

1. REDEGØRELSE
2. BY- OG BYGDEPLANER

*KOMMUNEPLAN UPERNAVIK 2008-2015 er udarbejdet af Kommuneqarfik Upernavik, Afdelingen for Teknik, Miljø & Boliger, med
bistand fra byplankonsulent, arkitekt maa Niels Bennetzen.*

November 2008

FORORD

På Upernavik Kommunalbestyrelses vegne har jeg hermed fornøjelsen at fremlægge den endeligt vedtagne "Kommuneplan Upernavik 2008-2015".

Et forslag til kommuneplanen blev vedtaget af kommunalbestyrelsen den 7. juni 2006 og offentliggjort i perioden fra den 4. september til den 4. december 2006.

I forlængelse af denne debat fremkom Grønlands Hjemmestyre ved Landsplanafdelingen med bemærkninger til spørgsmålet om hjemmestyrets økonomiske forpligtelser i forbindelse med byggemodning af den planlagte, nye bydel i Upernavik by. Bemærkningerne gav anledning til en række møder med hjemmestyret og KANUKOKA i marts og november måned 2007, men det må i dag med beklagelse konstateres, at det ikke har været muligt at opnå en afklaring af spørgsmålet.

Da kommuneplanen imidlertid indeholder en række vigtige politiske målsætninger for den fremtidige udvikling og en række nødvendige justeringer af grundlaget for den videre planlægning og arealadministration i kommunens 10 bosteder, har kommunalbestyrelsen besluttet at vedtage kommuneplan endeligt uden en afklaring af spørgsmålet om finansiering af byggemodningen af den nye bydel.

Vi har i Kommuneqarfik Upernavik en årelang tradition for at anvende kommuneplanen som værktøj for det løbende arbejde med at forbedre levevilkårene i vores kommune. Centralt i kommuneplanen står således kommunalbestyrelsens ønske om at fastholde og videreudvikle Kommuneqarfik Upernaviks unikke, spredte bosættelsesmønster som udgangspunkt for den fremtidige udvikling.

Dette ønske forudsætter et tæt samarbejde med hjemmestyret og ikke mindst vore nye samarbejdspartnere i den storkommune, som Kommuneqarfik Upernavik i dag er en del af.

Kommunalbestyrelsen håber derfor, at den nye kommuneplan vil blive godt modtaget af alle borgere, politikere og embedsmænd i den nye storkommune, og at kommuneplanen vil indgå i den brede debat, der er nødvendig for at sikre, at udviklingen i vores nye storkommune hviler på en fælles forståelse af hvilken vej, vi ønsker, at udviklingen skal tage.

JENS IMMANUELSEN
BORGMESTER

INDHOLDSFORTEGNELSE

FORORD	3
INDHOLDSFORTEGNELSE	4
INDLEDNING	5
REDEGØRELSE	6
Planlægningsgrundlag	6
Generelle forudsætninger:	
<i>Hidtidig planlægning og landsplanlægning</i>	9
<i>Befolkningsforhold</i>	13
<i>By- og bygdepolitik</i>	18
Sektorplaner:	
<i>Boligforhold</i>	21
<i>Erhvervsforhold</i>	29
<i>Infrastruktur</i>	33
<i>Miljøforhold</i>	42
<i>Skolen</i>	48
<i>Kultur- og fritidsforhold</i>	51
<i>Social- og sundhedsforhold</i>	55

INDLEDNING**"Kommuneplan Upernavik 2008-2015", lovgrundlag**

"Kommuneplan Upernavik 2008-2015" er udarbejdet på grundlag af "Hjemmestyrets Bekendtgørelse nr. 23 af 18. november 1992 om arealanvendelse og planlægning" med senere ændringer.

I henhold til §11 heri skal kommunalbestyrelsen ajourføre kommuneplanen i fornødent omfang. "Kommuneplan Upernavik 2008-2015" er en samlet revision af den hidtil gældende "Kommuneplan Upernavik 1992-2005".

Hvad er en kommuneplan ?

Kommuneplanen er kommunalbestyrelsens overordnede planlægningsværktøj, der danner grundlag for den mere detaljerede lokalplanlægning for arealer i Upernavik by og for arealtildeling i områder, hvor kommunalbestyrelsen er arealmyndighed. Det vil sige for områder beliggende i by- og bygdezone.

Kommuneplanen skal bidrage til, at arealer indenfor Upernavik kommune anvendes ud fra en samfundsmæssig helhedsvurdering. Kommuneplanen er på den måde en sammenfattende planlægning for al bygge- og anlægsaktivitet i Upernavik kommune.

Kommuneplanen er godkendt af landsstyret, og planen er således på sin vis en aftale mellem kommunalbestyrelsen og hjemmestyrets forskellige myndigheder om den fremtidige udvikling i Upernavik kommune.

Kommuneplanens opbygning

Kommuneplanen består af 2 dele,

1. en *redegørelse* (Kommuneplanens Del 1), og
2. en række *fysiske planer* (Kommuneplanens Del 2).

I nærværende redegørelse (Kommuneplanens Del 1) beskrives de vigtigste forudsætninger og politiske mål for udviklingen i Upernavik kommune.

Offentliggørelse og ikrafttræden af "Kommuneplan Upernavik 2008-2015"

Et forslag til kommuneplan blev offentliggjort i perioden fra den 4. september 2006 til den 4. december 2006. I forbindelse hermed indkom der bemærkninger fra Grønlands Hjemmestyre ved Direktoratet for Boliger og Infrastruktur og Direktoratet for Miljø og Natur (ved Landsplanafdelingen og Miljøafdelingen). Herudover indkom der enkelte bemærkninger fra Mittarfeqarfiit.

Bemærkningerne har primært været af redaktionel karakter, og de er i det store hele indarbejdet i nærværende, endelige udgave af kommuneplanen.

Kommuneplanen er herefter endeligt vedtaget af Upernavik Kommunalbestyrelse og godkendt af landsstyret samt offentligt bekendtgjort, som det fremgår af vedtagelsespåtegningen bagest i Kommuneplanens Del 2. Kommuneplanen er trådt i kraft på datoen for den offentlige bekendtgørelse.

PLANLÆGNINGSGRUNDLAG

Kommuneplanens beskrivelser af forudsætninger og mål for den fremtidige udvikling i Upernavik kommune består dels af nogle generelle forudsætninger, dels af kommunens sektorplanlægning og årlige udarbejdelse af handlingsplaner.

Generelle forudsætninger

De generelle forudsætninger er nærmere beskrevet i de efterfølgende afsnit og omfatter beskrivelser af:

- den hidtil udførte planlægning i Upernavik kommune og koordinering med landsplanlægningen,
- status og udviklingstendenser for den befolkningsmæssige udvikling i Upernavik kommune, samt
- kommunalbestyrelsens overordnede by- og bygdepolitik, herunder bebyggelsesmønsteret og målsætninger for den fremtidige rollefordeling mellem de enkelte bebyggelser.

Sektorplanlægning

SEKTORPLANER	PLANEMNER
1. Boligforhold	Boligbestand og boligbehov Saneringsbehov
2. Erhvervsforhold	Fangst og fiskeri Turisme Bygge- og anlægsvirksomhed
3. Infrastruktur	Landingsbaner Havneanlæg Veje og stier Teknisk forsyning Kommunal virksomhed
4. Miljøforhold	Lossepladser Spildevand Indsamling af dag- og natrenovation Havnearealer Vejforhold, bygderne Boligforhold og sundhed, bygderne
5. Skolen	Skoler og elevtal Kollegieforhold Lærerforhold
6. Kultur- og fritidsforhold	Kulturområdet Fritidsområdet
7. Social- og sundhedsforhold	Sociale ydelser Børn og unge Daginstitutioner for børn Ældre og handicappede Forebyggelse og sundhed

Fig. 1 – Oversigt over sektorplaner

For at kunne vurdere muligheder og ønsker om udviklingen i Upernavik by og de enkelte bygder og for at kunne foretage en prioritering heraf er der udarbejdet 7 sektorplaner, der tilsammen dækker de forhold, der må tages hensyn til i kommuneplanlægningen.

De enkelte sektorplaner indeholder hver en beskrivelse af status og udviklingstendenser på det enkelte sektorområde efterfulgt af en formulering af kommunalbestyrelsens overordnede målsætning (politik) for sektorområdets udvikling, herunder eventuelle forslag til igangsættelse af nye initiativer.

Planredegørelse – handlingsplaner og samordning

Kommunalbestyrelsen har i en årrække anvendt kommuneplanen som grundlag for en samordning af kommunens fysiske og økonomiske planlægning og som grundlag for en koordinering af kommunens anlægsplanlægning med hjemmestyrets investeringsplanlægning.

I den forbindelse udarbejdes der geografisk opdeltede handlingsplaner for den planlagte anlægsaktivitet i Upernavik by og i de enkelte bygder med udgangspunkt i sektorplanernes politiske målsætninger. Handlingsplanerne udarbejdes i tæt forbindelse med den årlige budgetlægning og danner grundlag for den årlige udmelding af anlægsønsker til hjemmestyrets investeringsplanlægning.

Handlingsplanen for Upernavik by for budgetåret 2008 og overslagsårene 2009-2011 er vist som eksempel på nedenstående figur 2.

160 – Upernavik by

Anlægsønsker 2008 – 2011 til FFL 2008

PROJEKT	ART OG PRIORITERING	GHS/UP	IALT	2008	2009	2010	2011	OMRÅDE	STADE, BEMÆRKNINGER OG PLANGRUNDLAG
A. BOLIGUDBYGNING	1. Selvbyggerboliger							A områder	10-15 stk. per år, jvf. kommuneplanen
	2. 2 huse m. m2 tilskud per år	60 / 40	8,8 / 5,6	2,2 / 1,4	2,2 / 1,4	2,2 / 1,4	2,2 / 1,4	A6 og A7	2 stk. per år (Illorput 2000 type 4 – 105 m2)
	3. Sanering af boliger	?		X	X			A områder	Oplæg til GHS om udarbejdelse af saneringsprogram, jvf. kommuneplanen
B. SKOLE, KUL / FRIT	1. Nyt skolekollegium	100 / 0	40,0 / 0	10,0 / 0	15,0 / 0	15,0 / 0		Nyt C område	Skitseprojekt foreligger. Lokalplan igangsat
	2. Penieersarfiit kollegium	100 / 0	14,0 / 0	7,0 / 0				C9	7,0 mio forudsat anvendt i 2007
C. SOCIAL / SUNDHED	1. Plejehjem	50 / 50	8,5 / 8,5	2,8 / 2,8	2,8 / 2,8	2,8 / 2,8		C1	Oplæg foreligger. Alderdomshjem udvides (10 værelser). Venteliste på 19
	2. Værksted / dagcenter	50 / 50	2,5 / 2,5	0,8 / 0,8	0,8 / 0,8	0,8 / 0,8		Udvidet C1	Oplæg foreligger. Etableres i f.m. udvidelsen af alderdomshjemmet
	3. Patienthotel	100 / 0	5,0 / 0		1,0 / 0	4,0 / 0		C1	Oplæg foreligger. Indrettes i eks. skolekollegie, der udflytter til nyt
	4. Krisecenter	60 / 40	1,2 / 0,8		1,2 / 0,8				Idestade. Indrettes i hus med m2 tilskud (Illorput 2000 type 4 – 105m2)
	5. Børnekollektiv	50 / 50	3,0 / 3,0		1,5 / 1,5	1,5 / 1,5			Idestade
	6. Børnehave	50 / 50	X / X	X / X					Idestade
	7. Bokollektiv	50 / 50	X / X	X / X					Idestade
D. INFRASTRUKTUR	1. Udbygning af vandforsyning	100 / 0	25,0 / 0	20,0 / 0	5,0 / 0			E2	Oplæg foreligger. Ny hovedledning fra Akkipput (uden for byzone)
	2. Ny hovedvandledning	100 / 0	4,0 / 0	2,0 / 0	2,0 / 0			E2 til B1	Oplæg foreligger. Fra vandværk til fabrik med tilslut. til eks. bebyg.
	3. Byggeomdning, veje	100 / 0	23,0 / 0	6,0 / 0	11,5 / 0	5,5 / 0		A7, 8, 9 + C7	Oplæg foreligger. Ny bydel. Anerkendt af GHS som "nyt land"
	4. Byggeomdning, vand og el	100 / 0	6,8 / 0	3,5 / 0	3,0 / 0	0,5 / 0		A7, 8, 9 + C7	Oplæg foreligger. Ny bydel. Anerkendt af GHS som "nyt land"
	5. Byggeomdning kloak	100 / 0	10,0 / 0	3,0 / 0	4,0 / 0	3,0 / 0		A7, 8, 9 + C7	Oplæg foreligger. Ny bydel. Anerkendt af GHS som "nyt land"
	6. Vej til ny dump	100 / 0	7,5 / 0	7,5 / 0				B3 til E7	Oplæg foreligger. Udflytning af eks. dump og etablering af nyt forbr.anlæg
	7. Hangar på lufthavnen	100 / 0	3,0 / 0	3,0 / 0				E5	Oplæg foreligger. Etableres i f.m. nedlæggelse af garagebeflyvning
	8. Læmole og jollehavn	100 / 0	4,0 / 0		2,0 / 0	2,0 / 0		B1	Oplæg foreligger. Jvf "Udbygningsplan for Grønlands Havne"
	9. Nyt forbrændingsanlæg	50 / 50	9,0 / 9,0		4,5 / 4,5	4,5 / 4,5		E7	Oplæg foreligger. Etableres i f.m. nyt dag- og natrenovationsanlæg
		%	kr.	2008	2009	2010	2011		

Fig. 2 – Eksempel på en handlingsplan for Upernavik by (Budget 2008). Handlingsplaner udarbejdes for Upernavik by og for hver bygd som prioriterede oversigter over anlægsinvesteringer og anlægsønsker med baggrund i kommuneplanens sektorplanlægning

Årlig planrytme

Det er hensigten at videreudvikle denne praksis og indføre en egentlig årlig planrytme, der kan sikre en mere systematisk og regelmæssig ajourføring af det politiske beslutningsgrundlag.

Forslag om indførelse af en årlig planrytme blev allerede fremlagt i den tidligere "Kommuneplan Upernavik 1992-2005" og kan i korthed beskrives således:

Januar kvartal

Den årlige planrytme indebærer, at kommuneplanens redegørelse, herunder primært sektorplanerne, gennemgås med henblik på at vurdere, om der er tale om ændrede forudsætninger, der nødvendiggør ændringer eller justeringer af de overordnede målsætninger.

De reviderede sektorplaner vil danne grundlag for udarbejdelse af forslag til handlingsplaner for det kommende budgetår og de efterfølgende tre overslagsår.

April kvartal

Forslaget til redegørelse danner grundlag for en prioriteringsdebat for den samlede kommunalbestyrelse. På grundlag heraf fastlægges der nye mål for de enkelte sektorområder og rammer for budgettet.

Juli kvartal

Udarbejdelse af forslag til samlet redegørelse og forslag til budget.

Oktober kvartal

Vedtagelse af budget samt udarbejdelse af endelig redegørelse. Redegørelsen og kommunens budget danner grundlag for kommunens udmelding af ønsker til hjemmestyrets investeringsplanlægning for det efterfølgende finansår og tre overslagsår.

	JANUAR	APRIL	JULI	OKTOBER
Revision af redegørelsen				
Prioriteringsdebat				
Forslag til budget				
Budget og endelig redegørelse				
Udmelding af anlægsønsker				

Fig. 3 – Den årlige planrytme

HIDTIDIG PLANLÆGNING OG LANDSPANLÆGNING

"Kommuneplan Upernavik 1992-2005", lokalplaner og anlægsplaner

Upernavik kommunes første kommuneplan trådte i kraft den 14. december 1993.

"Kommuneplan Upernavik 1992-2005" var andet og mere end en rent fysisk plan, idet kommunalbestyrelsen havde forudsat, at planen skulle anvendes som grundlag for en koordinering af de mange opgaver, der – ikke mindst i bygderne – trængte sig på i forbindelse med gennemførelsen af kommunalbestyrelsens overordnede by- og bygdepolitik: en omstilling af erhvervsgrundlaget fra traditionel fangst til moderne fiskeri og forarbejdning af fiskeprodukter.

Udbygningen af de fysiske strukturer er således sket indenfor rammerne af kommuneplanen, og i takt med udviklingen er kommuneplanen løbende blevet ajourført med kommuneplantillæg. Der blev således i løbet af 1997 tilvejebragt reviderede bygdeplaner for hver af kommunens bygder, og i 2000 trådte et kommuneplantillæg i kraft med retningslinjer for udvikling af en ny bydel i Upernavik by.

Plangrundlaget er herudover blevet ajourført med en række kommuneplantillæg blandt andet som grundlag for den mere detaljerede lokalplanlægning, ligesom kommuneplanen har dannet grundlag for kommunalbestyrelsens årlige opstilling af handlingsplaner for anlægsaktiviteten i Upernavik by og de enkelte bygder og den årlige udmelding af anlægsønsker til hjemmestyrets finanslov.

Landsplanlægning og koordinering med kommuneplanlægningen

I henhold til arealforordningen skal landsstyret dels sikre, at landsplanlægningen koordineres med kommuneplanlægningen, dels afgive en årlig redegørelse om landsplanlægningen til Landstinget.

Der er kun udmeldt landsplanlægningsmæssige hovedretningslinjer for den kommunale fysiske planlægning i forbindelse med udsendelsen i 1990 af de såkaldte "gule bynotater" om bevaringsinteresser i de enkelte byer. Notaterne blev fulgt op af "*Hjemmestyrets Bekendtgørelse nr. 31 af 30. oktober 1991 om varetagelse af bevaringshensyn i kommuneplanlægningen*". Disse retningslinjer er indarbejdet i kommuneplanen.

Herudover er der kun fremlagt årlige landsplanredegørelser i 1990, 1994, 1998 og 2003.

