved Qanisartuut, men der mangler anløbsfaciliteter i den nordligste del af området ved Igaliku Kujalleq. Her er det planerne at etablere anløbsfaciliteter i forbindelse med udbygningsprojektet for vandkraftværket ved Qorlortorsuaq. I disse planer er der endvidere tanker om et vejanlæg fra Igaliku Kujalleq til dæmningen ved Qorlortorsuaq.

Ved etablering af de nævnte vejanlæg og anløbsfaciliteter vil der blive taget hensyn til jordfaste fortidsminder og fredede og bevaringsværdige bygninger.

Hvis der sker væsentlig stigning i den motoriserede landtrafik kan der overvejes særlige restriktioner nær kulturminderne. Det kan dreje sig om at ændre vejføringer, begrænset hastighed mm. på vejene. Trafik fra havet kan reguleres ved etablering- eller opretholdelse af anløbspladser, hvorved gener fra motorbåde kan undgås.

Da der kan forventes en stigning i helikoptercharter trafikken skal der afgrænses helikopterlandingssteder, ”selvvalgte pladser”, ved de områder, hvor der ikke er helistops dvs. ved Hvalsø, Sissarluttoq og Tasikuluulik (Vatnahverfi).

7.1.9 Rekreative aktiviteter

Sydgrønland er med sit milde klima kendt for en masse rekreative friluftaktiviteter. Således er lystfiskeri, vandring, camping, kajakroning, jagt, tursejlad, mountainbike, løb mm, udprægede aktiviteter både blandt lokalbefolkningen og blandt besøgende turister. Der er ikke egentlige anlæg forbundet med fritidsaktiviteterne i området, men de foregår spredt i hele området – ofte med udgangspunkt fra en af de tre bygder (Narsarsuaq, Qassiarsuk og Igaliku).

Målsætninger

Kommune Kujalleq har en målsætning på fritidsområdet om:

- at udvikle den ”grønne kultur” – friluftsliv og naturvejledning i overensstemmelse med den grønlandske kultur.

Det betyder, at kommunen har fokus på, at der skal ske en udvikling af de rekreative friluftaktiviteter, og at der i den forbindelse skal ske en vejledning for brugerne af naturen. Det gælder også besøgende i verdensarvsområdet.

Muligheder og trusler

Med en øget turisme og den øgede fokus lokalbefolkningen har på rekreative friluftaktiviteter må der i årene fremover forventes en stigning i friluftaktiviteterne. Der er fortsat et stort potentiale i området for udvikling af aktiviteter som lystfiskeri, vandring, camping, kajakroning, jagt, tursejlad, mountainbike, løb mm, uden at det vil belaste naturen, landbruget eller kulturminderne. Der må imidlertid forventes et øget behov for

regulering af og vejledning i naturbenyttelsen for i fremtiden at undgå konflikter mellem de forskellige aktiviteter.

Fremtidige tiltag (Særlige indsatser)

Kommune Kujalleq har tidligere lavet informationsmateriale til turister og andre besøgende om "hvordan man opfører sig" som turist i forhold til lokalbefolkning og natur. I forbindelse med den øgede rekreative aktivitet i området, vil der blive behov for øget informationsmateriale og eventuel regulering af hvor de forskellige friluft aktiviteter kan udfolde sig. Som et første tiltag vil der allerede for turistsæsonen 2016 blive etableret (afmærkede) egentlige teltpladser i forbindelse med Igaliku, Qassiarsuk og Qanisartuut, således at uhensigtsmæssig teltslagning nær ruingrupper og andre kulturminde undgås, og aktiviteterne ikke vil være til gene for landbruget. Der vil løbende ske en overvågning af de øvrige friluft aktiviteter, og når de når et omfang, hvor en regulering bliver påkrævet, vil en sådan ske.

7.1.10 Bygdeudvikling

Verdensarvsområdet består af to bygder, Igaliku og Qassiarsuk. Der har været bosættelser lige siden de første nordboer ankom til området. To af de vigtigste lokaliteter var:

- Qassiarsuk (Brattahlid), stedet hvor det formodes, at Erik den Rødes gård og kirke lå,
- Igaliku (Gardar), hvor bispegården, kirke mm. var placeret.

Begge lokaliteter havde stor betydning og blev grundlagt som bygder, da landbruget igen opstod i områderne, med fåreholderen Otto Frederiksen og hans grønlandske hustru Elisabeth som grundlæggere af Qassiarsuk, og med fåreholderen Anders Olsen og hans grønlandske hustru Tuperna som grundlæggere af Igaliku. Det er fortsat fåreholdererhvervet, der er den vigtigste erhvervsindtægt i de to bygder.

Muligheder

De to bygder er vigtige for den service og de funktioner som fåreholderne i oplandet og beboerne i bygden har behov for. Med udpegningen af verdensarvsområderne (1 og 2) vil de to bygder kunne styrke og udvikle deres funktioner som servicesteder i området. En øget interesse for området, især fra turister, vil betyde et øget grundlag for servicefunktionerne, både de kommercielle (butik, overnatningsfaciliteter, servering mm.), og den offentlige service (el- og vandforsyning, servicehuse mm.).

Det vil således kunne få en positiv beskæftigelseseffekt, at der bliver mere aktivitet i bygderne. Det vil påvirke bygdernes mulighed for at fortsætte en udvikling, hvor flere vil kunne blive boende, og i bedste fald vil der kunne blive tale om en direkte vækst i disse to bygder.