I vejledningen "*Planlægning og planadministration*", fastslås det, at landsplanhensynene først og fremmest bliver tilgodeset i forbindelse med landsstyrets godkendelse af kommuneplaner, og at kommuneplanen således på sin vis er et aftalegrundlag med hjemmestyret om den fremtidige udvikling – og dermed fremtidige investeringer – i kommunen.

I forbindelse med Landstyrets godkendelse i 1993 af "*Kommuneplan Upernavik 1992-2005*" pålagdes kommunalbestyrelsen:

- at udbygge kommuneplanen med et kommuneplantillæg med en langsigtet byudviklingsstrategi for Upernavik by.

Samtidig henstillede landsstyret, at kommunalbestyrelsen i det videre planlægningsarbejde lagde særlig vægt på:

- at supplere kommuneplanens handlingsplaner med investeringsoversigter på projektniveau visende kommunens egne som hjemmestyrets investeringer samt nye anlægsønsker til hjemmestyrets investeringsplanlægning, og
- at udarbejde en sanerings- og byfornyelsesplan for Upernavik by samt en saneringsplan for hver enkelt bygd.

Disse tre punkter og de overordnede målsætninger i kommuneplanen har derfor været centrale aspekter i kommunalbestyrelsens planlægningsvirksomhed siden 1993.

Fig. 4 – Upernavik ny bydel – strategi for den fremtidige byudvikling

Langsigtet byudviklingsstrategi

På grundlag af landsstyrets ovenfor nævnte pålæg om at udarbejde en langsigtet byudviklingsstrategi for Upernavik by, blev et udkast til *"Kommuneplantillæg nr. 5.0 – Nyt byudviklingsområde i Upernavik"* tilvejebragt i juni 1995 og samme år drøftet med hjemmestyrets planlægningskontor.

Udkastet blev i revideret udgave vedtaget af kommunalbestyrelsen i 2000 og havde til formål at fastlægge retningslinjerne for Upernavik bys fysiske udvikling på længere sigt, idet rummeligheden i kommuneplanens hovedstruktur var begrænset. Se figur 4.

Med landsstyrets endelige godkendelse af tillægget i 2001 fastlagdes en række målsætninger for Upernavik bys udvikling, herunder at der skulle gennemføres:

- en hurtig udbygning af boligbestanden, da Upernavik kommune havde den største boligmangel på landsplan og en kraftig befolkningstilvækst, ligesom der var et stort behov for boligsaneringer,

- en hurtig inddragelse af nye, fuldt byggemodnede byarealer (det vil sige inklusiv kloakering) i Upernavik for at sikre tilstrækkelige arealer til det fremtidige boligbyggeri, etablering af et nyt erhvervsareal og udflytning af den eksisterende dump og forbrændingsanlæg,
- en hurtig etablering af et overordnet bydelsvejforløb som grundlag for servicering af nye byarealer,
- en hurtig etablering af en tidssvarende vandforsyning af Upernavik by fra Akkiput (Langø),
- et samarbejde med A/S Boligselskabet INI om udarbejdelse af et sanerings- og renoveringsprogram for boligmassen i Upernavik by som supplement til Boligselskabets registreringer af saneringsbehovet i bygderne,
- forhandling med hjemmestyret om tilskud til opgradering af de eksisterende, overordnede veje i Upernavik by til almindelig grønlandsk bystandard.

Investeringsoversigter og saneringsplaner

I overensstemmelse med landsstyrets henstilling om at udarbejde investeringsoversigter og saneringsplaner har kommunalbestyrelsen hvert år tilsendt hjemmestyret oversigter over anlægsinvesteringer og motiverede udmeldinger af anlægsønsker til finansloven i form af handlingsplaner for anlægsaktiviteter i Upernavik by og hver af bygderne.

Ligeledes har kommunalbestyrelsen tilvejebragt reviderede bygdeplaner for hver bygd med oversigter over saneringsbehovet under henvisning blandt andet til vurderinger udført af A/S Boligselskabet INI i 1996 af sanerings- og renoveringsbehovet i de enkelte bygder på landsplan. Disse vurderinger viste, at Upernaviks bygder havde det største behov på landsplan for boligsaneringer og nybyggeri.

Herudover indeholdt de reviderede bygdeplaner målsætninger og handlingsplaner for udbygning af de fysiske strukturer i hver bygd.

Koordineringsvanskeligheder

Kommunalbestyrelsen må i dag med beklagelse konstatere, at de planlægningsmæssige initiativer kun i meget begrænset omfang har udmøntet sig i et konkret samarbejde med hjemmestyret om de centrale opgaver, der skal løses for at bringe levevilkårene i Upernavik kommune op på et niveau, der er sammenligneligt med det øvrige land. Det kan således konstateres:

- at boligefterslæbet i Upernaviks bygder stadig er udtalt med en dækningsprocent i 2004 på kun 65%, hvor tallet for alle bygder på landsplan er 92 – 95%. I rapporten *"Barrierer for en miljø- og sundhedsmæssig forsvarlig håndtering af affald i Grønland" (2002)* bemærker cand. jur. Marie Leer Jørgensen således: *"Det må påpeges, at hjemmestyret ikke seriøst har forsøgt at løse boligproblemerne, idet man har undladt at bygge offentlige boliger i bygderne (i Upernavik). Det kan ikke forlanges, at alle folk selv skal bygge eget hus, for at opnå forbedring af deres boligforhold."*
- at rummeligheden for nybyggeri i Upernavik by er helt opbrugt, så nye boliger nu må placeres i områder uden vejforsyning med negative følger for vandforsyning, renovation og tilgængelighed,
- at etablering af den nye bydelsvej, der er en forudsætning for den nye bydel i Upernavik, ikke er opstartet, endsiige placeret på finansloven, uanset at opgaven er anerkendt som en ekstraordinær stor byggemodningsopgave i forbindelse med inddragelse af nye landområder til byudvikling, som i henhold til byggemodningsaftalen mellem hjemmestyret og KANUKOKA skal gennemføres som en hjemmestyreopgave, og
- at forundersøgelser af mulighederne for at etablere vandforsyning af Upernavik by fra Akkiput (Langø) end ikke er igangsat, uanset at opgaven påhviler hjemmestyret / Nukissiorfiit og uanset års gentagne møder og udmeldinger. I rapporten *"Grønlands drikkevandsforsyning" (2003)* anfører ASIAQ således: *"På længere sigt kan vandressourcens størrelse blive begrænsende for udviklingen i byen."*

Centraliseringstendenser

Kommunalbestyrelsen er af den opfattelse, at hjemmestyrets aktuelle økonomiske politik – der er et opgør med de solidariske principper, der hidtil har kendetegnet den økonomiske politik – har en uheldig social og geografisk slagside.

Ophævelsen af ens priser på el og vand vil forringe de i forvejen trængte levevilkår i Upernavik kommune, ikke mindst i bygderne, ligesom besparelserne på trafikområdet, herunder nedlæggelsen af Arctic Umiaq Line, der vil medføre ophør af passagersejls til Upernavik, samt den gradvise fjernelse af tilskud til varetransporten vil ramme borgerne i Upernavik kommune særlig hårdt.

Resultatet for de enkelte husholdninger vil blive øgede udgifter til el og varme, stigende varepriser og begrænsede muligheder for kontakt til omverdenen og uddannelse samt vanskeligere vilkår for den offentlige service især i bygderne, hvor der allerede idag eksempelvis er en udpræget lærermangel.

Resultatet af den førte politik vil efter kommunalbestyrelsens opfattelse øge ulighederne i samfundet til ulempe for befolkningerne i yderdistrikterne og til fordel for befolkningerne i de større byer, uden at der er fastlagt en strategi for, hvordan en eventuel øget søgning til byerne – der kan blive en konsekvens af ophævelsen af solidaritetsprincippet – kan håndteres teknisk, socialt eller på anden måde.

Det må således vurderes som et alvorligt problem, at de lange boligventelister i de større byer allerede i dag udgør en uoverstigelig barriere – og formentlig vil gøre det i en længere årrække endnu – for en koncentration af befolkningen i de større byer.

Det er derfor kommunalbestyrelsens opfattelse, at det er en uomgængelig nødvendighed, at der gennemføres en systematisk opgradering af infrastrukturen generelt i Upernavik kommune med henblik på at opnå tiltrængte forbedringer af levevilkårene for befolkningen og en udligning af de åbenbare forskelle i levestandard og offentlige tilbud i forhold til det øvrige Grønland.

BEFOLKNINGSFORHOLD**Befolkningstallets udvikling**

	1990	1995	2000	2005	90-05 (%)
UPERNAVIK KOMMUNE	2.375	2.727	2.902	2.943	23,9
UPERNAVIK BY	918	1.102	1.143	1.178	28,3
UPERNAVIK BYGDER	1.457	1.625	1.759	1.765	21,1
UPERNAVIK KUJALLEQ	186	199	186	198	6,5
KANGERSUATSIAQ	256	254	255	230	- 10,2
AAPPILATTOQ	143	174	213	198	38,5
TUSSAAQ	52	22	1	1	-
NAAJAAT	40	47	52	65	62,5
INNAARSUIT	111	128	161	154	38,7
TASIUSAQ	166	229	231	240	44,6
NUTAARMIUT*	64	63	64	58	- 9,4
NUUSSUAQ	165	172	192	216	30,9
KULLORSUAQ	274	337	387	405	47,8

* inklusiv Ikerasaarsuk

Fig. 5 – Befolkningstallets udvikling i Upernavik

Figur 5 viser, at befolkningstallet i Upernavik kommune i 15-års perioden 1990-2005 er vokset med ialt 23,9%, hvilket er en væsentligt større relativ vækst end væksten på landsplan, der i samme periode kun var beskedne 2,5%.

Fig. 6 – By- og bygdebefolkningens udvikling

Væksten i Upernavik kommune er dog primært faldet i 5-års perioden 1990-1995, der tegner sig for over 60% af den samlede vækst i perioden. Se figur 6. Væksten er således stagneret de seneste 10 år, men der har dog været tale om en vækst såvel i by- som i bygdebefolkningen væsentligt over landsgennemsnittet.

I perioden 1995-2005 var væksten således på +6,9% i byen og på +8,6% i bygderne, hvor de tilsvarende tal på landsplan var henholdsvis +4,3% og -8,7% (eks. Kangerlussuaq).

Bygdebefolkningens andel af det samlede befolkningstal har været relativt konstant igennem hele perioden, idet bygdebefolkningen i 1990 udgjorde 61,3% af det samlede befolkningstal og i 2005 60,0%. På landsplan faldt bygdebefolkningens andel af det samlede befolkningstal i perioden fra 18,0% til 16,6%.

Upernaviks bygder udgør hele 19,7%, det vil sige en femtedel, af den samlede bygdebefolkning på landsplan (eks. Kangerlussuaq). Det er kun i Sisimiut (med 0,4%), Ilulissat (med 6,1%) og Upernavik (med 8,6%) kommuner, at der har været en gennemsnitlig befolkningstilvækst i bygderne i perioden 1995-2005

Befolkningstallet i bygderne

Befolkningstallet i de enkelte bygder viser en meget forskellig udvikling og afspejler udviklingen i fiskeriet.

I de to sydligste bygder, Upernavik Kujalleq og Kangersuatsiaq, hvor der kun er et begrænset hellefiskeri, har befolkningstallet udvist en svagt faldende tendens, hvorimod udviklingen i nordregionen med Kullorsuaq og Nuussuaq har haft en kraftig stigning i befolkningstallet. Det hænger ikke mindst sammen med etableringen og udvidelsen af hellefiske anlægget i Kullorsuaq.

Udviklingen i midtregionen udviser en kraftig stigning frem til år 2000 efterfulgt af en tilbagegang, som afspejler de problemer, der har været de senere år med fabrikslukninger i blandt andet Nutaarmiut.

Fig. 7 – Bygdebefolkningens fordeling 1990-2005.

Nord: Kullorsuaq og Nuussuaq.

Midt: Tasiuaq, Nutaarmiut, Innaarsuit, Naajaat, Tussaaq og Aappilattoq.

Syd: Upernavik Kujalleq og Kangersuatsiaq.

Befolkningens aldersmæssige fordeling

Figur 8 og 9 viser udviklingen i aldersfordelingen i Upernavik og på landsplan i perioden 1995-2005.

- Aldersgruppen 00-05 årige udgør gruppen af børn under den skolepligtige alder.
- Aldersgruppen 06-17 årige udgør gruppen af skolesøgende (herunder gymnasieskole o.l.).
- Aldersgruppen 18-39 årige udgør den yngste gruppe af de såkaldte forsørgere (18-59 årige).
- Aldersgruppen 40-59 årige udgør den ældste gruppe af de såkaldte forsørgere (18-59 årige).
- Aldersgruppen over 60 år udgør gruppen af ældre.

Tallene viser først og fremmest, at Upernavik kommune har en relativ ung befolkning, idet gruppen af personer under 18 år udgør hele 36,6% af den samlede befolkning, hvor det tilsvarende tal på landsplan kun er 29,9%. Det har blandt andet givet sig til kende med en stor vækst i antallet af skolesøgende.

UPERNAVIK	1995 (%)	2005 (%)	95-05 (%)
00-05	16,2	12,3	-17,7
06-17	22,3	24,3	17,6
18-39	40,3	33,2	-11,1
40-59	15,0	21,9	57,8
60 -	6,2	8,3	42,9

Fig. 8 – Udviklingen i alderssammensætningen, Upernavik

HELE LANDET	1995 (%)	2005 (%)	95-05 (%)
00-05	12,2	9,2	-22,9
06-17	19,3	20,7	9,9
18-39	39,7	32,3	-16,9
40-59	21,6	28,3	34,0
60 -	7,2	9,5	33,6

Fig. 9 – Udviklingen i alderssammensætningen, landsplan

Karakteristisk for udviklingen både i Upernavik kommune og på landsplan de seneste 10 år er den markante tilbagegang i gruppen af 18-39 årige.

Dette fald har blandt andet betydet, at andelen af børn i aldersgruppen 00-05 årige er gået tilbage. En tendens, der især har gjort sig gældende på landsplan, hvilket alt andet lige må indikere, at befolkningstallet i Upernavik også fremover vil vokse væsentligt hurtigere end på landsplan.

Denne antagelse understøttes også af, at væksten blandt de 06-17 årige – næste generations forældre – er større i Upernavik end på landsplan.

Herudover viser tallene, at de "store årgange" født i 1960'erne er begyndt at bevæge sig op i aldersgruppen 40-59 årige, der derfor viser en kraftigt stigende tendens. Det gør sig især gældende i Upernavik.

Endelig ses det, at gruppen af ældre er lille, men i stærk vækst.

Fig. 10 – Befolkningens alderssammensætning i procent, 2005

Befolkningsudviklingen 2005-2015

Grønlands Statistik har foretaget en fremskrivning af befolkningstallet på landsplan frem til år 2015, der – med mange forbehold – viser, at befolkningstallet de næste 10 år kun vil stige med omkring 2,0% svarende til cirka 1.150 personer.

På baggrund af den relativt store andel af personer i aldersgruppen 0-17 årige i Upernavik kommune, forventes det, at befolkningstallet i Upernavik kommune, som ovenfor nævnt, vil stige relativt mere end udviklingen på landsplan.

Fig. 11 – Simpel matematisk fremskrivning af befolkningstallet i Upernavik kommune

Til brug for kommuneplanarbejdet er det forudsat, at befolkningstallet i Upernavik kommune de næste 10 år vil stige med nogenlunde samme rate som i perioden 2000-2005 svarende til cirka 150 personer frem til 2020 fordelt med 90 i Upernavik by og 60 i byggerne. Se figur 11.

Fremskrivningen, der illustreres ovenfor, vurderes at være konservativ.

Stigende forsørgerbyrde

Figur 12 viser udviklingen i forsørgerbyrden i Upernavik i forhold til udviklingen på landsplan.

Forsørgerbyrden er et teoretiske begreb, der findes ved at sætte andelen af børn og ældre – de forsørgede – i forhold til arbejdsstyrken – forsørgerne – det vil sige andelen af befolkningen mellem 15 og 59 år.

Såfremt gruppen af forsørgede og forsørgerne er lige store, vil forsørgerbyrden være 100. Hver person i arbejdsstyrken skal dermed forsørge én person udover sig selv. En stigende forsørgerbyrde indikerer, at arbejdsstyrkens andel af befolkningen er faldende i forhold til andelen af børn og ældre.

Som det fremgår af figur 12, har forsørgerbyrden i Upernavik kommune i perioden 1990 – 2005 været væsentligt højere end på landsplan, hvilket først og fremmest afspejler den store andel af børn i Upernavik.

Selv om der er gennemført en række forbedringer de senere år på skole- og sundhedsområdet i Upernavik kommune, er der fortsat behov for særligt store investeringer på børneområdet (skoler og fritidstilbud) og på ældreområdet (ældreboliger, institutioner og sundhedsforhold) på grund dels af et stort akkumuleret efterslæb, hvad angår udbygningen af skoler, institutioner og fritidstilbud til børn og unge, dels af væksten i ældregruppen.

Fig. 12 – Udviklingen i forsørgerbyrden (%)

BY- OG BYGDEPOLITIK

Den hidtidige udvikling

Udviklingen i Upernavik kommune op igennem 1990'erne og frem til i dag har været præget af den rivende udvikling i hellefiskeriet og omstillingen fra traditionel fangerkultur til moderne fiskeri- og lønmodtagersamfund.

Udviklingen har skabt grundlag for en befolkningstilvækst mange gange større end den gennemsnitlige vækst på landsplan, men uanset at denne vækst primært har været betinget af udviklingen i fiskeriet, er fangererhvervet stadig en væsentlig økonomisk og kulturel faktor i kommunen.

Bebyggelsesmønstre, erhvervsudviklingsmuligheder og hovedmålsætninger

Befolkningstilvæksten er således ikke alene tilfaldet byen, som det i altovervejende grad har været tilfældet i det øvrige land, men også bygderne, og dermed er Upernavik kommunes oprindelige, spredte bebyggelsesmønstre blevet fastholdt og styrket de senere år.

Upernavik kommunes geografiske beliggenhed og klimatiske betingelser betyder dog, at der kun er begrænsede muligheder for at skabe arbejdspladser og vækst på grundlag af industrivirksomhed i egentlig forstand. De erhverv, der har et udviklingspotentiale ligger derimod primært indenfor fiskeriet og fangererhvervet kombineret med tiltag indenfor turismen.

Herudover er der muligheder for at støtte den lokale beskæftigelse på bygge- og anlægsområdet, især hvis der i samarbejde med hjemmestyret – og som et egnsudviklingsprojekt – kan fastlægges en handlingsplan for gennemførelse af to stadig mere påtrængende opgaver:

- forbedring af boligstandarden i kommunen, der omfatter sanering af de mange utidssvarende boliger kombineret med et øget boligbyggeri, og
- en systematisk opgradering af den særdeles svagt udviklede infrastruktur i Upernavik kommune.

Kommunalbestyrelsens overordnede målsætninger for den by- og bygdemæssige udvikling er derfor:

- at fastholde det eksisterende bebyggelsesmønster og støtte en ligelig udvikling mellem de enkelte bebyggelser på grundlag af en videreudvikling af de lokale erhvervs muligheder, idet det er kommunalbestyrelsens opfattelse, at bosætningsmønstret er nogenlunde optimalt i forhold til forekomsten af levende ressourcer, og
- at forbedre velfærdsniveauet generelt såvel i byen som i de enkelte bygder, så der kan opnås mere tidssvarende og sammenlignelige forhold med det øvrige land, herunder forbedringer af basale funktioner som affaldshåndtering, vandforsyning og boligforhold, der flere steder stadig udgør et sundhedsproblem.

Bebyggelsesmønstre og rollefordeling

På den baggrund er der i kommuneplanen fastlagt følgende rollefordeling mellem Upernavik kommunes bebyggelser:

Upernavik by

Upernavik by skal fortsat udvikles som kommunens hovedby og center for kultur, undervisning, service, handel og landbaserede erhverv. I kommuneplan sammenhæng betyder det, at alle overordnede funktioner, som der kun findes een af i kommunen skal placeres i Upernavik.

Det drejer sig blandt andet om den kommunale administration, sygehus, centralskole, containerhavn, landingsbane for fastvingede fly, center for turisme og fabriksanlæg for industriel forarbejdning.

Herudover bør investeringer rettes mod forbedringer generelt af standarden på bolig-, miljø- og serviceområdet.

De 7 største bygder

Kullorsuaq, Nuussuaq, Tasiuaq, Innaarsuit, Aappilattoq, Kangersuatsiaq og Upernavik Kujalleq skal fortsat udvikles som primære knudepunkter for bæredygtig fangst og fiskeri, opbevaring og transport af fiskeråvarer samt kajak- og bygdeturisme i Aappilattoq og Kangersuatsiaq.

I kommuneplan sammenhæng betyder det, at de allerede foretagne investeringer i indhandlings- og produktionsanlæg skal følges op af en udbygning af fryselagerkapaciteten, forbedringer af transport mulighederne, udbygning af havne og vandforsyning, samt initiativer til en øget udnyttelse af fangstprodukter og alternative fiskearter.

Herudover bør investeringer rettes mod forbedringer generelt af standarden på bolig-, miljø- og serviceområdet.

Fig. 13 – Upernavik bebyggelsesmønster

De 2 mindste bygder

Nutaarmiut og Naajaat skal udvikles som sekundære knudepunkter for bæredygtig fangst med mulighed i Naajaat for kajak- og bygdeturisme.

I kommuneplan sammenhæng – og på baggrund af Landstyreets godkendelser af, at der kan etableres bygdebestyrelser i Nutaarmiut og Naajaat (se *"Hjemmestyrets bekendtgørelse nr. 5 af 08.02.2001 om valg af kommunalbestyrelser, bygdebestyrelser og menighedsrepræsentanter"*) – betyder det, at Nutaarmiut og Naajaat så vidt muligt skal udvikles "fra grunden" med basale funktioner som butik, el- og vandforsyning samt standardforbedringer af miljø- og boligforholdene, herunder etablering af anlæg til affaldshåndtering.

Ikerasaarsuk og Tussaaq

Ikerasaarsuk og Tussaaq skal ikke udvikles, men opretholdes som fangststeder.

BOLIGFORHOLD

Boligbestand, boligudbygning og boligbehov

	BOLIGBESTAND
UPERNAVIK BY	372 (46%)
BYGDER IALT	437 (54%)
IALT	809 (100%)
KOLLEGIEVÆRELSE	14
ALDERDOMSHJEM	47

Fig. 14 – Boligbestand 01.01.2005 (Grønlands Statistik)

Figur 14 viser en opgørelsen over boligbestanden i Upernavik kommune per 1. januar 2005. 46% af boligerne er opført i byen og 54% i bygderne. Da kun 40% af befolkningen er bosat i byen, viser tallene, at der er en bedre boligforsyning i Upernavik by end i Upernaviks bygder under eet.

Grønlands Statistik har beregnet boligbehovet og boligdækningen for hver kommune per 1. januar 2004. Boligdækningen er et tal der viser, i hvor høj grad det eksisterende antal boliger dækker det beregnede boligbehov, se figur 15.

Af beregningerne fremgår, at boligdækning i Upernavik by ligger lidt under landsgennemsnittet for dækningen i alle byer under eet, hvorimod boligdækningen i Upernaviks bygder klart ligger under landsgennemsnittet for dækningen i alle bygder under eet.

Underskuddet af boliger i Upernaviks bygder svarer til over 50% af det samlede boligunderskud i bygderne på landsplan.

Tallene viser også, at der er et efterslæb på ialt 370 boliger i Upernavik kommune fordelt med et underskud på 135 boliger i Upernavik by og hele 237 boliger i bygderne (PB20).

Underskuddet i bygderne svarer til knap 55% af den eksisterende boligbestand i Upernaviks bygder i dag.

	BOLIGBESTAND	BOLIGBEHOV		UNDERSKUD		DÆKNING UP (%)		DÆKNING GR (%)	
UPERNAVIK BY	367	500	503	133	136	85,6	85,1	85,2	89,6
UPERNAVIK BYGDER	432	669	664	237	232	64,6	65,1	91,6	94,8
IALT	799	1.169	1.167	370	368	68,3	68,5	79,1	83,0
		PB20	PB25	PB20	PB25	PB20	PB25	PB20	PB25

Fig. 15 – Boligbestand, boligbehov og boligdækning per 01.01.2004 (Grønlands Statistik). Opgørelsen over boligbehovet er baseret på PB20 og PB25, der står for det potentielle boligbehov for personer på 20 år henholdsvis 25 år og derover; det vil sige, det antal boliger der skal til, for at alle samlevende og enlige over 20 år henholdsvis 25 år skal kunne anvise en bolig. Det er karakteristisk, at der er et relativt større boligbehov i forhold til landsgennemsnittet beregnet efter PB25 modellen.

Figur 16 viser tilgangen af boliger i Upernavik kommune i 15 års perioden 1990-2004. Som det fremgår, har der været en meget svingende boligtilgang, men det er tydeligt, at tendensen er et samlet, faldende boligbyggeri.

Således var boligefterslæbet i Upernavik kommune per 31. december 1991 ialt 342 boliger og i dag er tallet 370; det vil sige, at det i forvejen alvorlige boligefterslæb er steget yderligere i perioden frem til i dag.

Boligmangelen i Upernavik kommune betyder også, at der bor relativt mange personer per bolig i Upernavik kommune, se figur 17. De efterfølgende figurer 18, 19 og 20 viser boligmassens aldersmæssige fordeling i de enkelte bygder. Figurerne tegner et billede af kvaliteten i boligmassen de enkelte steder, og hvordan boligudbygningen har udviklet sig det enkelte sted.

Fig. 16 – Boligudbygning i Upernavik kommune 1990-2004 (Grønlands Statistik)

Fig. 17 – Personer per bolig 01.01.2004 (Grønlands Statistik)

Fig. 18 – Boligernes alder (procent), Nordregionen (2003)

Tallene for Kullorsuaq afspejler det store boligbyggeri de seneste år, der var eet af resultaterne af den særlige miljø- og sundhedsmæssig indsats, der blev gennemført i bygden på grund af de store sundhedsproblemer med blandt andet tuberkulose og luftvejsinfektioner. En væsentlig årsag til problemerne var det store antal saneringsmodne boliger, som stadig aftegner sig ved den store andel ældre boliger.

Tallene for Nuussuaq afspejler først og fremmest det begrænsede boligbyggeri i bygden de senere år og en overvægt af ældre, udslidte og i stort omfang usunde boliger.

Fig. 19 – Boligernes alder (procent), Midtregionen (2003). Tallene for Nutaarmiut og Naajaat er indeholdt i hhv. Tasiuaq og Innaarsuit.

Boligbestandene i Tasiuaq og Aappilattoq er præget af en klar overvægt af ældre, udslidte boliger (især i Aappilattoq).

Boligbestanden i Innaarsuit er relativ ny og afspejler de senere års gunstige udvikling i hellefiskeriet.

Fig. 20 – Boligernes alder (procent), Sydregionen (2003)

Boligbestanden i Kangersuatsiaq er kendetegnet af en relativ stor andel af ældre boliger, men også af en relativ stor andel nyere boliger.

I Upernavik Kujalleq er boligmassens aldersmæssige fordeling relativ jævn.

	personer per bolig
□ Kal. Nunaat	3,1
■ Kullorsuaq	5,2
■ Nuussuaq	4,5
■ Nutaarmiut	3,4
■ Tasiusaq	3,8
■ Innaarsuit	3,6
■ Naajaat	4,4
■ Aappilattoq	3,7
□ Kangersuatsiaq	3,4
□ Up. Kujalleq	4,7

Fig. 21 – Det gennemsnitlige antal personer per husstand i Upernaviks bygder sammenlignet med gennemsnittet på landsplan per 1. januar 2003

En sammenligning af det gennemsnitlige antal personer per husstand i Upernaviks bygder med det tilsvarende tal for bygderne under eet (se figur 21) indikerer, at den kraftige befolkningstilvækst, der har været i distriktet generelt og i Kullorsuaq, Nuussuaq, Tasiusaq, Naajaat og Aappilattoq i særdeleshed, ikke blev ledsaget af en tilsvarende udbygning af boligmassen.

Der er således generelt et stort behov for at øge boligbyggeriet samtidig med, at der er behov for at gennemføre saneringer af utidssvarende boliger i Upernaviks bygder.

Saneringsbehov

Der foreligger ingen nyere, samlet statistik over saneringsbehovet i Upernavik kommune. Dog gennemførte A/S Boligselskabet INI i 1996 en landsdækkende registrering af boligtilstanden i bygderne, hvor man i konklusionsrapporten kunne fastslå, at saneringsbehovet var særligt stort i Upernaviks bygder.

Saneringsbehovet må i de forløbne godt 10 år anses for at være øget.

Boligudbygning – et regneeksempel

Såfremt boligbehovet i Upernavik kommune skal opfyldes indenfor den kommende 10 års periode (1. januar 2006 – 31. december 2015), vil der være behov for:

- at indhente boligefterlæbet på 370 boliger per 1. januar 2004 (133 i byen og 237 i bygderne),
- at opføre et antal boliger som følge af befolkningsvæksten i perioden 1. januar 2004 – 31. december 2015, og
- at opføre erstatningsboliger i overensstemmelse med saneringsbehovet.

Befolkningstallet forventes at udgøre 1.244 personer i byen og 1.810 personer i bygderne per 31. december 2015, se afsnittet om befolkningsforhold. Det udgør en vækst på cirka 76 personer i byen og 71 personer i bygderne i forhold til befolkningstallet per 1. januar 2004, der udgjorde 1.168 personer i byen og 1.739 i bygderne (ialt 2.907 personer).

Det beregnede boligbehov per 1. januar 2004 i Upernavik by er 500 boliger og i bygderne 669 boliger, se figur 15. Det svarer til en gennemsnitlig husstandsstørrelse (antal personer per bolig) i byen på 2,3 og i bygderne på 2,6.

Såfremt det antages, at denne husstandsstørrelse er retningsgivende for beregningen af boligbehovet per 2015, betyder befolkningstilvæksten, at der i perioden 1. januar 2004 – 31. december 2015 skal opføres ialt 33 boliger i Upernavik by og 27 boliger i bygderne som følge af væksten i befolkningstallet.

Det skønnes, at der er behov for at sanere cirka 65 boliger i Upernavik by og 155 boliger i bygderne.

På dette grundlag kan det samlede behov for boligudbygning i Upernavik kommune beregnes, som det fremgår af figur 22 og 23.

UPERNAVIK BY	2006 – 2015
AFVIKLING AF BOLIGUNDERSKUD	133
BEFOLKNINGSTILVÆKST	33
AFVIKLING AF SANERINGSBEHOV	65
BOLIGUDBYGNING IALT	231

Fig. 22 – Behov for boligudbygning, Upernavik by

UPERNAVIK BYGDER	2006 – 2015
AFVIKLING AF BOLIGUNDERSKUD	237
BEFOLKNINGSTILVÆKST	27
AFVIKLING AF SANERINGSBEHOV	155
BOLIGUDBYGNING IALT	419

Fig. 23 – Behov for boligudbygning, Upernavik bygder

Beregningerne viser behov for at opføre ialt 650 boliger over 10 års perioden 1. januar 2006 – 31. december 2015 svarende til et årligt boligbyggeri på cirka 65 boliger, såfremt den boligpolitiske målsætning er, at alle samlevende og enlige over 20 år skal kunne anvises en bolig (PB20), og at boligefterslæbet og saneringsbehovet skal afvikles over 10 år.

Til sammenligning er der i 5 års perioden 2000-2004 kun opført ialt 35 boliger i Upernavik kommune (24 i byen og 11 i bygderne) svarende til et gennemsnitligt, årligt boligbyggeri på kun 7 boliger.

Boligforhold – konklusion

Boligmassens standard og sammensætning varierer meget fra kommune til kommune som resultat af politiske beslutninger om boligbyggeriets omfang og lokalisering.

Som det fremgår af figur 24, har der således været store udsving i det totale boligbyggeri på landsplan. Efter en periode med høj aktivitet frem til 1972 faldt det årlige boligbyggeri med cirka 25% i omfang i perioden frem til 1979. I perioden 1966-1979 blev næsten alt boligbyggeri iværksat og finansieret af staten, og det var først i perioden efter 1980, at kommunerne, hjemmestyret og i begrænset omfang kreditforeningerne begyndte at medvirke.

I perioden fra 1980 til 1988 steg boligbyggeriet igen i omfang, men efter hjemmestyrets overtagelse af boligområdet i 1987 faldt aktiviteten markant på grund blandt andet af besparelser som kompensation for eksportproduktionens voksende underskud. Det lave aktivitetsniveau er yderligere faldet de seneste år uanset konjunkturudviklingen i øvrigt.

Fig. 24 – Gennemsnitligt årligt boligbyggeri fordelt på byer og bygder

Bag disse udsving ligger en række overordnede boligpolitiske prioriteringer, der har betydet en ulig bolig- og infrastrukturudbygning i de enkelte kommuner.

Under statens administration af boligområdet (frem til 1987) var prioriteringen og den geografiske fordeling af boligbyggeriet et meget centralt emne i investeringspolitikken. I Statsministeriets ”Statistiske Meddelelser nr. 107” fra juli 1989, gives der følgende beskrivelse af den statslige centraliseringspolitik:

1966-1972. ”I såvel G-60 udviklingsplanen for perioden 1966-75 som i den sidste perspektivplan for perioden 1971-85 gik man ind for, at investeringspolitikken skulle skabe mulighed for, at den største tilvandring kunne ske til de byer, der havde de bedste erhvervsøkonomiske muligheder, det vil sige Nuuk, Paamiut, Sisimiut og Maniitsoq, da det ville give den største vækst i levestandarden for Grønlands stærkt voksende befolkning. Lokaliseringsprognoserne blev godkendt af politikerne, og boligbyggeriet blev betragtet som et af de væsentligste midler i styringen af lokaliseringen.

Der blev forudset mange vandringer fra bygd til by og mellem byerne i perioden 1966-75, og halvdelen af boligbyggeriet blev derfor placeret i åbentvandsbyerne.

1973-1979. Lokaliseringsprognoserne måtte imidlertid revideres på grund af den alvorlige tilbagegang i torskeforekomsterne, især ud fra Paamiut, hvis udvikling blev standset af, at der ikke var alternative fiskemuligheder til torskefiskeriet. Ilulissat blev i stedet en udviklingsby på grund af det gode rejefiskeri.

1980-1988. Efter en årrække med et forholdsvist ringe boligbyggeri opgives i 1978 forudsætningerne om forventede nettovandringer helt i planlægningen, der siden da alene byggede på fremskrivninger af befolkningstallene i de enkelte byer, idet hjemmestyret ikke har offentliggjort en lokaliseringspolitik.”

Vækstbyer. Det påpeges således, at vækstbyerne som led i centraliseringspolitikken fik en særlig stor andel af det samlede og omfattende boligbyggeri i perioden 1966-1972, og at boligbyggeriet i bygderne. og især i fiskeribyggerne, i den periode blev begrænset hårdt for at støtte affolkningen af bygderne og vandringerne til åbentvandsbyerne.

Tilbagegangen i fiskeriet og opgivelsen af centraliseringspolitikken lagde en dæmper på aktiviteten i perioden 1973-1979 og betød blandt andet, at der i højere grad end tidligere blev opført boliger i bygderne.

Det øgede boligbyggeri, der blev gennemført i perioden 1980-1988, var som ovenfor omtalt karakteristisk ved, at der ikke forelå en lokaliseringspolitik til grund for fordelingen af nybyggeriet, men alene tekniske fremskrivninger af befolkningstallene i de enkelte byer. Det bemærkelsesværdige resultat af udviklingen i denne periode blev en stærkere centralisering af boligbyggeriet omkring vækstbyerne, end tilfældet var under statens centraliseringspolitik !