Trusler

De øgede aktiviteter, der forbindes med verdensarvsområdet, kan afstedkomme behov for nye byggerier og ny anvendelse af arealer i bygderne, som ville skulle udvikles under

hensyntagen til bevaringsinteresserne. Derfor rummer ”Kommuneplan 2011-2022 for Kommune Kujalleq” bygdeplaner for de to bygder som fastlægger den fremtidige arealanvendelse og rummer bestemmelser således at denne trussel så vidt muligt elimineres.

Målsætninger

I ”Kommuneplan 2011-2022 for Kommune Kujalleq” er der opstillet udviklingsperspektiver for de to bygder. For Igaliku hedder det således:

”Igaliku er grundlagt som fåreholderbygd og vil fremover have et udviklingspotentiale inden for fårehold og anden landbrugsproduktion. Der kan stadig ske udvidelser af dyrkede arealer lige som en produktudvikling inden for fødevarer er oplagt.

Der er også et stort udviklingspotentiale inden for turisme og rekreation. Attraktionen for turister er i høj grad de kulturhistoriske minder fra den norrøne periode og helt op til bygdens grundlæggelse i 1800-tallet.

Der er også en række kulturhistoriske værdier fra nyere tid som har stor bevaringsværdi, herunder en lang række bevaringsværdige stenhuse. Med kommuneplanen søges disse beskyttet dels mod nyt byggeri i nærheden og dels mod større udvendige bygningsmæssige forandringer.”

For Qassiarsuk hedder det:

”Der ses fortsat at være store udviklingsmuligheder inden for fårehold og landbrug, såvel i forhold til udvidelse af mark- og staldarealer, som mulighed for forædling af fødevarerprodukterne.

Qassiarsuk’s mange synlige fortidsminder og centrale trafikale beliggenhed nær Narsarsuaq Lufthavn betyder også, at turisterhvervet har store muligheder. Her er et af de store indsatsområder at få bygden på UNESCO’s verdensarvsliste og i den forbindelse få opgraderet turistfaciliteterne i bygden.

Qassiarsuk rummer også gode udviklingsmuligheder for såvel boliger, erhverv, og fritidsområder. I nærværende forslag til kommuneplan er der udlagt rigeligt areal til bolig- og erhvervsudbygningen i planperioden.”

Regulering af byudviklingen

Byudviklingen reguleres direkte efter kommuneplanen. Det sker ved, at alle bygnings- og anlægsaktiviteter forudsætter en arealtildeling. Denne arealtildeling skal altid være i overensstemmelse med kommuneplanen, således at udviklingen i bygderne er styret inden for de rammer som kommuneplanen fastlægger.

Status for reguleringen (Allerede implementerede tiltag)

Kommuneplanen blevet stadig mere orienteret mod at løse de interessekonflikter, der kunne opstå omkring sikringen af kulturarven i verdensarvsområderne. Der er således lavet områdebestemmelser, som sikrer de vigtigste ruinområder i de to bygder, og for Igaliku er der endvidere lavet bevarende bestemmelser for hele det centrale område i bygden, som rummer de bevaringsværdige og fredede stenhuse.

Fremtidige tiltag

Tilsynet med arealanvendelsen og administrationen af arealtildelingene kan til stadighed forbedres. Et øget kendskab til områdets love og regler vil kunne styrke bygdeudviklingen.

Der vil således løbende skulle informeres om reguleringer i området og foretages de nødvendige høringer i den forbindelse.

7.1.11 Sundhed- og sikkerhedsforanstaltninger

Sundhedsvæsenet drives af Grønlands Selvstyre. I bygderne Igaliku og Qassiarsuk er der bygdekonsultationer, hvor en sundhedsarbejder er ansat ca. 12-30 timer ugentligt, men med en tilkaldefunktion. I Narsarsuaq er der en fast bemandet sygeplejestation med en fulltidsansat sygeplejerske. Narsarsuaq fungerer endvidere som transportknudepunkt i forhold til at få patienter til Sundhedscenteret i Narsaq, regionssygehuset i Qaqortoq eller landshospitalet Dronning Ingrid's Hospital i Nuuk. Opstår der sygdom eller sker der ulykker for besøgende i verdensarvsområdet vil der ske en visitation i forhold til hvor den nødvendige behandling skal finde sted. Transporten sker, alt efter hvor alvorlig skaden er, med båd eller helikopter. Almindelig førstehjælp kan ydes fra bygdekonsultationerne.

I Igaliku og Qassiarsuk er der bygdeberedskab i form af et lille "brandhus", hvor der er brandbekæmpelsesudstyr og tilknyttet 6 trænede beredskabsfolk. I Narsarsuaq er det Lufthavnsvæsenet Mittarfeqarfiit, der varetager brandberedskabet. Her findes der også et søredningsberedskab, som råder over redningsbåd og som kan rykke ud i Tunulliarfik (Skovfjorden). Et søberedskab i Igalikup Kangerlua (Igalikufjorden) udgår fra Brandstationen i Qaqortoq (se bilag 11g).

Målsætninger

I Selvstyrets "Sundhedsstrategi" er der blandt andre følgende målsætninger:

- at udvikle et sammenhængende sundhedsvæsen med høj faglig kvalitet og tryghed for service
- at højne patientsikkerhed, skabe tryghed for service og ydelser samt sikre en optimal ressourceanvendelse gennem udvikling af standardiserede patient forløb for sygdomme, hvor dette er relevant
- at borgeren skal hurtig og tidlig diagnostik ved livstruende sygdomme
- at hensynet til borgeren og dennes behov for ydelser i sundhedsvæsenet, skal være i fokus

Muligheder og trusler

Med en øget turisme i området kan der blive behov for en opgradering af kapacitet og beredskab. I dag anses det ovenfor bekræftede sundhedsvæsen og beredskab for tilstrækkeligt. En opgradering vil ikke alene forbedre forholdene for de besøgende, men også for de lokale borgere.