Således blev over to tredjedele af de boliger, der blev opført i perioden 1980-1988 koncentreret om de 4 vækstbyer, hvor kun godt halvdelen af befolkningen var bosat, samtidig med, at boligbyggeriet i bygderne faldt relativt og absolut.

Efterslæb på infrastrukturområdet. En central konsekvens af den beskrevne udvikling har været, at udbygningen af infrastrukturen primært begrænsede sig til de 4-5 vækstbyer, der oplevede højkonjunkturerne i perioderne 1966-72 og 1980-88, idet infrastrukturudbygningen i Grønland historisk har været snævert knyttet til byggemodning af nye boligområder – kun – i byerne.

De byer og bygder, der blev forbigået i de to højkonjunkturperioder for boligbyggeriet fik således heller ikke andel i den samfundsmæssige udbygning af infrastrukturen.

I Upernavik kommune kan forholdene klart aflæses i bystrukturen, hvor der kan konstateres et stort efterslæb på det tekniske område og vedrører først og fremmest standarden på veje og forsyningen af vand, varme og kloak.

Kommunalbestyrelsens boligpolitiske mål

- Det er kommunalbestyrelsens opfattelse, at mange unge ønsker selvstændig bolig, hvorfor beregningen af boligbehovet i Upernavik kommune bør fastsættes efter PB20 modellen, hvorefter der per 1. januar 2004 er et beregnet boligefterslæb i Upernavik by på 133 boliger og i bygderne på 237 boliger.
- Under indtryk af, at det samlede boligefterslæb på 370 boliger er særdeles alvorligt (tallet overstiger den samlede boligbestand i Upernavik by), og at behovet for boligsaneringer også er udtalt, må det konkluderes, at Upernavik kommune formentlig har de største, relative boligproblemer i landet. På den baggrund ønsker kommunalbestyrelsen, at der iværksættes et særligt, støttet bygge- og saneringsprogram for boligforsyningen i Upernavik kommune med henblik blandt andet på at imødegå de alvorlige sociale og sundhedsmæssige konsekvenser, som situationen i dag medfører.
- Målsætningen for det ovenfor nævnte særlige bygge- og saneringsprogram er, at boligefterslæbet inklusiv saneringer (som beregnet i regneeksemplet ovenfor, se figur 22 og 23) kan indhentes indenfor en overskuelig periode med udgangspunkt i et samlet boligbyggeri på mindst 50 boliger per år i en jævn byggetakt afhængig af befolkningens muligheder for at medvirke økonomisk,
- Forbedringer af miljø- og sundhedsforholdene har været vigtige spørgsmål for kommunalbestyrelsen i forbindelse med vurderinger af by- og bygdeudviklingen. Kommunalbestyrelsen finder, at det er af afgørende betydning, at byggemodningen af den nye bydel i Upernavik påbegyndes senest i 2006, og at den nye bydel etableres med fuld byggemodning; det vil sige inklusiv kloak.
- Kommunalbestyrelsen vurderer, at boligudbygningen primært skal baseres på individuelle selvbyggerhuse, da denne boligform traditionelt, socialt og teknisk er særligt velegnet i Upernavik kommune, samtidig med, at ejerboligformen sikrer den højeste grad af ansvarlighed.
- For at sikre mulighed for, at de ovenfor nævnte mål kan gennemføres, vil kommunalbestyrelsen sikre, at der til enhver tid er rigelige lokalplanlagte boligarealer.

ERHVERVSFORHOLD

Overordnede erhvervspolitiske mål

Kommunalbestyrelsens overordnede erhvervs politik har i en årrække taget sigte på at understøtte omstillingen fra fangst til moderne fiskeri og forarbejdning og eksport af fiskeprodukter.

Omstillingen er i vidt omfang gennemført og fulgt op af investeringer i produktionsanlæg og fryseanlæg, men de seneste års fabrikslukninger har dog medført visse tilbageslag i udviklingen.

Erhvervsmønsteret i kommunen er præget af hellefiskeriet som det dominerende erhverv i midtregionen (Tasiusaq, Innaarsuit og Aappilattoq) og i Kullorsuaq, og fangererhvervet som et betydningsfuldt erhverv i især nordregionen (Kullorsuaq og Nuussuaq), hvor der indhandles sæl- og hvalkød til bygdeanlæggene i Tasiusaq og Kullorsuaq og sælskind til KNI.

I de sydligste bygder (Upernavik Kujalleq og Kangersuatsiaq) har der derimod været en afmatning de senere år på grund af de begrænsede hellefisk bestande med lukning af fabriksanlæggene i de to bygder til følge. Der er dog mulighed for at indhandle hellefisk de to steder, og i perioden maj-juni kan der også indhandles stenbiderrogn i Kangersuatsiaq.

I Upernavik by blokerer de begrænsede vandressourcer stadig for indhandling og produktion af hellefisk og mulighederne for at udvikle andre former for produktion.

Fusionen mellem Royal Greenland og Polar Seafood betød herudover, at den moderne fabrik i Nutaarmiut blev lukket, og at fabrikken i Aappilattoq blev omdannet alene til indhandling af råvarer.

Fusionen var også baggrunden for lukningen af de to anlæg i Kangersuatsiaq og Upernavik Kujalleq.

Fig. 25 – Indhandling fra bygderne af henholdsvis fisk/krabber samt havpattedyr (1000 kr.), 2002

Fangst og fiskeri, udviklingsmuligheder

Hovedspørgsmålet for erhvervsudviklingen i Upernavik kommune består i dag primært i at opnå en bedre, bæredygtig udnyttelse af havets ressourcer og sekundært i at skabe et bredere erhvervsgrundlag.

Det skønnes således, at der er gode muligheder for at fiske efter flere arter, ligesom der er gode muligheder for at udvikle fangstprodukter som kød og skind.

Det er imidlertid et problem, at fabriksanlæggene i alt væsentligt alene er indrettet til indhandling og bearbejdning af hellefisk. Selv om der er muligheder for at indhandle kød og mattak vurderes det, at fangstmulighederne – eksempelvis i Kullorsuaq – kan forbedres væsentligt, hvis der i højere grad kunne indhandles kød i de måneder, hvor indhandling af hellefisk er indstillet.

Mulighederne for at udvikle et samarbejde mellem de enkelte fabrikker og fiskerne og fangerne for at udnytte fabrikkerne til anden produktion end hellefisk og derved udnytte sæsonvariationer i fiskeriet og fangsten har derfor været drøftet ved flere lejligheder.

Således kunne fabrikken i Upernavik by eksempelvis anvendes til produktion af grønlandsk proviant og eventuelt også hundefoder på tidspunkter, hvor fabrikken ikke udnyttes fuldt ud til hellefisk produktion. Det er dog – som ovenfor nævnt – en forudsætning, at der etableres en bedre vandforsyning i byen.

Herudover er der behov for at forbedre anløbsforholdene generelt i bygderne og værftsfaciliteterne i Upernavik by.

Som det fremgår af figur 25, udgør indhandling i forbindelse med fiskeri og fangst en meget væsentlig del af bruttoindkomsten i bygderne. Til sammenligning udgør indhandlingen i bygderne på landsplan i gennemsnit kun 12,6% af den samlede bruttoindkomst i bygderne.

Innaarsuit og Naajaat er de to bygder i Grønland, hvor fiskeri og fangst har den største andel af den samlede indkomst.

Fig. 26 – Indhandlingens procentvise andel af den samlede bruttoindkomst, 2001

Turisme, udviklingsmuligheder

Med ibrugtagningen i oktober 2000 af den nye lufthavn i Upernavik blev der skabt mulighed for bedre trafikforbindelser og kontakt til omverdenen og dermed nye muligheder for at udvikle turismen og skabe et bredere erhvervsgrundlag i kommunen.

Samtidig kan det konstateres, at flere krydstogtskibe med turister lægger til i Upernavik by.

Upernaviks styrkepositioner i en fremtidig turismeudvikling vurderes at bestå i oplevelser af den unikke natur i distriktet, den autentiske fangerkultur i bygderne samt kajaksejls og hundeslædekørsel. Upernavik kommunes unikke bosætningsstruktur kan på den måde udnyttes ved at satse på bygderne, hvor indhandling af skind og produktion af husflid kan komme til at udgøre et vigtigt tilskud til lokaløkonomien.

Upernavik by kan spille en rolle som supplement til disse aktiviteter og i forbindelse med transitturisme ved beflyvning af Qaanaaq, kombinationsturisme i Disko regionen samt turisters ud- og hjemrejse via lufthavnen.

I den forbindelse vil en videreudvikling af Museumsbyen – herunder en flytning af dumpen ved området – have stor betydning.

Det er dog en helt afgørende forudsætning for en udvikling af dette potentiale, at kapaciteten og standarden af indkvarterings- og bospisningsmulighederne øges, ligesom infrastrukturen skal udbygges, idet de fleste turister – udover fleksible transportmuligheder – værdsætter et rent, hygiejnisk og uspoleret miljø i et så tæt samspil med det oprindelige grønlandske fangermiljø som muligt.

Der er nedsat et turismeråd, der skal varetage koordineringen af de mange opgaver på området.

De seneste års forringelser af transportmulighederne til og fra Upernavik i form af bortfaldet af skibstrafikken i forbindelse med salget af Arctic Umiak Line samt dyre flybilletter er dog væsentlige barrierer for udviklingen af turismen.

Bygge- og anlægsvirksomhed, udviklingsmuligheder

I afsnittet "By- og bygdepolitik" (se side 18–20) er det påpeget, at Upernaviks geografiske beliggenhed og klimatiske betingelser betyder, at der kun er begrænsede muligheder for at skabe arbejdspladser på grundlag af industrivirksomhed i egentlig forstand. Derimod er der gode muligheder for at støtte den lokale beskæftigelse på bygge- og anlægsområdet i forbindelse med en gennemførelse af de stadigt mere påtrængende opgaver med forbedringer af boligstandard og infrastrukturen i distriktet, så efterslæbet på de to områder kan indhentes.

Således er det i ASIAQ's rapport "Grønlands drikkevandsforsyning" blandt andet anført, at vandressourcens begrænsede størrelse i Upernavik på længere sigt kan virke begrænsende for udviklingen i byen, ligesom det store behov for boligforbedringer og etablering af en ny bydelsvej til betjening af Upernaviks nye bydel er meget presserende opgaver.

En forbedring af infrastrukturen vil ikke alene have betydning for fiskerierhvervets udviklingsmuligheder, men vil også være af vital betydning for turismens udviklingsmuligheder.

Kommunalbestyrelsens erhvervpolitiske mål

- Det er kommunalbestyrelsens overordnede erhvervpolitiske mål at fastholde og udvikle Upernavik kommunes unikke, spredte bebyggelsesmønstre. Det skal ske ved at støtte en ligelig udvikling mellem de enkelte bosteder på grundlag af de lokale erhvervsmuligheder, idet det er kommunalbestyrelsens opfattelse, at bosætningsmønstret er nogenlunde optimalt i forhold til forekomsten af levende ressourcer. Se afsnittet "By- og bygdepolitik".
- Hovedspørgsmålene for erhvervsudviklingen består i dag primært i at opnå en bedre, bæredygtig udnyttelse af havets ressourcer gennem et øget samarbejde mellem fiskerne, fangerne og fabrikkerne og sekundært i at skabe et bredere erhvervsgrundlag gennem tiltag på turismeområdet og bygge- og anlægssektoren.
- Der skal fastlægges en konkret strategi med analyser og handlingsplaner for udvikling af turismen i Upernavik distriktet i regi af Turismerådet.
- Det skønnes, at der er gode muligheder for at fiske efter flere arter, ligesom der er gode muligheder for at udvikle fangstprodukter som kød og skind gennem en bedre udnyttelse af sæsonvariationer i fiskeriet og fangsten. Det er i den forbindelse et ønske, at fabriksanlæggene i højere grad indrettes til indhandling og bearbejdning af andet end hellefisk.
- Det vurderes, at der kan skabes en række vedvarende arbejdspladser i forbindelse med gennemførelsen af de stadig mere påtrængende opgaver med at forbedre de alvorlige problemer og efterslæbet på boligområdet og infrastrukturområdet. Se afsnittet "Boligforhold. Det er en forudsætning herfor, at der fastlægges en langsigtet investeringsplan i samarbejde med hjemmestyret for at sikre en jævn takt i byggesektoren.
- Vandforsyningen i Upernavik by bør forbedres hurtigst muligt, da de begrænsede vandressourcer umuliggør en fiskeproduktion i Upernavik by, og på sigt vil begrænse udviklingsmulighederne i Upernavik by.
- Kommunalbestyrelsen anser, at det landspolitiske opgør med de hidtidige, solidariske principper, som ophævelsen af ensprissystemet indebærer, har en uheldig social og geografisk slagside, idet de højere el-, vand- og transportudgifter vil forringe levevilkårene i distriktet, især i byggerne, særligt hårdt.

INFRASTRUKTUR

Landingsbaner

Lufthavn

I oktober 2000 blev lufthavnen for fastvingede fly i Upernavik taget i brug. Herfra er der regelmæssige forbindelser via Ilulissat til det øvrige land og til København og regelmæssig forbindelse til Qaanaaq. Lufthavnen er etableret med en 799 meter lang og 30 meter bred landingsbane, der kan udvides til cirka 940 meter i længderetning.

Helikopterlandingspladser

Beflyvningen af bygderne sker fra lufthavnen, og den nu nedlagte heliport i Upernavik by anvendes i dag kun som helistop i forbindelse med garagering af Air Greenlands helikopter i en garagebygning på stedet. Helistoppet påregnes nedlagt snarest muligt afhængig af mulighederne for at opføre en ny hangarbygning ved lufthavnen, der kan erstatte den eksisterende garagebygning.

Der er helikopterlandingspladser i samtlige bygder på nær *Nutaarmiut* og *Naajaat*. Beflyvningen af bygderne varetages af Air Greenland på grundlag af servicekontrakt med Grønlands Hjemmestyre. Standarden på helistops i bygderne er blevet højnet, så de opfylder bestemmelserne for civil luftfart. De er blevet opgraderet til såkaldte 3-25 pladser, men det er stadig et problem, at der ikke er etableret ventefaciliteter. Det forventes dog, at pladserne vil blive forsynet med venteskure.

I *Upernavik Kujalleq* er det et ønske at helistoppet flyttes til en beliggenhed mellem dumpen og bygden.

I *Kangersuatsiaq* foreslås helistoppet flyttet i samråd med *Mittarfeqarfiit*, da vejen til dumpen går igennem området til helistop.

I *Aappilattoq* er der problemer med at få etableret tilfredsstillende vejadgang til helistoppet.

Der er behov for etablering af helistops i såvel *Nutaarmiut* som i *Naajaat*.

Helistoppet i *Nuussuaq* blev i 2000 flyttet uden for vandindvindingsområdet.

Helistoppet i *Kullorsuaq* blev i 2000 flyttet i vestlig retning for at sikre mulighed for at inddrage nye arealer til boligformål. Der er dog stadig behov for at forbedre vejen til helistoppet (og forbrændingsanlægget).

Havneanlæg

Direktoratet for Boliger og Infrastruktur offentliggjorde i april 2002 en "*Udbygningsplan for Grønlands havne*" og i maj 2006 en "*Redegørelse for Havneudbygning*".

Udbygningsplanen fra 2002 indeholder en oversigt og analyse af de grønlandske havnes kapacitet og udformning og en gennemgang af planer for udbygningen af havneanlæggene over et 10 årigt perspektiv. Udbygningsplanen fokuserer primært på gods- og passagertrafikken og omfatter ikke faciliteter for småbådsfiskeri og fritidsbåde, som anses for at være kommunale opgaver.

Redegørelsen fra 2006 er baseret på den nævnte udbygningsplan og "*Samfundsøkonomisk Vurdering af Foreslåede Havneudbygninger*" af november 2003.

Konklusioner. Udbygningsplanen konkluderer, at de væsentligste faktorer for den fremtidige udbygning af havneanlæggene i landet er ændringer af godsbesejlingen samt udviklingen i fiskeri- og turismeerhvervet.

For Upernavik kommune er de centrale spørgsmål,

- hvorvidt den nye containerhavn i *Upernavik* kan benyttes af containerfeederskibe, og
- hvorvidt der kan ske en udbygning af forholdene for mindre fiskerfartøjer i byer og bygder, hvor der på længere sigt er potentiale for fiskerierhverv.

Der er opstået nye behov i blandt andet Upernaviks bygder i forbindelse med hellefiskeriet, og på den baggrund er det i udbygningsplanen foreslået, at anløbsforholdene i *Innaarsuit* og *Kullorsuaq* forbedres. I redegørelsen fra 2006 er anløbsbroen i *Innaarsuit* også foreslået udvidet, da det nuværende anlæg er utilstrækkeligt i forhold til den store indhandling og eksport, der foregår herfra. Det påpeges videre i redegørelsen, at situationen i *Innaarsuit* er yderligere problematisk, efter at KNI Pilersuisoq har overtaget bygdesejladsen med anvendelse af indchartrede skibe, som er større end de nuværende skibe.

I redegørelsen er det endelig anført, at KNI finder, at havneforholdene i *Tasiusaq* og *Kullorsuaq* bør forbedres. Direktoratet for Boliger og Infrastruktur finder dog ikke, at der er samfundsøkonomisk belæg for, at disse havne bør prioriteres uanset, at der kan være tale om mindre hensigtsmæssige forhold.

Skibsgodsforsyning. Som i det øvrige land er praktisk taget al godstransport til og fra Upernavik afhængig af skibstrafik, hvor RAL og RAB har koncession. Godsforsyningen foregår med kombiskibe via Sisimiut, hvor Upernavik anløbes i perioden maj – november med stykgodsskibe med meget begrænset container kapacitet. En ny kaj med en længde på 30 meter og med containerareal er etableret i Upernavik, hvorefter havnen kan modtage 20´ containere med feederskibe.