Fremtidige tiltag (Særlige indsatser)

Aktuelt er der stor fokus i Grønland på sikkerheden omkring krydstogtskibe. Bliver der større krydstogtsaktivitet i de to fjorde skal der laves en egentlig beredskabsplan for ulykker i forbindelse med krydstogtskibe.

Inatsisartut vedtog i april 2015 beslutningsforslag om lovændringer vedrørende skærpede krav til sejlads i grønlandske farvande for skibe med over 250 passagerer. Disse ændringer

forventes at træde i kraft for krydstogtsæsonen 2016. De indebærer bl.a. krav om isklasse, sejladsplanlægning og brug af lods ved sejlads i visse områder. Dette vil øge sikkerheden og mindske risikoen for uheld ligesom hensigten er at sikre bedre mulighed for at håndtere en eventuel ulykke effektivt inden for en rimelig tidsperiode i områder langt fra SAR-faciliteter, og hvor befolkningstætheden er begrænset.

Den internationale maritime organisation (IMO) har i samarbejde med medlemsstaterne arbejdet på et internationalt regelsæt for sejlads i polare farvande – den såkaldte Polarkode. Polarkoden forventes at træde i kraft i januar 2017.

Polarkodens formål er at højne sikkerhedskravene og miljøkravene ud fra allerede eksisterende regler. Den indeholder krav om, at eftersøgnings- og redningsberedskabet i sejladsområdet skal indgå i skibenes sejladsplanlægning.

Polarkoden indeholder regler for:

- Konstruktion og redningsudstyr
- Miljø og forurening
- Uddannelse og træning

Polarkoden gælder for:

- Passager- og lastskibe med en bruttoton større end 500 i international fart
- Skibe, som kommer udefra og sejler i grønlandsk havn
- Skibe som passerer forbi den grønlandske kyst uden at anløbe grønlandsk havn

Polarkoden regulerer ikke sejladssikkerhedsmæssige forhold om:

- Brug af lods
- Krav om dokumenteret sejladsplanlægning
- Krav om skærpede vilkår om sejlads i områder med særlig risiko

7.1.12 Videnskabelige aktiviteter

Forskning i Grønland er reguleret ved Inatsisartutlov nr. 5 af 29. november 2013 om forskningsrådgivning og bevilling af forskningsmidler. Institutioner, der arbejder med forskning i Grønland er reguleret ved anden national lovgivning og ved dansk lovgivning.

Forskningsråd

Forskningsrådet er et nationalt, uafhængigt forvaltningsorgan for forskningsrådgivning, og rådet er et tværfagligt sammensat råd, som har til opgave at rådgive Naalakkersuisut i forskningsspørgsmål, samt at bistå Naalakkersuisut ved uddeling af forskningsmidler. Rådet er repræsenteret af fem forskellige videnskabelige områder: Naturvidenskab, Sundhedsvidenskab, Samfundsvidenskab, Humaniora samt Teknologi.

Ansøgning om midler til forskningsprojekter og tilladelser til diverse aktiviteter inden for naturvidenskabelige aktiviteter skal indhentes hos relevante myndigheder.

Grønlands Nationalmuseum og Arkiv

Grønlands Nationalmuseum og Arkiv har blandt andet til opgave, gennem registrering, indsamling, ordning, bevaring, forskning og formidling

- at virke for sikring af Grønlands kulturarv
- at belyse den grønlandske kultur- og naturhistorie
- at gøre samlingerne tilgængelige for offentligheden
- at stille samlingerne til rådighed for forskningen og udbrede kendskabet til forskningens resultater

Grønlands Naturinstitut og Klimaforskningscentret

Grundlaget for Naturinstituttet er:

- At tilvejebringe det videnskabelige grundlag for en bæredygtig udnyttelse af de levende ressourcer i og omkring Grønland, samt for sikring af miljøet og den biologiske mangfoldighed
- At yde rådgivning til Grønlands Selvstyre indenfor instituttets arbejdsområde
- At offentliggøre resultaterne af sin forskning

Klimaforskningscentret beskæftiger sig med effekterne af klimaforandringerne for både natur og samfund.

GEUS (De nationale geologiske undersøgelser for Danmark og Grønland)

GEUS rådgiver de grønlandske myndigheder i geologiske og geofysiske anliggender i tilknytning til efterforskning og licensordninger.

I 2015 organiserer GEUS feltarbejde i Sydgrønland i udvalgte dele af Motzfeldt intrusionen, hvor sjældne jordarter undersøges. GEUS har også stationer i Sydgrønland for overvågning af indlandsisen og indgår i det internationale netværk Greenland Ice Sheet Monitoring Network.

Videnskabeligt arbejde udføres indenfor flere forskellige områder:

Arkæologi:

Verdensarvsområdet i Kujataa har haft videnskabens interesse siden 1700-tallet, hvor undersøgelser af de norrøne bygningsværker startede op. Siden da har bl.a. danske, islandske, norske, tyske, amerikanske og grønlandske forskere stået for arkæologiske undersøgelser i området. Al arkæologisk aktivitet koordineres af Grønlands Nationalmuseum og Arkiv, idet enhver udgravningsaktivitet kræver godkendelse derfra.

Ved anlægsarbejder fra f.eks. mineindustrien eller forsyningsvirksomheden Nukissiorfiit opstår der ofte behov for nødudgravninger. Behovet for disse udgravninger er lovfæstede i ”Inatsisartutlov nr. 11 af 19. maj 2010 om fredning og anden kulturbeskyttelse af kulturminde” og det er bygherren, der betaler de økonomiske omkostninger ved udgravningerne. Disse udgravninger giver til stadighed ny viden om grønlandsk kulturhistorie.

Bygningskultur:

På det bygningsmæssige område forestår Grønlands Nationalmuseum og Arkiv bygningsfaglig gennemgang og dokumentation af bygningskulturen i verdensarvsområdet. Arbejdet skal munde ud i en database, som skal kunne ligge til grund for videre videnskabeligt arbejde indenfor emnet.

Natur, Miljø og Klima:

Grønlands Naturinstitut har udarbejdet en strategiplan for perioden 2013-2017 med titlen ”Viden og kompetenceopbygning for fremtidens Grønland” med tilhørende handlingsplan. Institutet arbejder indenfor 4 aktivitetssøjler: overvågning, forskning, rådgivning og formidling.

Naturinstitutet og Klimaforskningscentret udfører en række forskellige feltarbejder og undersøgelser i landet og i grønlandske farvande.

Departementet for Fiskeri, Fangst og Landbrug uddeler midler til Upernaviarsuk forsøgsstation gennem årlig resultatkontrakt med Selvstyret.

Samfunds- og sundhedsvidenskab:

Grønlands Sundhedsvidenskabelige Forskningsråd ligger under Departementet for Sundhed. Rådet disponerer over en forskningspulje til støtte for sundhedsprojekter med relation til Grønland. Alle forskningsprojekter vurderes af Det Videnskabelige Udvalg for Sundhedsvidenskabelig Forskning i Grønland.

8. Økonomiske ressourcer og implementering

Der er midler fra Grønlands Selvstyre, Kommune Kujalleq, Kulturarvsstyrelsen i Danmark og diverse fonde mv., som danner økonomisk ramme om den fremtidige forvaltning, herunder bevarelse og optimering af områdets værdier. Desuden overvejes det at indføre betaling i forbindelse med turisternes adgang til ruinområderne, samt evt. målrettede afgifter i forbindelse med besøg.

Den økonomiske ramme til bevarelsen og forvaltningen af Verdensarvsområderne i Kujataa er beskeden sammenlignet med andre nordiske Verdensarvsområder, da indkomsten for Kommunen og Selvstyret bygger på et relativt lille befolkningsgrundlag, samt bloktilskuddet fra Danmark og kommunal udligning. Samtidig er Kommune Kujalleq inde i en strukturpolitisk forandringsproces, der på kort sigt giver et meget begrænset økonomisk råderum i forhold til nye aktiviteter.

Der er imidlertid i dag allerede afsat betydelige midler som anvendes til netop bevarelsen af kulturarven og landbrugsdriften. Selvstyret afsætter årligt midler til ruinpleje, udgravninger og anden kulturarvsbeskyttelse, hvoraf en del anvendes i Verdensarvsområdet i Kujataa. Endvidere afsætter Selvstyret midler til ”Konsulenttjenesten for landbrug” som løbende vejleder fåreholderne og er med til at bevare og udvikle landbruget i verdensarvsområdet. Der er to fuldtidsnormeringer som konsulenter i Sydgrønland til dette arbejde.

Kommune Kujalleq afsætter årligt midler til erhvervsfremme (såvel landbrug som turisme) og til hele arealadministrationen, herunder varetagelsen af kulturarvsbeskyttelse og disse midler vil fremover også blive anvendt til at støtte op om verdensarvsområdet. Kommune Kujalleq indgår endvidere årlige/flerårige servicekontrakter med Destination South Greenland om varetagelsen af information, markedsføring og tilsyn i verdensarvsområdet.

Derudover er der forskellige finansielle støtteordninger for landbrugsproduktion.

De væsentligste udgiftsposter ved driften af verdensarvsområdet i Kujataa er listet nedenfor:

Kommune Kujalleq betaler for:

- En del af lønnen til en Site Manager i samarbejde med destination South Greenland
- En del af lønnen til en Park Ranger som led i kommunens arbejde i bygderne – finansieres sammen med selvstyret
- Udgifter til vedligeholdelse af veje, broer og stier
- Diverse driftsudgifter
- Ansattes rejseudgifter mv. i forbindelse med møder, information og kontrol.

Departementet for Kultur betaler for:

- Medarbejder(e) til forvaltning af Verdensarvsområdet (anvender kun en mindre del af arbejdstiden herpå), ligesom afdelingschefen anvender ressourcer på dette

- Evalueringstilsyn af Verdensarvsområde
- Mulig medfinansiering af ranger-ordning (under forudsætning af Inatsisartuts godkendelse)
- Ansattes rejseudgifter mv. i forbindelse med møder og tilsyn.

Grønlands Nationalmuseum og Arkiv betaler for:

- Ruinpleje i de fem områder og vejledning ift. bygningsvedligehold
- Yderligere kortlægning af ruingrupper
- Informations- og formidlingsmateriale ved de væsentligste ruinkomplekser
- Ansattes rejseudgifter mv. i forbindelse med møder og tilsyn.

Kulturstyrelsen betaler for:

- En medarbejder i Kulturstyrelsen bruger det, der svarer til to ugers arbejde på Verdensarvsområdet i Kujataa
- Ansattes rejseudgifter mv. i forbindelse med møder mv.

Departementet for Erhverv betaler for:

- En medarbejder til styregruppen af Verdensarvsområdet (anvender kun en mindre del af arbejdstiden herpå), ligesom afdelingschefen anvender ressourcer på dette
- Ansattes rejseudgifter mv. i forbindelse med møder og tilsyn
- Turismetiltag.