Det nye kajanlæg udsættes imidlertid ofte for kraftige dønninger, og det er derfor i rapporten anbefalet, at der etableres en læmole.

Indførelsen af minicontainere har iøvrigt generelt medført nye krav til udbygning af havneforholdene i bygderne, hvad angår såvel kajkonstruktioner og vanddybder som havnearealer og belægning.

Skibspassagertrafik. Hvad angår skibspassagertrafikken er Upernavik, efter i en overgang at have været inddraget i Arctic Umiaq Lines interregionale trafiksystem mellem Qaqortoq og Upernavik, nu igen faldet ud af det landsdækkende skibspassagersystem med salget af AUL. Der er heller ikke passagerrute sejlads internt i distriktet, og siden 1999 har RAB heller ikke medtaget passagerer i distriktet i forbindelse med godsforsyning til bygderne.

STED	ANLÆG	KAJLÆNGDE (m)	VANDDYBDE (m)	BELASTNING
Upernavik	Skonnertbro	15	4,2	20 (kN/m ²)
Upernavik	Kongebro			
Upernavik	Skonnertkaj 2000			
Upernavik Kujalleq	Anløbsbro, ponton	ca. 3	0,2	1,25 (kN/m ²)
Kangersuatsiaq	Anløbsbro	4,5	1,6-2,0	
Aappilattoq	Anløbsbro			
Tussaaq	Anløbsbro	8	1,5-3,5	
Naajaat	intet anlæg			
Innaarsuit	Anløbsbro	9	2	
Tasiusaq	Anløbsbro	5,5	ca. 2,5	6,5 (kN/m ²)
Nutaarmiut	intet anlæg			
Nuussuaq	Skonnertbro	ca. 4	1,2	
Kullorsuaq	Anløbsbro	10	ca. 1,5	20 (kN/m ²)

Fig. 27 – Oversigt over havneanlæg i Upernavik kommune ("Udbygningsplan for Grønlands havne")

Kommentarer til havnene i Upernavik kommune. I forbindelse med udbygningsplanens tilvejebringelse er der indkommet følgende ønsker til forbedringer af havnefaciliteterne i Upernavik kommune :

- I *Upernavik* anfører RAL, at der er behov for etablering af læmole i forbindelse med den igangværende havneudvidelse.
- I *Upernavik Kujalleq* anfører RAL/RAB, at der er behov for forbedring eller udvidelse af eksisterende pontonanlæg.
- I *Kangersuatsiaq* anfører RAL/RAB, at der er behov for forbedring eller udvidelse af eksisterende anlæg samt behov for bedre til- og frakørselsveje.
- I *Innaarsuit* anfører RAL/RAB, at der er behov for et nyt mindre kaj anlæg ved frysehus til brug for landing af frysepaller, da der idag ikke er noget anlæg.
- I *Tasiusaq* anfører RAL/RAB, at der er behov for forbedring af sikkerheden, når fryseskibe lægger til samt behov for bedre til- og frakørselsveje.
- I *Nutaarmiut* anfører RAL/RAB, at der er behov for et nyt mindre kaj anlæg ved frysehuset til brug for landing af frysepaller, da der idag ikke er noget anlæg.
- I *Nuussuaq* anfører RAL/RAB, at der er behov for udvidelse af det eksisterende anlæg samt behov for bedre til- og kørselsveje.
- I *Kullorsuaq* anfører RAL/RAB, at der er behov for forbedring eller udvidelse af det eksisterende anlæg samt behov for bedre til- og frakørselsveje.

Kommunalbestyrelsen har vedtaget en skitse til forbedringer af forholdene for jollefiskerne i *Upernavik*. Planen indeholder blandt andet forslag til udvidelse af moleanlægget og etablering af arbejdsvej på molen, ny flænseplads, nye skure og nyt kaj anlæg.

Fig. 28 – Forslag til udbygning af jollehavnen i Upernavik

Veje og stier

Upernavik by

Eksisterende veje og stier. Bortset fra de nyeste veje på Telebakken og vejen til den nye lufthavn er vejnettet i Upernavik af ringe standard, hvor der de fleste steder snarere er tale om tidligere kørespor og arbejdsveje end egentlige veje.

De senere års kraftige byvækst har medført et påtrængende behov for at udbygge det overordnede bydelsvejnet. Herudover er der et stort behov for at opgradere det eksisterende vejnet, primært igennem bymidten og ved skolen. Der er ingen fortove i Upernavik, og kun få steder er der etableret stier eller fjeldtrapper. Med den stigende trafik kan der især i bymidten konstateres øgede problemer med trafiksikkerheden for gående.

Fremtidig vej- og stistruktur. Planerne om den nye bydel i Upernavik indeholder forslag til en udbygning af bydelsvejnettet, se figur 29. Den planlagte udbygning er imidlertid væsentligt forsinket, hvilket (som ovenfor nævnt) har medført, at der i dag ikke findes nye boligarealer med vejadgang. Forholdene er til stor gene for borgerne og besværliggør blandt andet forholdene for vandforsyning og affaldsindsamling.

Bygderne

Der er gennemført en række forbedringer af vejene i bygderne de senere år, men der er stadig et stort generelt behov for at forbedre standarden på de eksisterende veje og at udbygge vejnettet, så der kan etableres mere hensigtsmæssige forbindelser mellem de overordnede trafikmål; det vil sige mellem helistop, havn, dump og boligområderne. Det dårlige vejnet besværliggør blandt andet mulighederne for en mere effektiv affaldsindsamling, hvor der ofte er urimeligt store afstande til nærmeste vej. Hertil kommer, at vejene i stort omfang ikke er anlagt til færdsel med motorkøretøjer, ligesom udbygningen af vejene ikke har kunnet følge med den store befolkningstilvækst i de fleste af Upernaviks bygder.

I *Kullorsuaq* er der behov for at sikre bedre muligheder for bortkørsel af affald og for at sikre bedre oplagsmuligheder og færdselsforhold ved havnen. Herudover har befolkningstilvæksten i Kullorsuaq de senere år medført et stort behov for anlæg af flere nye veje og stier.

I *Nuussuaq* er der især behov for at forbedre forholdene ved havnen.

I *Tasiusaq* er der behov for at etablere en bedre sammenhæng i bygden, og der er behov for en række forbedringer af de eksisterende veje især ved havnen og butikken, hvor den knæbne plads giver problemer for håndtering af gods.

I *Nutaarmiut* er der ingen veje.

I *Innaarsuit* er der etableret et velfungerende vejnet, men der er stadig behov for færdiggørelse af enkelte vejstrækninger.

I *Naajaat* er der ingen veje.

I *Aappilattoq* har der længe været utilfredshed med vejforholdene. Der er et stort behov for at forbedre vejnettet generelt i bygden, og behov for hurtig etablering af en ny vej til det nye udviklingsområde.

I *Kangersuatsiaq* er der de seneste år gennemført forbedringer af vejene omkring kirken, og et vejanlæg til det nye boligområde i den østlige del af bygden er under udførelse. Der er behov for at etablere en ny vej til den planlagte, nye skole og at opgradere flere vejstrækninger samt behov for at forbedre vejadgangen til havneområdet.

I *Upernavik Kujalleq* er der behov for at etablere et mere sammenhængende vejnet i form af en ringvej igennem den eksisterende bebyggelse, så de enkelte funktioner i bygden kan knyttes bedre sammen.

Fig. 29 – Ny bydel og nye bydelsveje

Teknisk forsyning

Elforsyning

Elproduktionsanlæggene i Upernavik by består af et ældre hovedværk (B-597), der blev renoveret i 1994-95 og et nyere nødleværk (B-1102). Nødleværkets motorer blev udskiftet i 2002, således at byen idag lever op til Nukissiorfiits sikkerhedsstrategi.

Det eksisterende højspændingsnet er i god stand og vurderes at have tilstrækkelig kapacitet til at dække det forventede behov, hvis der ikke etableres ny, energikrævende industri. Det vil dog blive nødvendigt at udvide nettet til forsyning af nye boligområder.

Lavspæningsnettet er ligeledes i god stand, og der skønnes ikke at være aktuelt behov for renoveringer.

Elforsyningen i bygderne er baseret på dieseldrevne bygdeelværker, der alle fungerer tilfredsstillende. Der er dog ønsket om udbygning af gadebelysning i de fleste bygder.

Varme

Varmeforsyning i Upernavik by og i bygderne sker i altovervejende grad gennem individuelle oliefyr.

Der produceres ikke restvarme fra elværket i Upernavik. Dog udnyttes en vis overskudsvarme fra kølevandet til eget brug på elværket og til rækkehusene B-1044 og B-1049 ved siden af elværket.

Der er ingen umiddelbare muligheder for at afsætte restvarme i større omfang, selv om der eksempelvis kunne anlægges en fordelingsledning til skolen eller eventuelt til området umiddelbart øst og syd for rækkehusene.

Vandforsyning

Vandforsyningen i Upernavik er baseret på vandindvinding fra vandsøen på Upernavikøens østside. Fra pumpestationen (B-892) her overføres vand gennem en råvandsledning til vandværket (B-597).

Da der ikke findes et vandforsyningsnet til forbrugerne i Upernavik, bliver alt vand kørt ud med tankvogn.

Vandressourcerne er særdeles begrænsede, især om vinteren, og nød vandforsyningsanlægget er af den grund udformet som afsaltningsanlæg.

I forbindelse med vedtagelsen af Kommuneplantillæg nr. 5.0 om det nye byudviklingsområde i Upernavik har kommunalbestyrelsen i 2000 overfor landsstyret påpeget, at den ustabile vandforsyning og de utilstrækkelige vandressourcer i Upernavik by i flere år har medført behov for restriktioner af vandforbruget og problemer for fiskefabrikken, der idag er lukket netop på grund af disse problemer.

Problemerne med forsyningen må forventes at blive skærpet i takt med befolkningstilvæksten, og efterhånden som vandforsyningen til forbrugerne bliver moderniseret ved udbygning af en direkte vandforsyning og indførelse af vandskylende toiletter.

Således er vandforbruget per person i Upernavik i dag væsentligt under landsgennemsnittet og svarer omtrent til en tredjedel af forbruget per person i Nuuk, ligesom ASIAQ i rapporten *"Grønlands drikkevandsforsyning"* påpeger, at vandressourcens begrænsede størrelse kan virke hindrende for byens udvikling.

En 1. etape i etableringen af et vandforsyningsnet i Upernavik kan efter kommunalbestyrelsens opfattelse hensigtsmæssigt omfatte en vandledning fra vandværket til produktionsanlægget med tilslutninger til eksisterende bebyggelse på strækningen igennem den centrale del af byen, hvor der er flere store forbrugere.

På den baggrund har kommunalbestyrelsen aftalt med Direktoratet for Boliger og Infrastruktur, at mulighederne for etablering af en tilstrækkelig og mere stabil vandforsyning fra Akkipput (Langø) skal undersøges nærmere, idet der skal sigtes efter en hurtig, økonomisk og langsigtet fornuftig løsning, og at anlægsopgaven hurtigst muligt skal søges indpasset på finansloven. Der er imidlertid ikke afsat midler til formålet på forslaget til finanslov 2006.

Bygderne. Vandforsyningen i bygderne i Upernavik distriktet har været under kraftig udbygning de senere år. Et omvendt osmoseanlæg med tilhørende elværk er således færdigetableret i *Kangersuatsiaq 1* 2008, men der er endnu ikke indpasset bevillinger på finansloven til etablering af vandforsyning i *Nutaarmiut* og i *Naa-jaat*.

Der er optaget bevilling til udskiftning af cirka 1.250 meter råvandsledning i *Kullorsuaq*, da den eksisterende ledning er i meget dårlig stand og ofte fryser til. I 2002 blev der etableret nyt taphus i den vestlige del af bygden, men der er stadig et stort behov for yderligere taphuse i bygden.

I *Nuussuaq* er der på grund af den nærliggende forureningsrisiko af vandsøen etableret hegn omkring søen, ligesom helistoppet er flyttet udenfor spærrezonen omkring vandindvindingsområdet. Der er stadig behov for at etablere et 3. taphus i forbindelse med det nye boligområde i den vestlige del af bygden.

I *Tasiusaq* er der behov for at forbedre vandforsyningen, der efter bygdebestyrelsens vurdering er utilstrækkelig. Bygdebestyrelsen foreslår, at der indvindes vand fra en anden, nærliggende sø nordøst for bygden.

I *Innaarsuit* blev der i 2002 etableret 750 meter vandledningsnet i forbindelse med 3 nye taphuse og fremføring af vand til produktionsanlægget.

I *Aappilattoq* er de hidtidige, store problemer med vandforsyningen efterhånden overstået med udbedring og udbygning af ledningsnettet og etablering af et nyt taphus. Der vil indenfor en kort tidshorizont være behov for en yderligere udbygning af forsyningen i forbindelse med inddragelse af nye byggearealer.

I *Upernavik Kujalleq* blev en udbygning af vandledningsnettet og etablering af 2 taphuse færdiggjort i 2001.

Den nuværende placering af afsaltningsanlægget er dog ikke hensigtsmæssig og bør flyttes, hvilket Direktoratet for Miljø og Natur har bifaldt i Direktoratets bemærkninger til kommuneplanforslaget. Der skal søges om godkendelse af den nye placering af anlægget hos Direktoratet, før anlægget flyttes.

Kommunal virksomhed

Administration

Den kommunale administration i Upernavik med Kommunekontor (B-915) og Teknisk Forvaltning mm (B-1100) er centralt placeret i byen. Herudover råder administrationen over kantine og indkvartering i Kunut (B-142) samt yderligere indkvarteringsfaciliteter i B-540 og kantinefaciliteter i B-747 og B-748. Der er ønsker om forbedringer af mødefaciliteter og samling og forbedringer af kantinefunktionerne.

Hver bygdebestyrelse på nær Nutaarmiut og Naajaat råder over selvstændige kontorfaciliteter.

Upernavik Kujalleq	B-1065	Selvstændig bygning opført i 1987. Ønsker om forbedringer og udvidelse.
Kangersuatsiaq	B-930	Selvstændig bygning opført i 1982. Renoveret og udvidet i 2000.
Aappilattoq	B-1064	Selvstændig bygning opført i 1987.
Naajaat		Ingen filialkontor.
Innaarsuit	B-1063	Opført i 1987. Sammenbygget med konsultation
Nutaarmiut		Ingen filialkontor.
Tasiusaq	B-1610	Opført i 2002. Sammenbygget med aktivitetshus og konsultation.
Nuussuaq	B-1062	Opført i 1987. Sammenbygget med aktivitetshus og konsultation.
Kullorsuaq	B-990	Selvstændig bygning opført i 1985. Ønsker om renovering.

Fig. 30 – Oversigt over filialkontorer

Kommunal driftsvirksomhed

Entreprenørafdelingen varetager opgaver i forbindelse med vejreparation, offentlig oprydning, snerydning samt dag- og natrenovation i Upernavik by. Dag- og natrenovation i bygderne er udliciteret.

Entreprenørpladsen er placeret umiddelbart øst for den nye containerhavn med autoværksted (B-944), udendørs lagerplads, kontor- og kantinefaciliteter (B-630). Området rummer øvrige værkstedsfunktioner.

Nord herfor råder entreprenøraftdelingen over smedeværksted (B-31) og bedding med ophalerskur (B-1221). Endelig er der indrettet bådværksted i B-873 ved Itterlannguaq i den sydlige bydel.

Den kommunale driftsvirksomhed er planlagt flyttet ud til det nye erhvervsområde i den nordlige bydel ved det tidligere heliportområde.

Der er etableret *fællesværksteder* i samtlige bygder, men der er udtrykt ønsker om en række nyanlæg og forbedringer af værksteder i Upernavik Kujalleq, Kangersuatsiaq, Naajaat, Nuussuaq og Kullorsuaq, samt *garagefaciliteter* i Upernavik Kujalleq, Kangersuatsiaq, Innaarsuit og Kullorsuaq.

Der er opført *servicehuse* i Tasiusaq, Nuussuaq, Kullorsuaq, Innaarsuit og Aappilattoq. Der er planlagt opført servicehuse i de øvrige større bygder (Upernavik Kujalleq og Kangersuatsiaq). Herudover er der udtrykt ønsker om at udvide servicehuset i Kullorsuaq.

Der er *bræt* (B-1561) på Kunngip Nunaataa i Upernavik by, men ikke i bygderne. Der er dog planlagt opført bræt i Kangersuatsiaq.

Brandvæsen

Der er selvstændige brandkredse i Upernavik og i hver af de store bygder, idet Naajaat hører under brandkredsen i Innaarsuit og Nutaarmiut under brandkredsen i Tasiusaq.

Brandstationen i Upernavik (B-1252) er placeret centralt i byen ved skolen og nødelværket, og anlægget er i god stand. Der er dog behov for bedre lagerfaciliteter.

Hvad angår forbedringer i bygderne, har brandvæsenet prioriteret opførelse af et nyt brandskur i Nuussuaq højest, hvorefter kommer en udvidelse af brandskuret i Upernavik Kujalleq som anden prioritet og opførelse et nyt brandskur i Kangersuatsiaq som tredje prioritet. Herudover er der peget på behov for udvidelse af brandskurene i Innaarsuit og i Tasiusaq.

Kirkegårde

Kirkegården i Upernavik er smukt placeret ved Den Gamle By. Der er imidlertid en begrænset rummelighed, og der er derfor planlagt udlagt areal til ny kirkegård nord for det nye byudviklingsområde. Der er kirkegårde i alle bygder, men der er behov for at udvide kirkegårdene i Innaarsuit og i Tasiusaq.