Desuden foregår et samarbejde med Departementet for Infrastruktur omkring implementering af havneanlæg og pontonbroer, samt samarbejde med Departementet for Landbrug i forhold til overordnet regulering af landbrugsdrift.

I det følgende er implementeringen af tiltagene opstillet skematisk for at fremme overblikket:

Tabel 9.0: Foreslåede tiltag og tidsrammer

Opgave	Tidsramme	Ansvarlig	Økonomi
Foreløbig monitoringsplan igangsættes	2016	Kommune Kujalleq + Grønlands Nationalmuseum og Arkiv (NKA)	Ca. 2 årsværk
Oprydning af dumpene i Igaliku og Qassiarsuk	2016	Kommune Kujalleq Teknisk Forvaltning	400.000 kr (i alt)
Indsamling af jernskrot	2016	Kommune Kujalleq Teknisk Forvaltning	200.000 kr
Infotavler om de fem ruinkomplekser	2016	NKA	Del af lønmidler
Detaljeret monitoringsplan udarbejdes	2017 (umiddelbart efter optagelsen på verdensarvslisten)	Site manageren	Del af lønmidler
Afmærkning af teltpladser i de 4 områder	2017	Kommune Kujalleq Teknisk Forvaltning	Lønmidler
Midlertidige informationscentre i	2017-18	Destination South Greenland	Del af servicekontrakt

Narsarsuaq, Qassiarsuk og Igaliku			
Udbygning af stinet i Igaliku og Qassiarsuk	2018	Kommune Kujalleq Teknisk Forvaltning	Del af lønmidler
Kortlægning af ruingrupper	2016 -	NKA	Del af lønmidler
Forbedrede adgangsforhold i Sissarluttoq	2017	Kommune Kujalleq	Anlægsmidler
Udvikling af informations- og formidlingsmateriale	2016-	NKA + Kommune Kujalleq	Fondsmidler
Hjemmeside	2017-2018	NKA + Kommune Kujalleq	Fondsmidler
App	2017-2018	NKA + Kommune Kujalleq	Fondsmidler
Visitor Center	Ca. 2020	Styregruppen	Fondsmidler

9. Monitering

Det er et nødvendigt redskab for forvaltningen af verdensarvsområdet, at der løbende sker en monitering af områdets tilstand og de aktiviteter, der foregår i området.

Allerede i forbindelse med ansøgningen til nomineringen af verdensarvsområdet Kujataa er der i 2016 blevet indledt en monitering i de 5 områder for at få fastlagt udgangsdata inden evt. udpegningen som verdensarvsområde.

Moniteringen har følgende tre overordnede mål:

- At dokumentere de værdier, hvorunder området blev indskrevet, og opretholde disse over tid
- At danne grundlag for den løbende forvaltning af området
- At levere data til periodisk afrapportering til UNESCO.

Desuden anbefaler UNESCO, at de valgte monitoringsparametre bl.a. bør være:

- Signifikante, dvs. at indikatorerne skal kunne registrere ændringer, der har væsentlig betydning for området
- Sensitive, dvs. indikatorerne hurtigt skal påvise tilstandsændringer
- Reproducerbare, dvs. at observering og måling af indikatorerne skal kunne udføres på samme måde år efter år
- Let-målelige, dvs. at målingerne skal kunne foretages med simpelt udstyr og ved brug af simple teknikker af personer uden specialuddannelse
- Billige, både hvad angår tid og udstyr.

Moniteringen kan opdeles i to hovedgrupper: monitering af de fysiske forhold (natur og kultur) og monitorering af de menneskelige aktiviteter (besøgende mv.).

Monitering af fysiske forhold (natur og kultur)

Kulturværdierne

Grønlands Nationalmuseum og Arkiv har det overordnede ansvar for fortidsminderne og fører i dag tilsyn med disse. Dette tilsyn er blevet yderligere skærpet efter optagelse på verdensarvslisten. Der vil i samarbejde med det lokale Site Management blive udviklet et egentligt monitoringsprogram for fortidsminderne med anvendelse af fotodokumentation og beskrivelser af ændringer og eventuelle trusler. Det samme gælder bygningerne, såvel de fredede i Qassiarsuk og Tasikuluulik (Vatnahverfi), som de kulturarvsbeskyttede i Igaliku.

Landbrugslandskabet

Da landbrugskulturen er et bærende element i verdensarvsområdet, skal der løbende ske en monitering af udviklingen i landbruget. Dels i ændringer i landskabet med nye marker eller opgivelse af marker, og dels ift. anvendelsen af de enkelte marker i området. Endvidere skal der ske en monitering af produktionen (antal dyr, slagtninger, hø, grøntsager kartoffelavl mv.) fra området samt arbejdskraftanvendelsen. Dette vil dels dokumentere den fortsatte landbrugskultur, og dels danne grundlag for eventuelle tiltag i forhold til udviklingen af landbruget i området. Denne monitering skal ske i et tæt samarbejde med fåreholderforeningen SPS (De Samvirkende Fåreholderforeninger), konsulenttjenesten og Arbejdsmarkedsafdelingen i Kommune Kujalleq.

Naturen

Også naturområderne inden for verdensarvsområdet er vigtige i forhold til det samlede indtryk. Derfor skal der også ske en monitoring af naturområderne, både i forhold til slid ved en øget turisme, og i forhold til klimaændringer. Der vil blive udviklet et monitoringsprogram i samarbejde mellem det lokale Site Management og Departementet for Natur og Miljø.

Monitoring af de menneskelige aktiviteter (besøgende mv.)

Antallet af besøgende i området er dels en indikation på i hvor høj grad området er attraktivt for besøgende, og dels en trussel mod områdets værdier gennem slid og ødelæggelse. De besøgendes antal og adfærd har også betydning for lokalområdets beboere, både som trussel og som potentiel indtægtskilde, og det er derfor også nødvendigt hele tiden at følge forholdet mellem lokalbefolkningen og områdets besøgende.

Monitoringen skal dels kunne anvendes til at foretage udvikling af turistprodukter i området, og dels til at identificere eventuelle kapacitetsproblemer, herunder samspillet med lokalbefolkningen. Monitoringen skal således foregå i tæt samarbejde med Destination South Greenland, Visit Greenland og Arbejdsmarkedsafdelingen i Kommune Kujalleq.

Følgende hovedparametre omkring de besøgende monitoreres:

- Antal besøgende til hvert af de 5 områder (alder, nationalitet, segment m.m.)
- Antal overnatninger i selve områderne fordelt på vandrehjem/fåreholdersteder, bygdehoteller og teltpladser (økonomi, antal dage, kost og logi)
- Omsætning i butikker og hos fåreholdere (souvenirs m.m.)
- De besøgendes kvalitative oplevelser (historien, objekter, helhed, service)
- Antal passagerer på både og helikoptere til områderne (lokale, besøgende)
- Krydstogtanløb i området (besøgende)
- Lokalbefolkningens oplevelser af de besøgende (interviews).

Ansvar

Site manageren har som en af sine opgaver at være tovholder på monitoringen som den fremgår af ovenstående. Det betyder, at Site manageren inddrager de nævnte aktører i arbejdet og står for afrapporteringen af det samlede resultat til styregruppen, og i sidste ende til UNESCO.

Tabel 9.1 Skema for monitoring indenfor de forskellige kategorier

Fokus	Indikator	Metode	Evaluering	Frekvens	Ansvarlig
Norrøne pladser og ruiner	Antal pladser og ruiner	Visuel inspektion og registrering af antal pladser og ruiner	Sammenligning af antal pladser/ruiner med tidligere optegnelser	Hvert fjerde år for hvert delområde*	Grønlands Nationalmuseum og Arkiv (NKA)
Bevarelse af norrøne pladser/ruiner	Kvalitativ bedømmelse af pladserne/ruinerens tilstand	Visuel inspektion, fotografisk dokumentation, digitale undersøgelser mv.	Sammenligning af bevarelsen af pladser/ruiner med eksisterende billedarkiv og, hvis det er nødvendigt, restaurering af ruiner	Hvert fjerde år for hvert delområde	NKA, Park Ranger

Områdernes synlighed og præsentation	Er pladserne/ruinerne synlige og tilgængelige?	Visuel inspektion og rydning af vegetation og andre forhindringer, der modvirker helhedsindtrykket	Bedømmelse af de enkelte pladser/ruiner for at sikre synlighed og tilgængelighed	Hvert fjerde år for hvert delområde	NKA, Park Ranger
Kulturelt landskab (Norrøne ruiner, inuit og historisk arkæologi og landbrug)	Det kulturelle landskabs bevaring og tilstand Potentielle konflikter mellem kulturarv, turisme, landbrug, industri, mv.	Visuel inspektion af pladser/ruiner for at sikre, at kulturlandskabet ikke forringes af turisme, landbrug, mv. Lokale aktører (park ranger, landmænd, rejsearrangører) opfordres til løbende at indberette konflikter Potentielle konflikter løses gennem restaurering, forvaltning eller afmarkering, uddannelse, eller håndhævelse af eksisterende lovgivning	Kvalitativ sammenligning med tidligere indsamlet data (arkiv, foto mv.) vedrørende bevaring af det kulturelle landskab Kommunikation med lokale caretakers, interessenter og landmænd for at sikre, at verdensarvsområdet beskyttes og at lovgivningen følges Sammenligning med eksisterende data vedr. bevarelse af det kulturelle landskab	Hvert femte år for hvert delområde Løbende	NKA, Park ranger
Antal bygninger med behov for restaurering Aktuelle tal: 19	Giver et overordnet billede af området og et generelt indtryk af hvorvidt tilstanden forringes eller forbedres	Bevaringsværdiens tilstand	Opfølgning på handlingsplanen for hver enkelt bygning	Hvert fjerde år	NKA
Antal restaurerede bygninger Aktuelle tal: 11 renoverede men ikke restaurerede	Giver et overordnet billede af igangværende tiltag for at forbedre områdets tilstand	Gennemgang af listen over fredede bygninger i verdensarvsområdet	Opdatering af listen over fredede bygninger i verdensarvsområdet	Hvert fjerde år	NKA
Arkitektoniske ændringer	Giver et overordnet	Gennemgang af registrering a	Analyse af bevaringsværd	Hvert fjerde år	NKA