Kommunalbestyrelsens infrastrukturpolitiske mål

TRAFIKPOLITIK

Upernavik kommunes geografiske beliggenhed og bosætningsstruktur med 10 selvstændige bebyggelser spredt placeret over store afstande udgør den væsentligste hindring for udvikling af kommunikation, samkvem og varetransport på lige fod med det øvrige Grønland.

- På den baggrund prioriterer kommunalbestyrelsen en fortsat udbygning af trafikanlæg særligt højt som en afgørende forudsætning for en videreudvikling af fiskeriet, turismen og befolkningens levevilkår generelt. I den sammenhæng er der særligt behov for forbedringer af passagersejladser til og fra samt i distriktet.
- Da helistoppet i Upernavik by er uhensigtsmæssigt placeret i forhold til udbygningsplanerne i området, ønsker kommunalbestyrelsen, at der snarest opføres en ny hangarbygning ved lufthavnen, så helistoppet kan nedlægges.

- *Bygderne.* Det er afgørende, at de senere års investeringer i produktionsanlæg og infrastruktur i bygderne følges op af en systematisk udbygning af havneanlæggene og havnebagland, så håndteringen af fiskeprodukter og gods kan lattes. Herudover er der behov for etablering af ventefaciliteter og bedre vejadgang til helistops
- I *Upernavik by* er der behov for hurtig etablering af et nyt bydelsvejnet i forbindelse med etableringen af den nye bydel nord for byen samt opgraderinger af eksisterende, overordnede vejstrækninger.

FORSYNINGSPOLITIK

I takt med den store befolkningstilvækst og udviklingen af hellefiskeriet er der gennemført en række forbedringer af de tidligere ofte nødtørftige forhold på forsyningsområdet i Upernavik kommune med etablering og modernisering af elværker og vandforsyningen såvel i byen som i bygderne. Kommunalbestyrelsen anser dog, at der stadig er behov for at gennemføre en række forbedringer, inden forsyningssituationen i Upernavik kommune kan vurderes som tidssvarende:

- Den uholdbare vandforsyning til Upernavik by skal hurtigst muligt søges afhjulpet ved etablering af en vandledning fra Langø.
- Der skal fastlægges en plan for etablering af et helårs vandforsyningsnet med direkte tilslutning af forbrugere i Upernavik by.
- Behovet for etablering af flere taphuse i bygderne skal hurtigst muligt afhjælpes, ligesom behovet og mulighederne for etablering af helårs vandforsyningsnet med direkte tilslutning af forbrugere i de større bygder skal undersøges nærmere.
- Der skal snarest etableres tidssvarende forsyningsforhold i Nutaarmiut og Naajaat.
- Der er behov for at udbygge el ledningsnettet i bygderne og forbedre gadebelysningen.
- Tasiusaq bygdebestyrelses forslag om ændring af vandforsyningen i Tasiusaq bør vurderes.
- Afsaltningsanlægget i Upernavik Kujalleq bør flyttes af sundhedsmæssige grunde.

KOMMUNAL VIRKSOMHEDSPOLITIK

Den kommunale virksomhed omfatter en række, primært tekniske, serviceydelser, der har stor betydning for borgernes hverdag. Denne service fungerer i det store hele tilfredsstillende, selv om der med rimelighed kan peges på områder, hvor der er behov for forbedringer.

Disse forbedringerne forudsætter imidlertid tilførsel af øgede økonomiske midler, og det er derfor kommunalbestyrelsens overordnede målsætning indenfor den kommunale virksomhed, at søge at gennemføre rationaliseringer og opnå øgede indtægter for at sikre mulighed for nye initiativer. Nogle af de muligheder, der skal undersøges, er:

- Uddelegering af opgaver og kompetence til bygdebestyrelserne i forbindelse med etablering og vedligeholdelse af infrastruktur og drift af værksteder o.l.,
- Øget privatisering af den kommunale driftsvirksomhed herunder øget udlicitering af dag- og natrenovationsordningerne i bygderne,
- Større overensstemmelse mellem udgifter og indtjening i forbindelse med takster og gebyrer.

HANDLINGSPLANER

Ovenstående målsætninger danner grundlag for en nærmere konkretisering og prioritering af enkeltprojekter i forbindelse med den årlige udarbejdelse af handlingsplaner for anlægsaktiviteter i Upernavik by og de enkelte bygder. Se figur 2.

MILJØFORHOLD

Nedenstående beskrivelse af miljøforholdene i Upernavik kommune er en sammenfatning af *"Temaplan for forbedring af affaldshåndteringen i Upernavik kommune"*, hvortil henvises for yderligere oplysninger.

Lossepladsen i Upernavik by

I Upernavik by bortskaffes alt affald på lossepladsen, som ligger ud til havet, klos op ad Den Gamle By og den historiske kirkegård og tæt på eksisterende beboelse. Placeringen er særdeles uheldig på grund af det visuelle indtryk, brandfare over for de bevaringsværdige bygninger og udvikling af røg- og lugtgæner i forbindelse med den åbne afbrænding på lossepladsen. Dumpens placering er derfor ofte blevet kritiseret af befolkningen og også af turister, der besøger Den Gamle By, der er kommunens største turistattraktion.

Den åbne afbrænding har været nødvendig, da kapaciteten på forbrændingsanlægget, et bygdeanlæg, er utilstrækkelig i forhold til affaldsmængderne. Der har herudover været en række indkøringsproblemer og problemer med at holde en jævn forbrænding i ovnen, som har betydet, at affaldet ikke afbrændes på en miljø- og sundhedsmæssig forsvarlig måde, ligesom der er behov for bedre instruktion af renovationspersonalet.

Behovet for en udflytning af lossepladsen har været erkendt i flere år, og der er udarbejdet det nødvendige plangrundlag for en udflytning af lossepladsen. Manglende finanslovsbevilling til etablering af en ny vej til et areal, der er udlagt til fremtidig dump og nyt forbrændingsanlæg nord for byen, har imidlertid forhindret den planlagte udflytning og efterfølgende reetablering af arealet omkring den eksisterende losseplads.

Lossepladsen modtager alle former for affald, som sorteres groft i brændbart og ikke brændbart affald (jern, metal grus o.l.). Sorteringen er ikke effektiv, og der foretages ikke frasortering af miljøfarligt affald fra eksempelvis kølemøbler og køretøjer. Alt ikke brændbart affald, herunder sten, grus, jord, bygningsmaterialer og jernskrot skubbes ud i havet.

Der er indrettet modtageplads for olie- og kemikalieaffald på lossepladsen. Private, virksomheder og institutioner har pligt til at aflevere olie- og kemikalieaffald med henblik på afskibning til Danmark. Modtagepladsen er dog ikke indrettet, så udslip eller udsivning af affald til omgivelserne kan undgås.

Natrenovationsanstalten er fejlkonstrueret og i stedet anvendes en natrenovationsrampe, hvor sækkene opskæres manuelt. Ordningen indebærer således en sundhedsrisiko for renovatørerne.

Spildevand, Upernavik by

Kloakering i Upernavik by begrænser sig til hospitalet, alderdomshjemmet og skolekollegiet. Enkelte husstande har egen slamtank til sort spildevand (latrin), medens de resterende husstande har pligt til at tilmelde sig kommunens indsamlingsordning af natrenovationsssække.

Den nye bydel nord for byen er af hensyn til de almene miljø- og sundhedsforhold planlagt etableret med fuld byggemodning, det vil sige inklusiv kloak. Al spildevand herfra, sort som gråt, skal udledes urensset til havet, idet det ikke vurderes, at udledningen vil påvirke havmiljøet nævneværdigt.

For at sikre bedre forhold i den eksisterende by planlægges der etableret kloak enkelte steder. I første omgang fra skolen og institutionerne ved skolen til kommunekontoret med samtidig opfyldning og afvanding af "Tyfus søen" (alene navnet!) i området.

Der er planlagt gennemført en længe tiltrængt forbedring af vandforsyningen i Upernavik by via etablering af en ny helårs vandledning fra Akkipput (Langø) og en udbygning af vandforsyningsnettet.

Med det stigende vandforbrug, der vil være en konsekvens heraf, vil det være nødvendigt at sikre bedre afledningen af det grå spildevand (der i dag som hovedregel udledes til terræn) ved etablering af grøftesystemer.

Indsamling af dag- og natrenovationen, Upernavik by

Indsamlingen af dag- og natrenovation blev for nogle år tilbage forgæves søgt udliciteret. Arbejdet varetages derfor stadig af kommunalt ansat personale. Indsamlingen fungerer upåklageligt, men der er et stort behov for bedre materiel og velfærdsfaciliteter samt bedre instruktion af personalet.

Det er politisk vedtaget, at der så vidt muligt skal ske en privatisering af renovationshåndteringen i Upernavik by.

Havnearealer og renholdelse af omgivelserne, Upernavik by

RAL er havnemyndighed og ansvarlig for oprydning på havnearealer og for modtagelse af affald fra passagerskibe, kuttere mm. i henhold til bekendtgørelse om havnereglement. Der foretages kun oprydning i forbindelse med forårsrengøringen, og der er derfor behov for at forbedre indsatsen væsentligt, blandt andet kunne der opstilles flere affaldsbeholdere og opsættes skilte, der viser, hvor der må smides spæk. Der er dog i samarbejde med kommunen opstillet containere til olie- og kemikalieaffald.

I affaldsregulativ nr. 1 stilles der krav om renholdelse af udearealer og krav om, at alle husejere, institutioner og virksomheder skal rengøre jævnlige 25 meter omkring egen ejendom. Herudover gennemføres hvert forår den traditionelle, fælles forårsrengøring. Udover det kommunale renovationspersonale deltager borgere og institutioner frivilligt i forårsrengøringen, der afsluttes med fest i forsamlingshuset. Formålet er i fællesskab at rydde op i det affald, der har hobet sig op under sneen i vinterens løb. Der indsamles synligt affald, og der ryddes op ved hundehold og foderstativer. Forårsrengøringen har stor politisk bevågenhed.

Byen og de bynære omgivelser er generelt blevet væsentligt mere ryddelige at se på de seneste år, selv om der stadig er problemer med især byggeaffald. Det er dog indskærpet over for samtlige entreprenører, at der skal ryddes op efter endt anlægsarbejde. Samtidig er det besluttet, at de kommunale virksomheder skal gå forrest i bestræbelserne på at opnå et renere bymiljø.

Lossepladser og affaldsbortskaffelse i bygderne

Der er lossepladser i alle 9 bygder, og der er opstillet bygdeforbrændingsanlæg på alle pladserne på nær i Nutaarmiut og i Naajaat, der begge først for et par år siden har opnået bygdestatus.

Der er ikke lossepladser i de to små samfund Ikerasaarsuk (med cirka 13 indbyggere) og Tussaaq (med 1 indbygger), da der er meget begrænsede affaldsmængder. Den eneste service, kommunen yder Ikerasaarsuk og Tussaaq på affaldsområdet er, at der leveres poser til Tussaaq fra Innaarsuit og til Ikerasaarsuk fra Nutaarmiut. Affaldet afbrændes i det fri og natrenovationen deponeres i havet.

Alt affald deponeres på lossepladsen, hvor der foretages en grov sortering i brændbart og ubrændbart affald. Al dagrenovation og andet brændbart affald læsses af ved forbrændingsanlægget og afbrændes løbende.

I princippet bliver alt ubrændbart affald, det vil sige byggeaffald, jernskrot, køleskabe, malerbøtter mm. deponeret på lossepladsen usorteret.

Det roder omkring de fleste lossepladser, i særlig grad i Nuussuaq, Innaarsuit, og Nutaarmiut, hvorimod forholdene er mere under kontrol i Upernavik Kujalleq og i Kangersuatsiaq.

Der har været længerevarende og omfattende – ja nærmest katastrofale – indkøringsproblemer med alle forbrændingsanlæg i bygderne, men i det store hele fungerer anlæggene efterhånden tilfredsstillende, når bortses fra enkelte, mindre problemer.

Der mangler garage til køretøj, og der mangler ordentlige velfærdsfaciliteter ved lossepladserne i alle bygder.

Lossepladsen i *Kullorsuaq* har fået en ny og bedre placering i god afstand fra nærmeste bebyggelse, men den nye vej dertil er dog aldrig blevet færdiggjort, og vejen er nu ved at erodere bort. Den gamle dump blev afbrændt i 1998, men der er stadig affald i området.

Dumpen i *Nuussuaq* er placeret alt for tæt på eksisterende bebyggelse og medfører kraftige lugtgener, ligesom affaldet ikke er samlet ordentligt sammen, og meget er henstillet tilfældigt om forbrændingsanlægget. En del affald er blæst ud i omgivelserne og ind på kirkegården ved siden af dumpen.

Den gamle dump blev afbrændt i 1999, men der er stadig affald i området. Der er ikke muligheder for at flytte dumpen på grund af det vanskelige terræn og spærrezonen omkring vandsøen, og en indhegning og oprydning i og omkring dumpen bør derfor ske hurtigst muligt.

Dumpen i *Tasiusaq* er velplaceret, selv om der er givet udtryk for ønsker om, at den bør flyttes. Vejen til dumpen er under færdiggørelse, men den er meget ujævn. Der finder en del åben afbrænding sted.

Forholdene i *Nutaarmiut* er særdeles kritisable. Alskens affald så at sige flyder over hele bygden, da der er taget mindst 4 forskellige dumps i brug i strid med kommuneplanen. Herudover ligger der dynger af uopsprættede natrenovationsposer.

I *Innaarsuit* har den nye vej igennem bygden og frem til lossepladsen og helistoppet lettet og dermed forbedret affaldshåndteringen betydeligt. Der ligger dog meget affald spredt i omgivelserne ved dumpen i form af skrot, kølemøbler mm, der blot er skubbet ud over fjeldkanten og ned på det lavere liggende terræn.

Det er et problem, at lossepladsen er placeret langt inde på land med en betydelig afstand til havet, som nærmest umuliggør, at natrenovationen kan bortskaffes til havet. Det hældes idag ud på terrænet med kvælende lugtgener og sundhedsrisiko til følge.

I *Naajaat* er dumpen placeret ved en lille vig cirka 100 meter nord for bygden. En foreslået flytning af dumpen til en placering syd for Naajaat er ikke fundet hensigtsmæssig.

Der er behov for at indrette lossepladsen, der blot er en fjeldskråning uden nogen form for anlæg, så båden, der anvendes til at transportere affaldet til pladsen med i sommerperioden, kan lægge til. Der er gode muligheder for at indrette lossepladsen på en bedre måde ved at sprænge et plateau ud i fjeldet. Der skal også indrettes natrenovationsrampe og slisk. Der er ikke forbrændingsanlæg, så affaldet afbrændes åbent.

I *Aappilattoq* er vejene i meget dårlig stand, og de er den væsentligste årsag til, at affaldsindsamlingen ikke fungerer godt. Der er behov for udsprængning og opretning af alle eksisterende vejstrækninger, ikke mindst strækningen fra bygdemidten og frem til forbrændingsanlægget.

Forbrændingsanlægget blev oprindeligt og i strid med Kommuneplanen placeret midt i bygden, da der på daværende tidspunkt ikke var etableret vej til den planlagte placering. Anlægget medførte selvsagt store problemer for bygden med røg- og lugtgener og ophobning af affald i selve bygdemidten, og det blev derfor besluttet at flytte anlægget til sin nuværende placering, der heller ikke var i overensstemmelse med Kommuneplanen.

Sundhedsvæsenet har nu krævet dumpen flyttet, da placeringen er for tæt på eksisterende bebyggelse og udgør en sundhedsrisiko. Den vil nu blive flyttet for tredje gang – til en placering som oprindeligt anvist i Kommuneplanen.

Den gamle losseplads ligger i en lavning i terrænet på et højt plateau umiddelbart øst for bygden. Området skal snarest muligt ryddes, da der er planlagt ført vej igennem området til et nyt boligområde.

I *Kangersuatsiaq* fungerer lossepladsen fint og området er velordnet og ryddeligt, bortset fra, at der ikke er slisk til at føre natrenovationen ud til havet. Også i Kangersuatsiaq er der behov for at renovere vejene, inden skaderne udvikler sig.

I *Upernavik Kujalleq* er lossepladsen placeret fint i god afstand fra bygden, og området er ryddeligt. Vejene er i relativ god stand, men der er behov for at udbygge vejnettet, så der skabes bedre forbindelse til de enkelte huse.

Natrenovationen deponeres dog direkte på terrænet med store lugtgener til følge, idet der hverken er rampe eller slisk. Den gamle dump er lille og ligger ud til stranden. Området vil relativt let kunne ryddes og reetableres.

Der foregår ingen organiseret indsamling og bortsending af olie- og kemikalieaffald i bygderne. Affaldet afbrændes formentlig i forbrændingsanlægget, eller bortskaffes på anden måde. Der er i 2003 opstillet standardkasser til indsamling af batterier i alle bygder. Nukissiorfiit håndterer eget olieaffald. Der ligger tomme brændstoftønder ved flere helistops i bygderne.

KNi bortskaffer selv eget erhvervsaffald i de bygder, hvor der er butik.

Der er en del byggeaffald i alle bygder. Affaldet er enten efterladt af entreprenører, eller der er tale om affald fra selvbyggerboliger. Byggeaffald er en væsentlig grund til, at omgivelserne og miljøet i bygderne generelt fremtræder rodet.

Vejforholdene i bygderne

En væsentlig grund til at vejnettet i bygderne ikke er tilstrækkeligt udbygget er den forskel, der historisk har gjort sig gældende i finansieringsbetingelserne for infrastrukturudbygningen i bygderne i relation til infrastrukturudbygningen i byerne.

Tidligere påhvilede etableringen af primærveje og anden overordnet byggemodning i byerne hjemmestyret i modsætning til bygderne, hvor anlægsudgifter alene påhvilede den enkelte kommune. Denne ordning – som må betragtes som en reminiscens af den endnu tidligere statslige centraliseringspolitik, hvor der alene blev ydet tilskud til udvikling af infrastrukturen i byerne – tilgodeså klart kommuner med en stor andel af befolkningen bosat i byerne.

Upernavik kommunes karakteristiske befolkningsfordeling – Upernavik er den kommune i landet, der har den største andel af befolkningen bosat i bygderne – har således – alt andet lige – betydet, at Upernavik kommune har modtaget det relativt mindste tilskud til udviklingen af infrastrukturen - uanset at der i dag ydes et særligt bloktilskud til bygderne. Hertil kommer, at bygderne i Upernavik kommune er de eneste bygder i landet, der har en befolkningsmæssig vækst og dermed et reelt behov for udbygning af infrastrukturen.

Resultatet er et akkumuleret efterslæb på infrastrukturuområdet, uanset at kommunen over de seneste år har prioriteret nyanlæg af veje højt for eksempelvis at følge med i etableringen af forbrændingsanlæg i bygderne. På grund af kommunens begrænsede økonomiske muligheder, er forbrændingsanlæg blevet opstillet midlertidigt eller uhensigtsmæssigt i forhold til eksisterende bebyggelse. Det har været tilfældet i Kullorsuaq, Tasiusaq, Innaarsuit og Aappilattoq.

Spildevand, bygderne

Der er ingen kloakering i bygderne når bortses fra kloakledninger fra servicehusene i Kullorsuaq og Tasiusaq. Det grå spildevand udledes direkte til terræn, hvor der derfor ofte opstår uhygiejniske og uæstetiske forhold.

Indsamling af dag- og natrenovationen i bygderne

Indsamling og håndtering af dag- og natrenovation er udliciteret til private renovatører i bygderne og fungerer i det store hele tilfredsstillende. Der er dog et generelt behov for bedre materiel, velfærdsfaciliteter og en bedre instruktion i drift af forbrændingsanlæggene.

Til indsamling anvendes der i alle bygder på nær i Kangersuatsiaq (traktor) og i Naajaat (båd/hundeslæde) en "6-hjuler". Køretøjet er spinkelt, og der opstår derfor ofte behov for reparationer. Den væsentligste årsag er de dårlige veje og det mangelfuldt udbyggede vejnet, der vanskeliggør og sine steder ligefrem umuliggør en mere effektiv indsamling.

I Kangersuatsiaq råder man over en robust, firhjulstrukket traktor med tippelad, som er en af forklaringerne på, at affaldsindsamlingen og renholdelsen i Kangersuatsiaq fungerer godt.

Da der ikke er reparationsværksteder i bygderne, må der enten tilkaldes reparatør fra Upernavik, når køretøjerne bryder sammen, eller de må transporteres til Upernavik for reparation. Det er meget dyrt og tidskrævende, og giver store problemer med ophobet affald. Der efterlyses derfor værksteds- og garagefaciliteter samt bedre køretøjer med større kapacitet.

I Nutaarmiut og i Naajaat er der ikke veje. I Nutaarmiut anvendes ikke desto mindre en "6-hjuler" om sommeren, hvilket har medført ødelæggelser af vegetation. I Naajaat betyder de vanskelige terrænforhold, at al renovation må bæres ned til stranden, hvorfra det sejles til lossepladsen i jolle. Om vinteren benyttes hundeslæde. Der er store problemer ved islæg og isbrydning. I begge bygder brændes affaldet åbent.

Natrenovationen køres til natrenovationsrampen, hvor poserne snittes op manuelt, indholdet hældt ud, og poserne brændt i forbrændingsanlægget. Der er ikke opsat sliske ved ramperne i bygderne, så natrenovationen kan føres ud til havet, og det medfører flere steder meget uhygiejniske og uacceptable forhold.

Havnearealer og renholdelse af omgivelserne i bygderne

KNI er havnemyndighed i alle bygder og har derfor ansvaret for renholdelse af havnearealer. Der er ikke kaj-anlæg i Nutaarmiut og Naajaat.

Generelt er der ringe pladsforhold ved alle kaj-anlæg, hvor der primært er behov for at indrette oplagsareal til containere, gods, entreprenørmateriel og lignende. Det gælder især i de nordlige bygder Kullorsuaq, Nuusuaq og Tasiuaq. Arealerne er generelt ikke renholdte, og der bør opsættes skarnkasser eller affaldscontainere ved havnene.

I Innaarsuit er der henlagt flere skibe og olietønder på havnen, ligesom der er problemer med udsmid af fiskeaffald fra fiskefabrikken.

Som tilfældet er i byen, foretages der en årlig, fælles forårsrengøring. Der er dog store problemer i flere bygder, fordi man forventer en aflønning for at gøre rent på fællesarealer og veje.

Der henkastes meget affald tilfældigt i bygderne lige fra slikpapir til køleskabe, olietønder og både. Der er behov for holdnings- og adfærdsændringer, men situationen er også udtryk for, at en mere effektiv affaldshåndtering er besværliggjort og flere steder umuliggjort af ringe materiel og dårlige veje. Det skal dog tilføjes, at der er sket væsentlige fremskridt med affaldsindsamlingen de senere år. For blot 10 år siden blev affaldsspande ofte tømt lige udenfor husene, og dagrenovation og latrinposer i udbredt omfang deponeret tilfældigt og på eget initiativ rundt om i omgivelserne, direkte på terrænet og på stranden. Rundt om opstod der således "lokale" dumpe. Denne "traditionelle" måde at skille sig af med sit affald på er heldigvis på stærk retur.

Boligforhold og sundhed i bygderne

De meget ringe boligforhold, der snarere er regelen end undtagelsen i bygderne, kombineret med de alvorlige affaldsproblemer giver stor risiko for spredning af sygdomme. Således er der rundt om mange boliger efterladt byggeaffald, køleskabe, spækaffald og andet fangstaffald. De ofte uhygiejniske forhold – som især gælder de nordlige bygder – medfører også lugtgener og forringer opholdsarealerne og legemulighederne for børnene. Udledning af gråt spildevand, foderkasser og hundehold forringer også ofte omgivelserne yderligere.

Forholdene har givet store problemer med tuberkulose og luftvejssygdomme generelt i kommunen, og reelle forbedringer af miljøet og hygiejnen kan kun gennemføres, hvis der samtidig sker forbedringer af boligforholdene.

Kommunalbestyrelsens miljøpolitik

Kommunalbestyrelsens overordnede målsætninger på miljøområdet fremgår af *"Temaplan for forbedring af affaldshåndteringen i Upernavik kommune"*, hvortil der henvises. Heri er kommunalbestyrelsens *strategi* på affaldsområdet beskrevet:

- Alt affald skal indsamles og håndteres miljø- og sundhedsmæssigt forsvarligt, så der ikke opstår forurening eller henstår affald, hverken i by- eller bygdezone eller i det åbne land, og
- Den indsats, der skal til for at opnå dette mål, forudsætter, at den enkelte borger og erhvervsdrivende inddrages aktivt. Uden opbakning og deltagelse er det nemlig umuligt at indfri forventningerne om et renere og sundere miljø.
- På den baggrund er der formuleret en række *delmål* om:
 - planlægning af aktiviteter på affaldsområdet,
 - informationsvirksomhed,
 - håndtering af miljøfarligt affald,
 - forbedringer af lossepladser og infrastruktur, herunder sikring af tidligere dumps
 - etablering af forbrændingsanlæg og modtagestationer i alle bygder,
 - skærper af tilsynet med pligten til at overholde gældende regulativer,
 - muligheder for etablering af kloak, slamtanke og grøfter,
 - fastlæggelse af krav ved dumpning af fiskeriaffald,
 - forbedringer af samarbejdet med RAL og KNI om forbedringer af indsamlingen af affald fra skibe, herunder spildolie, og renholdelse af havnearealer,
 - etablering af modtagestationer for affald i hver bygd.

Kommunalbestyrelsen har herudover noteret sig de bemærkninger, der er indkommet fra Direktoratet for Miljø og Natur under høringen af kommuneplanforslaget, herunder:

- Vedrørende lossepladsen i Upernavik:
 - at håndtering af affald skal ske i henhold til *"Hjemmestyrets bekendtgørelse nr. 28 af 17. september 1993 om bortskaffelse af affald"*, *"Hjemmestyrets bekendtgørelse nr. 29. af 17 september 1993 om olie og kemikalieaffald"* samt kommunens *affaldsregulativer*,
 - at dumpning af affald i havet er i strid med *Miljøforordningens §34* samt *"Landstingsforordning nr. 4 af 3. november 1994 om beskyttelse af havmiljøet"*, og
 - at den nuværende modtageplads for olie- og kemikalieaffald skal sikres, så udslip og udsivning til omgivelserne undgås, idet den nuværende opbevaring er i strid med *"Hjemmestyrets bekendtgørelse nr. 29 af 17. september 1993 om olie- og kemikalieaffald"*.
- Vedrørende forholdene i byggerne:
 - at der savnes en beskrivelse af initiativer til at forbedre de ovenfor beskrevne forhold i *Nutaarmiut* og *Innarsuit*, og problemerne på havnen i *Nutaarmiut*, og
 - at der savnes en beskrivelse af initiativer til forbedring af forholdene omkring udledning af gråt spildevand.

SKOLEN

Skoler og elevtal

Udviklingen i befolkningstallet for aldersgruppen 06-19 årige i Upernavik kommune de seneste år fremgår af figur 31. Antallet af 06-19 årige i Upernavik kommune er steget med 6% i perioden fra 2000 til 2005, dobbelt så meget som væksten på landsplan i perioden.

Fig. 31 – Udviklingen i aldersgruppen 06-19 årige 2000 – 2005

Figur 32 viser en oversigt over elevantallet på de enkelte skoler per skoleåret 2003/04, det forventede elevtal per 2010/11, klassetrin og vurderinger af skolernes bygningsmæssige forhold.

Der er planlagt etableret nye skoler i Kullorsuaq, Aappilattoq og Kangersuatsiaq til erstatning af de udslidte skoler de tre steder.

Som det fremgår forventes der et fald i det samlede elevtal på knap 8%.

Kollegieforhold

5 bygdeskoler tilbyder undervisning til og med 9. klasse og 4 bygdeskoler undervisning kun til 8. klasse. Den afsluttende skolegang for bygdeeleverne fortsætter i byskolen, hvor eleverne indlogeres på kollegiet eller bor hos plejefamilier.

Kollegiet er udformet til 36 elever, men der bor idag 48 elever på kollegiet. Det nuværende behov er minimum 60 elever, idet ansøgninger til kollegiet konstant har ligget på over 70 pladser om året.

I forbindelse med Atuarfitalak – Den Gode Skole – skal eleverne fra bygderne påbegynde deres skolegang i Upernavik allerede fra 8. skoleår i et 3-årigt forløb. Det betyder, at pladsbehovet på kollegiet vil blive øget, og på den baggrund er hjemmestyret ansøgt om finanslovmidler til opførelse af et nyt kollegium i den nye bydel. I planerne indgår mulighed for, at Sundhedsvæsenet kan overtage det gamle kollegium med henblik på at indrette bygningen til nyt patienthotel.

SKOLE	ELEVER (03/04)	ELEVER (10/11)	KLASSE- TRIN	BYGNINGSMÆSSIGE FORHOLD
Upernavik	317	274	1. – 11.	Udvidet og renoveret i 2000-2003. Fungerer tilfredsstillende. Der vil ikke være 11. klasser fra 2008
Upv. Kujalleq	49	47	1. – 9.	Nyrenoveret og udvidet i 1999. Fungerer tilfredsstillende
Kangersuatsiaq	50	45	1. – 9.	Lokalerne er små. Behov for udvidelser, alternativt en ny skole med bedre udeopholdsmuligheder
Aappilattoq	44	40	1. – 9.	Renoveret og udvidet i 1996. Selvstændig biblioteksbygning bør renoveres
Innaarsuit	28	20	1. – 8.	Skolekapel. Renoveret og udvidet i 1992. Ønske om selvstændig kirkebygning
Naajaat	14	10	1. – 8.	Skolekapel opført 1972. Fungerer tilfredsstillende
Tasiusaq	53	51	1. – 9.	Nyrenoveret og udvidet. Fungerer tilfredsstillende
Nutaarmiut	11	12	1. – 8.	Selvstændig bygning opført 1972. Nedslidt, bør renoveres
Nuussuaq	38	41	1. – 8.	Nyrenoveret i 1999. Fungerer tilfredsstillende
Kullorsuaq	88	101	1. – 9.	Udvidet og renoveret i 1991. Stort behov for ny udvidelse og renovering eller ny skole
IALT	692	639		

Fig. 32 – Skoler, elevtal, klassetrin og bygningsmæssige forhold

Lærerforhold

Figur 33 viser en oversigt over antallet af lærere ansat i skolevæsenet i Upernavik per 01.01.2003 i forhold til det normerede antal lærere. Som det ses, er kun halvdelen af de normerede stillinger besat af uddannede lærere. Problemerne med at få lærerstillingerne besat er således et særdeles stort problem.

SKOLE	NORM	LÆRERE	TIMELÆRERE	DÆKNING
UPERNAVIK	29	25	6	86%
UPV. KUJALLEQ	5	1	5	20%
KANGERSUATSIAQ	6	4	2	67%
AAPPILATTOQ	5	1	6	20%
INNAARSUIT	4	1	3	25%
NAAJAAT	1	0	1	0%
TASIUSAQ	5	2	3	40%
NUTAARMIUT	1	0	1	0%
NUUSSUAQ	4	1	4	25%
KULLORSUAQ	12	1	10	8%
IALT	72	36	41	50%

Fig. 33 – Antal normerede lærerstilling og dækningsprocent per 01.01.2003

Kommunalbestyrelsens skolepolitik

- Det er kommunalbestyrelsens overordnede målsætning, at folkeskolen for det første skal kunne tilbyde eleverne en tidssvarende undervisning i tidssvarende bygningsmæssige rammer.
- På den baggrund er det kommunalbestyrelsens opfattelse, at der skal gennemføres de nødvendige udvidelser og renoveringer af skolebygningerne, således at undervisningen og øvrige aktiviteter på skolerne sikres tidssvarende fysiske rammer at fungere i.
- Det er herudover kommunalbestyrelsens politik, at skolens funktion til stadighed skal udvikles i sammenhæng med behovene på børne- og ungeområdet, herunder at skolen også udenfor skoletiden skal kunne udvikles som et kulturelt og fritidsmæssigt tilbud for børn og unge.
- Endelig finder kommunalbestyrelsen, at der i samarbejde med hjemmestyret må tages ekstraordinære skridt til at løse det alvorlige problem med den store lærermangel.
- Kommunalbestyrelsens skolepolitik omfatter herudover målsætninger om at udvikle og styrke:
 - helhed og sammenhæng i førskole-, indskolings- og fritidsområdet,
 - en tryk og sammenhængende overgang fra børnehave i Upernavik by til skolen,
 - bred vejledning af forældre til bygdeelever, der skal indskrives i skolen,
 - samarbejdet mellem lærere og pædagoger i forbindelse med indskoling,
 - en tilrettelæggelse af pædagogiske aktiviteter ud fra den enkelte elevs behov,
 - indlæringen på grundlag af fastsatte mål, inddragelse af elever og projektsamarbejde,
 - skolebibliotekerne som grundlag for elevernes muligheder for at søge information mm,
 - en glidende overgang fra bygdeskole til byskole og kollegie for den enkelte bygdeelev,
 - skolens lederteam og samarbejdet mellem ledelse og medarbejdere, og
 - skole/hjem samarbejdet med inddragelse af forældre i løsning af skolens forskellige problemer.

KULTUR- OG FRITIDSFORHOLD

Kultur- og fritidsområdet omfatter alle aldersgrupper, idet hovedvægten dog ligger på børne- og ungdomsområdet og på skoleområdet.

Kulturområdet

Kulturområdet omfatter i princippet to områder:

- Museumsvirksomhed, biblioteksvirksomhed og kirken. Fælles for museums- og biblioteksvirksomhederne er, at de i stor udstrækning iværksættes og finansieres af hjemmestyret og Upernavik kommune.
- Teater, musik, kunststillinger og øvrige fællesaktiviteter, der ofte iværksættes af foreninger og gennemføres med støtte fra hjemmestyret og/eller kommunen og ofte i forbindelse med kommunale eller kommunalt støttede fysiske rammer.

Upernavik Museum

Upernavik Museum er beliggende i de gamle, restaurerede kolonihuse. Virksomheden er primært udstilling af lokalt indsamlede museumsgenstande samt skiftende udstillinger.

Bevaringsforhold

I henhold til hjemmestyrets bekendtgørelse om varetagelse af bevaringshensyn i kommuneplanlægningen er museumsområdet, Kolonien Upernavik, udpeget som særligt værdifuldt bevaringsområde. Bebyggelsen består af ialt 6 bygninger samt et tørvehus (B-1393), der blev opført i 1997 i forbindelse med Upernaviks jubilæum. Herudover er en række enkeltbygninger spredt i byen udpeget som bevaringsværdige.

	ANVENDELSE FØR	OPFØRELSESÅR	ANVENDELSE NY
B-3	den gamle kirke	opført 1862, renoveret 1997	uopvarmet udstillingslokale
B-11	det gamle bageri	opført 1848, renoveret 1997	indkvartering af besøgende kunstnere mm.
B-12	kolonibestyrerbolig	opført 1832, renoveret 1997	udstillingslokale og museets kontor
B-14	den gamle butik	opført 1864, renoveret 1997	uopvarmet udstillingslokale
B-98	præstebolig	opført 1863, renoveret 1997	museumslederbolig
B-99	den gamle skole	opført 1910	opvarmet magasin, værksted og billedværksted

Fig. 34 – De bevaringsværdige bygninger i Koloniområdet

I overensstemmelse hermed er der i kommuneplanen fastlagt bestemmelser, der skal sikre disse hensyn. Hvad angår bevaringsinteresserne i bygderne er der igangsat en kortlægning i forbindelse med de enkelte bygdeplaner.

Museumslederboligen (B-98) er udsat for store lugt- og røggener fra dumpen og afbrændingspladsen på dumpen, der er beliggende klos op ad museumslederboligen. Bygningen kan derfor ikke anvendes som bolig. Der er derfor planlagt en udflytning af dumpen.