Aktuelle tal: 11	billede af området og hvorvidt det arkitektoniske helhedsindtryk forandres	bygningernes tilstand	(gennemgang af bygninger og registrering) i		
Antal bygninger med plan for drift- og vedligeholdelse Aktuelle tal: 57, der er udarbejdet guideline for vedligeholdelse. Handlingsplan mangler	Holder opsyn med om bygningsdrift og vedligeholdelse er systematiseret	Transkribering af den kommunale drifts- og vedligeholdelses plan	Gennemgang af seneste drifts- og vedligeholdelses plan	Hvert fjerde år	NKA
Antal tomme bygninger i det nominerede område Aktuelle tal: 0	Holder opsyn med om bygningerne risikerer længerevarende forstyrrelser	Gennemgang af ejerskab i det kommunale register	Opdatering af listen over ejerforhold	Årligt	NKA/ Kommune Kujalleq
Antal privatejede bygninger Aktuelle tal: 47	Udgør grundlaget for vurdering af hvorvidt antallet af privatejede bygninger falder	Gennemgang af listen over fredede bygninger i verdensarvsområdet	Opdatering af listen over fredede bygninger og ejerforhold i verdensarvsområdet	Hvert fjerde år	NKA/ Kommune Kujalleq
Antal kommunalt ejede bygninger Aktuelle tal: 10	Udgør grundlaget for vurdering af hvorvidt antallet af offentligt ejede bygninger stiger eller falder	Gennemgang af listen over offentligt ejede bygninger i verdensarvsområdet	Opdatering af listen over offentligt ejede bygninger i verdensarvsområdet	Hvert fjerde år	NKA/ Kommune Kujalleq
Antal indbyggere i det nominerede område	Holder opsyn med bygdeudviklingen	Statistisk gennemgang af indbyggertal i verdensarvsområdet	Opdatering af listen over indbyggere i verdensarvsområdet	Årligt	NKA/ Kommune Kujalleq
Natur og miljø	Klimaoptegnelser Slitage forårsaget af øget turisme Klimaændringer	Indsamling af klimaoptegnelser fra Narsarsuaq Lufthavn og Qaqortoq Sammenligning af udviklingen i vegetation i turistområderne Vækst af eksotiske træer som indikator for klimaforandringer	Klimaoptegnelser er tilgængelige 50 år tilbage for både Narsarsuaq og Qaqortoq Programmet for opsyn med græsning, som har været i gang siden 1980'erne, vil fungere som en reference for udvikling af	Løbende for klimaoptegnelser, hvert 3.-5. år for vegetationsanalyse	Kommune Kujalleq / Grønlands Selvstyre (Departementet for Natur, Miljø og Justitsområdet)

			vegetationen i turistområderne		
Landbrug Moderne landbrugsudvikling	<p>Antal og navne på eksisterende gårde</p> <p>Antal husdyr på gårdene (får, heste, kvæg)</p> <p>Markarealer i drift i hektar (foderproduktion)</p> <p>Beplyntede områder (med artsangivelse) i hektar</p> <p>Antal slagtede får og lam pr. år</p> <p>Antal slagtede kvæg pr. år</p> <p>Gennemsnitsvægt for de på gården slagtede lam (i kg)</p> <p>Vinterfoderproduktion (hø, ensilage) i skandinaviske foderenheder/hektar</p> <p>Antal store maskiner på gårdene (traktorer, gravemaskiner mv.)</p>	<p>Brug af eksisterende statistik</p> <p>Data indsamles af Konsulenttjenesten for Landbrug (Nunalerinermut Siunnersorteqarfik) som en del af deres årlige statistiske opgørelse</p>	<p>De indsamlede data sammenlignes med en år-for-år-analyse, da eksisterende data går mere end 50 år tilbage i tiden.</p>	Årligt	Konsulent-tjenesten
Turisme Turismeudvikling	<p>Antal besøgende til hvert af de 5 områder (alder, nationalitet, segment m.m.)</p> <p>Antal overnatninger i selve områderne fordelt på vandrehjem/fåreholdersteder, bygdehoteller og teltpladser</p>	<p>Indsamling af statistik fra relevante personer og firmaer</p>	<p>Sammenlignende tendenser indenfor turismeudviklingen i områderne</p>	Årligt	Destination South Greenland (DSG)

	<p>Omsætning i butikker og hos fåreholdere (souvenirs m.m.)</p> <p>Antal passagerer på både og helikoptere til områderne (lokale og besøgende)</p> <p>Krydstogtsanløb i området (antal skibe og besøgende) De besøgendes oplevelse (historien, objekterne, sammenhæng, service)</p> <p>Lokalbefolkningens oplevelser af de besøgende (interviews)</p>				
--	---	--	--	--	--

* Udgravninger foregår også i forbindelse med specifikke forskningsprojekter, og nødudgravninger i forbindelse med udvikling af landbrug eller industri.

Tallene vil løbende blive opdateret af Kommune Kujalleq.

Det er Site Managers ansvar at udvikle og koordinere skemaet.

10. Formidling

Forslag til formidlingsinitiativer:

1. Website på www.kujataa.gl - tekst, lyd, billeder og film
2. Digital formidling på forskellige sprog - App om verdensarvsområdet Kujataa – hentes gratis!
3. Publikation: Kujataa - et subarktisk landbrugslandskab i Grønland
4. Årlige kulturarvsdage med temaet "Verdensarv" – i det tidlige forår, før læmning.
5. Formidlingsaftale med medier: Regelmæssige indslag i tv- og radioprogrammer
6. Digitale undervisningsmaterialer målrettet GUX og folkeskolen med fokus på kulturarv
7. Skiltning på flere sprog til hvert verdensarvsområde
8. Guidelines til krydstogtskibe
9. Informationsfilm (ved verdensarvskontorer)
10. Verdensarvsruter i landskabet (kort)
11. Udstillinger

Ved verdensarvskontorer:

1. Faste og temaudstillinger, butik (webshop) og café
2. Åbningstider – årligt justerede
3. Kommende arrangementer (gæsteforelæsninger)
4. Specialarrangementer for børn og unge

Skitse til en formidlingsplan i øvrigt

Den vigtigste indgangsport til verdensarvsområdet er lufthavnen i Narsarsuaq. Når man lander fra Europa, Island eller Nuuk befinder man sig allerede næsten i verdensarvsområdet. I lufthavnsområdet opsættes en informationsplanche med introduktion til området.

Introduktionstavler om verdensarvsområdet placeres ligeledes i byerne Narsaq og Qaqortoq. Kystbåden fra Nuuk har anløb i disse byer, og medbringer turister og besøgende fra andre del af landet.

I hvert af de fem delområder placeres informationstavler ved anløbsstederne, som giver en introduktion til de enkelte områder.

Område 1: Her placeres infotavlen i det lille havneområde i Qassiarsuk.

Område 2: Introduktionstavler placeres ved begge anløbssteder til området, hhv. i Itilleq i den nordlige del og ved den lille havn i bygden Igaliku.

Område 3: Her findes i dag ikke en anløbskaj. Der foreslås en informationstavle overfor skrånningen ud mod Igaliku-fjorden.

Område 4: Der opsættes introduktionsplancher til området i nærheden af landingsstedet i Igaliku Kujalleq og ved det lille kajanlæg ved Qanisartuut.

Område 5: Der foreslås informationstavler i Qaqortukulooq (med fokus på det norrøne ruinkompleks med de velbevarede ruiner) og i Upernaviarsuk (med fokus på Forsøgsstationen og det moderne grønlandske fårehold). Upernaviarsuk vil endvidere formidle viden om verdensarvsområdet i sin uddannelse af fåreholdere, herunder hvordan man som fåreholder/jordbruger udviser hensyntagen til fortidsminder og kulturarv. Der vil også på Upernaviarsuk blive opstillet informationsmateriale (plancher), der formidler viden om verdensarvsområdet.

Formidlingscentre

Område 1:

Der indrettes et lille formidlingscenter i ”Otto Frederiksens Hus”, dvs. i det fredede hus, som blev bygget i 1934 af den første grønlandske fåreholderfamilie, som slog sig ned på stedet i 1924. I det ene af bygningens rum berettes stedets norrøne historie i en udstilling, som bl.a. viser originale genstande fundet ved de arkæologiske udgravninger i 1932. I det andet rum berettes bygdens og områdets historie siden 1924.

Område 2:

I den tidligere skolestue der findes i bygdens lille kirke indrettes en midlertidig udstilling, der beretter det norrøne bispesædes historie og bygdens historie siden Tuperna og Anders Olsen slog sig ned i 1783. På lidt længere sigt er det hensigten at erhverve en tidligere fårestald i den østlige del af bygden og ombygge denne til formidlingscenter, med plads til bl.a. at udstille originale genstande fra de arkæologiske udgravninger på stedet, samt genstande der relaterer sig til stedets nyere historie.

Område 4:

I Igaliku Kujalleq, i områdets nordlige del, indrettes et lille formidlingscenter i en af bygningerne der står tilbage fra perioden, hvor der boede op mod 30 – 40 mennesker i bygden og som i dag for fleres vedkommende står ubenyttede hen. Her berettes Tasikuluuliks og Igaliku Kujalleqs historie i såvel den norrøne periode som i tiden efter 1934, hvor den første udflytning fra Igaliku finder sted til Igaliku Kujalleq. I områdets sydvestlige del i Qanisartuut er der mulighed for at besøge et velbevaret fåreholderhjem i en fredet bygning, som har været beboet af parret Cecilie og Henning Lund, som var pionerer i denne del af Tasikuluulik fra sidste halvdel af 1940’erne. Efterkommere af parret bor i dag på et moderne fåreholdersted, der ligger ved siden af det fredede fåreholderhjem.

Område 5:

Forsøgsstationen Upernaviarsuk har en vigtig formidlingsrolle omkring kulturarvsbeskyttelse i verdensarvsområdet i forhold til landbrugseleverne på skolen, således at de i undervisningen stifter bekendtskab med, hvordan landbrugsdrift kan kombineres med kulturarvsbeskyttelse.

På Forsøgsstationen Upernaviarsuk kan besøgende besigtige planteskolen med bede, mistbænke og drivhus. Desuden er der mulighed for at besøge de ældre fårestalde fra 1950’erne og få et indblik i hvorledes nutidens moderne fårelade er indrettet.

Ved Upernaviarsuk skal der også gøres en indsats for at gøre ruinerne af Anders Olsens hus tilgængelig for besøgende, herunder opstilling af informationstavle.

Formidling med brug af Apps

Til de arkæologiske og historiske *key sites* udvikles apps der kan downloades og benyttes som guides på stedet ved de enkelte lokaliteter. Der laves formidlingsapps for Qassiarsuk (Område 1), Igaliku (Område 2), Sissarluttoq (Område 3), Tasikuluulik (Område 4) og Qaqortukuloq og Upernaviarsuk (Område 5).

Disse apps vil bl.a. indeholde oversigter og detaljerede planer af de vigtigste norrøne ruingrupper med oplysninger om hver enkelt ruin. Der vil være mulighed for at se udvalgte fotos fra ældre tiders udgravninger af markante anlæg og se et udvalg af fotos af de fundne genstande i de enkelte ruiner.

11. Bilag

- a) Regelgrundlag (Love, bekendtgørelser mv.)
 - i. Kulturmindeoven
 - ii. Museumsloven
 - iii. Bekendtgørelse om anden kulturarvsbeskyttelse
 - iv. Planloven
 - v. Landbrugsloven
- b) Kommuneplantillæg for Igaliku og kommuneplandel for Qassiarsuk
- c) Handlingsplan for ruinpleje i key sites
- d) Lister over fredede bygninger og husejere
- e) Handlingsplan for fredning af bygninger og anden kulturarvsbeskyttelse
 - i. Handlingsplan for husene i Igaliku, Område D1
 - ii. Handlingsplan for Otto Frederiksen's hus B-316 samt hans to lader
 - iii. Handlingsplan for Henning og Cecilie Lunds hus B-345 i Qanisartuut
- f) Turismestrategi Kommune Kujalleq
- g) Kontaktinformation