Den gamle skole (B-99) blev som den eneste bygning i Koloniområdet ikke renoveret i 1997, og der er derfor planlagt en istandsættelse af bygningen.

Upernavik Folkebibliotek

Folkebiblioteket er beliggende på Prinsesse Margrethe Skolen og drives af Upernavik kommune. Biblioteket er primært for Upernavik by, men fungerer også som hovedbibliotek for de 9 bygdebiblioteker.

Kirker

Der er kirke eller kirkekapel i alle bygder. Kirken i Upernavik Kujalleq nedbrændte dog i 2002, og en ny kirke er taget i brug i 2005.

Herudover er der ønsker om at udvide kirken i Tasiusaq til samme størrelse som kirken i Aappilattoq.

Medborgerhuset

Medborgerhuset (B-1191) blev opført i Koloniområdet i 1992 som et værested for foreningsvirksomhed specielt i forbindelse med forebyggelse af alkoholmisbrug som hovedmål. Bygningen anvendes dog i dag primært til skolepasning og til mødevirksomhed.

Forsamlingshuse og mødesale

Forsamlingshuset i Upernavik (B-658) ejes af forsamlingshusforeningen. Forsamlingshusfaciliteter er indrettet i de større bygder som vist på figur 35.

	B-NUMMER	EJER	BYGNINGSMÆSSIGE FACILITETER
Upv. Kujalleq	B-1313	forening	opført som selvstændig bygning i 1993
Kangersuatsiaq	B-923	forening	opført som selvstændig bygning i 1982
Aappilattoq	B-737	forening	opført som selvstændig bygning i 1973; renoveres i 2003
Innaarsuit	ingen	kommunen	skolekapellet bruges som mødesal; aktivitetssal i 2004
Naajaat	ingen	kommunen	samlingsaal på skolen som dog anvendes pt. til filialkontor
Tasiusaq	servicehus	kommunen	der er indrettet aktivitetssal i f.m. det nye servicehus
Nutaarmiut	ingen	kommunen	skolens lokaler anvendes
Nuussuaq	servicehus	kommunen	der er indrettet aktivitetssal i f.m. det nye servicehus
Kullorsuaq	servicehus	kommunen	kun mødelokale derfor stort behov for forsamlingsfaciliteter

Fig. 35 – Forsamlingsfaciliteter i bygderne

Kommunalbestyrelsen ønsker at imødekomme det fremtidige behov for møde- og aktivitetsfaciliteter i bygderne ved at indrette møderum og aktivitetssale i forbindelse med de nye servicehuse. Formålet er dels at opnå samdriftsfordele, dels gennem samling af flest mulige fællesaktiviteter under samme tag at åbne mulighed for fleksibilitet i udnyttelsen af de fysiske rammer og derved styrke lokale kultur- og fritidsaktiviteter.

Ud fra det store indbyggertal i Kullorsuaq vil behovet for bedre forsamlingsmuligheder i bygden bedst kunne imødekommes ved at opføre et nyt, selvstændigt forsamlingshus.

Fritidsområdet

Fritidsområdet omfatter i princippet tre områder:

- Fritidsundervisning og folkeoplysning.

- Fritidsklubber og skolepasning.
- Idrætsaktiviteter, der iværksættes og drives af foreninger.

Upernavik kommune yder støtte til aktiviteter og undervisning i forbindelse med:

- Ungdomsskolen (unge i alderen 14-19 år).
- Fritidsundervisning (for børn og unge i alderen 6-19 år i henhold til folkeskoleforordningen).
- Fritidsundervisning (for børn, unge og voksne).
- Skolepasning og fritidsklubber.
- Folkeoplysningsvirksomhed.
- Instruktører og idrætsliv.
- Foreningsliv (der findes cirka 80 foreninger i Upernavik kommune).

I Upernavik by er B-1315 netop blevet overdraget til Fritidskontoret. Bygningen skal anvendes som *fritids- og ungdomsklub*, men der er endnu ikke afsat midler til inventar.

Fodboldbaner i såvel by som bygder er i en meget dårlig forfatning, og der er behov for at fastlægge en langtidsplanlægning for opgradering af de enkelte anlæg.

På forslag til finanslov 2003 er optaget bevilling til opførelse af et *aktivitetshus*, der skal fungere som kommunens overordnede kulturcenter, hvor foreninger og institutioner kan skabe udfoldelsesmuligheder for alle aldersgrupper i form af idræt, skoleidræt, teater, koncerter og lignende. Herudover vil der være mulighed for at gennemføre større kulturelle, sportsmæssige og fritidsmæssige arrangementer. Økonomien i projektet er dog stadig under overvejelse.

Der findes *sportsklubber* i alle de 7 store bygder. I Upernavik by er der 2 sportsklubber, som låner skolens gymnastiksal til øve- og træningslokale.

Kultur- og fritidsanlæg

En oversigt over eksisterende kultur- og fritidsanlæg og udbygningsønsker fremgår af figur 36.

	MUSEUM	BIBLIOTEK	FRITIDS- DOMSKLUB	GYMNASTIK- SAL	FODBOLD- BANE	FORSAM- LINGSHUS	SERVICEHUS	SKOLEPAS- NING
Upernavik	■	■			▨			■
Upernavik Kujalleq		■					▨	
Kangersuatsiaq		■	▨		■		▨	
Aappilattoq		■				■	■	
Innaarsuit		■					■	
Naajaat		■					▨	
Tasiusaq		■					■	
Nutaarmiut		■					▨	
Nuussuaq		■					■	
Kullorsuaq		■	▨	▨	■	▨	■	▨

Eksisterende anlæg
 Behov for modernisering
 Behov for nyanlæg

Fig. 36 – Oversigt over kultur- og fritidsanlæg

Kommunalbestyrelsens kultur- og fritidspolitik

Upernavik kommunes hovedmålsætning for kultur- og fritidsområdet er:

- at give kommunens borgere øget livskvalitet, oplevelser og mulighed for at udvikle sig kreativt,
- at styrke Upernavik kommune som et attraktivt sted at bosætte sig, besøge og arbejde,
- at bevare den lokale kulturarv og øge viden om historie, samtid og samfundsforhold,
- at skabe de bedste rammer for idrætslige og fritidsmæssige aktiviteter på grundlag af opbakning fra frivillige kræfter, og
- at fremme samarbejdet mellem skole, institutioner og foreninger i overensstemmelse med kommunalbestyrelsens skolepolitik, således at de kommunale instanser understøtter hinanden.
- På grundlag heraf vil udarbejdelse af en samlet udbygningsplan for kultur- og fritidsområdet blive iværksat. På nuværende tidspunkt ønsker kommunalbestyrelsen at prioritere følgende udbygningsbehov:
 - I tilknytning til nye servicehuse skal der så vidt muligt opføres en kommunalt finansieret aktivitetssal.
 - Opførelse af selvstændig bygning til fritidsaktiviteter i Kullorsuaq og i Kangersuatsiaq.
 - Etablering af fodboldbane med internationale mål i Upernavik i 2006.
 - Etablering af fodboldbaner i hver bygd.
 - Opførelse af et forsamlingshus i Kullorsuaq.

SOCIAL- OG SUNDHEDSFORHOLD

Social- og sundhedsområdet omfatter:

- sociale ydelser,
- børne- og ungeområdet,
- daginstitutioner for børn,
- ældre- og handicapområdet, samt
- forebyggelse og sundhed.

Ansvar for socialområdet er placeret under Socialudvalget. Sundhedsområdet er et rent hjemmestyreliggende.

Sociale ydelser

Sociale ydelser kan bestå dels i råd og vejledning dels i økonomiske ydelser som led i arbejdet med at forebygge og løse sociale problemer.

Økonomisk hjælp ydes som takstmæssig hjælp ved arbejdsløshed eller sygdom, hvor hovedbetingelsen er en tilknytning til arbejdsmarkedet. Herudover kan der udbetales offentlig hjælp i form af skønsmæssigt fastsatte ydelser eller direkte betaling af faste udgifter samt engangsbetøb. Endelig kan der ydes hjælp i forbindelse med barsel, førtidspension og alderspension.

Området reguleres i henhold til:

- Landstingsforordning nr. 10 af 1. november 1982 om hjælp fra det offentlige,
- Landstingsforordning nr. 15 af 12. november 2001 om takstmæssig hjælp,
- Landstingsforordning nr. 12 af 31. oktober 1996 om orlov m.v. og dagpenge ved graviditet, barsel og adoption, og
- Landstingsforordning nr. 9 af 15. april 2003 om offentlig pension.

Som det fremgår af figur 37, er udgifterne til takstmæssig hjælp ved arbejdsløshed i Upernavik i perioden 1998-2003 faldet nogenlunde som udviklingen på landsplan, men med kraftige udslag.

Fig. 37 – Udgifter til takstmæssig hjælp ved arbejdsløshed (1998: index = 100)

Fig. 38 – Udgifter til takstmæssig hjælp ved sygdom og ulykke (1998: index = 100)

Som det fremgår af figur 38, har udgifterne til takstmæssig hjælp ved sygdom og ulykke i Upernavik varieret kraftigt fra år til år, hvorimod der har været tale om en mere jævn udvikling på landsplan.

Som det fremgår af figur 39 og 40, er udgifterne til trangsvurderet hjælp og udgifter til udvidet behovsvurderet hjælp og engangshjælp vokset voldsomt og med over 200% i perioden i Upernavik i modsætning til den jævne udvikling på landsplan. Betingelserne for opnåelse af trangsvurderet hjælp er, at der ikke kan anvises relevant arbejde, eller at de normale indkomster mere end rent forbigående er ophørt eller er stærkt formindskede, eller for at afhjælpe økonomisk trang.

Fig. 39 – Udgifter til trangsvurderet hjælp (1998: index = 100)

Udvidet behovsvurderet hjælp har til formål at støtte den pågældende med at klare sig selv, og engangshjælp skal øge mulighederne for at den pågældende kan være selvforsørgende.

Tallene i figur 39 og 40 afspejler den store, skjulte ledighed i Upernavik kommune.

Fig. 40 – Udgifter til udvidet behovsvurderet hjælp og engangshjælp (1998: index = 100)

Som det fremgår af figur 41, er antallet af alderspensionister i Upernavik i perioden 1996-2002 steget betydeligt mere end udviklingen på landsplan. Faldet på landsplan skal vurderes i relation til ændringen af aldersgrænsen fra 60 til 63 år for alderspension per 1. januar 2001.

Fig. 41 – Udviklingen i antallet af alderspensionister (1996: index = 100)

Særlige projekter

Arbejdsmarkedskontoret iværksætter løbende beskæftigelsesprojekter i form af arbejdsprøvning og revalidering. Udgifterne hertil er steget markant de seneste år.

Siden 2003 er der tilknyttet en alkolog i forbindelse med forebyggende aktiviteter mod misbrug af alkohol.

Børne- og ungeområdet

Kommunalbestyrelsens opgaver på børne- og ungeområdet er at skabe opvækstvilkår, som fremmer børn og unges udvikling, trivsel og selvstændighed.

Børn og unge omfatter efter Landstingsforordning nr. 1 af 15. april 2003 om hjælp til børn og unge alle personer i aldersgruppen 0-18 år. Udviklingen i antallet af 0-18 årige i Upernavik kommune set i forhold til udviklingen på landsplan i perioden 2000-2005 fremgår af figur 42. Som det ses, er antallet af 0-18 årige i Upernavik kommune stigende i perioden fra 2002, hvorimod der er et jævnt fald i hele perioden på landsplan.

Fig. 42 – Udviklingen i antallet af 0-18 årige (2000: index = 100)

De alvorlige boligproblemer i Upernaviks bygder, med blandt andet mange personer, der bor under samme tag i tidssvarende boliger, kombineret med de ofte beskedne indtjeningsforhold, betyder, at en del unge er udsat for omsorgssvigt.

Herudover er der de seneste år optrævet en række sager med seksuelt misbrug af børn.

Indsatsen på børne- og ungeområdet bør efter kommunalbestyrelsens vurdering kombineres med en langsigtet indsats for at forbedre boligforholdene og indtjeningsmulighederne i bygderne og en målrettet indsats på uddannelsesområdet, hvor der i dag kan konstateres et alvorligt efterslæb blandt de unge i bygderne.

Det må frygtes, at problemerne med omsorgssvigt vil blive forstærket i takt med, at familiernes udgifter til basale nødvendigheder vil stige i forbindelse med afskaffelsen af enspris systemet og indførelsen af såkaldte "kostægte" priser på forsyningsområdet.

Konkrete tiltag

Der er etableret et børnekollektiv i 2004 (i B-1560), der er Grønlands første kommunale døgninstitution for børn.

Herudover er der iværksat en oplysningskampagne for at bekæmpe seksuelt misbrug af børn.

Den fremtidige indsats bør omfatte en hurtig udvidelse af børnekollektivet fra 5-6 pladser til 8-9 pladser, så der kan blive mulighed for at tilbyde børn fra Upernavik, der i dag er anbragt på institution udenfor kommunen, plads i kollektivet. Udvidelsen kan eventuelt gennemføres ved overtagelse af nabobygningen B-1559, der i dag rummer bokollektivet for handicappede (Sammisaq).

Herudover vil den fremtidige indsats omfatte etablering af et familiecenter, der også skal betjene bygderne.

Endelig forbereder Socialudvalget udarbejdelsen af en samlet børnepolitik med henblik på at definere målsætningerne for indsatsen på området, det vil sige mål for udviklingen af:

- børnekollektivet,
- daginstitutionerne,
- familieplejen,
- familiecenteret,
- forebyggelsesindsatsen, herunder forebyggelse mod seksuelt misbrug af og anden kriminalitet mod børn samt alkoholmisbrug,
- erhvervsuddannelses tilbud og bekæmpelse af ledigheden blandt unge,
- støtten overfor skoleelever,
- en personalepolitik for uddannet personale, der arbejder på børneområdet,
- frivilligt arbejde på det sociale område, og
- samarbejdet udadtil med andre kommuner og udlandet omkring indsatsen på børne- og ungeområdet.

Daginstitutioner for børn

Daginstitutionsområdet omfatter børn i alderen 0-6 år. En oversigt over institutionspladser fremgår af figur 43. De 126 pladser svarer til en dækningsgrad på 30. Dækningsgraden er blandt de allerlaveste på landsplan, og der er derfor en lang venteliste til dagpleje.

	IALT
Daginstitutionspladser	66
Daglejepladser	60
Ialt	126

Fig. 43 – Daginstitutionspladser i Upernavik kommune per 01.01.2005

En ny vuggestue i Upernavik forventes ibrugtaget medio 2006. Vuggestuen forventes at ville overtage en del af dagplejepladserne.

Børnehaven i Upernavik er efterhånden nedslidt, og det er et ønske, at der kan opføres en ny institution.

I bygderne er der i takt med udbygningen af produktionsanlæg opstået behov for børnepasningsordninger. Der er i sagens natur tale om et begrænset antal børn de enkelte steder, og det er derfor ikke realistisk at søge børnepasningsbehovet løst gennem traditionelle institutioner. Derfor søges behovet i bygderne dækket

ved at udbygge den private dagpleje for de 0-6 årige. Udbygningen af dagplejeordningen kan kombineres med en udbygning af skolepasningsordninger for de 7-14 årige med udgangspunkt i mulighederne for at rådde over offentlige lokaler og faciliteter – eksempelvis i servicehusene.

Ældre og handicappede

Ældreområdet omfatter gruppen af alderspensionister, det vil sige den del af befolkningen, der er over 63 år.

En oversigt over udviklingen i antallet af ældre i Upernavik kommune i perioden 1995-2005 fremgår af figur 8. Som det ses, kan der konstateres en konstant stigende tendens. Det forventes, at gruppen af ældre vil stige yderligere, i takt med at befolkningen generelt bliver ældre, og de såkaldte "store" årgange bevæger sig op i aldersgrupperne.

Det må på denne baggrund forventes, at behovet for særlige foranstaltninger for ældre vil stige tilsvarende og dermed behovet for øgede investeringer på ældreområdet.

Der er idag et uens serviceniveau bygderne imellem og imellem bygderne og byen.

Støtteordninger, ældreområdet

Alderdomshjemmet B-1091 er opført i 1987 og indeholder 21 pladser, hvoraf der er 2 ægtepar stuer. Der er planlagt opført en tilbygning til alderdomshjemmet med et afsnit til senildemente.

Herudover er der på ældreområdet etableret 4 ældreboliger i Upernavik (B-570 A, B, C og D), et ældrekollektiv (B-1368) i Kangersuatsiaq med 3 lejligheder og 12 ældreboliger i bygderne (B-1418 og B-1419 i Tasiusaq, B-1292, B-1293, B-1530 og B-1531 i Kullorsuaq, B-1605 og B-1606 i Nuussuaq, B-1496 og B-1497 i Kangersuatsiaq, B-1498 og B-1499 i Upernavik Kujalleq.

Der er en hjemmehjælpsordning, der omfatter 26 husstande i Upernavik og 63 husstande i bygderne for at sikre mulighed for, at den enkelte borger kan blive længst muligt i eget hjem under egnede forhold og i lokale omgivelser og opretholde det lokale netværk til familien.

Socialkontoret er i gang med at integrere hjemmehjælpen og ældreområdet, og der er afholdt en række møder med henblik på en præcisering af serviceniveauet på ældreområdet i hele kommunen. Målsætningerne i dette arbejde er:

- at placere alderdomshjemmet mere centralt i ældreforsorgen,
- at synliggøre den bistand, der ydes,
- at skabe et fagligt optimalt tilbud om pleje,
- at oparbejde en uddannet stab af medarbejdere på alderdomshjemmet og på sigt i hjemmeplejen samt i bygderne,
- at sikre mulighed for levering af varm mad fra alderdomshjemmet, og at selvhjulpne pensionister kan købe mad der,
- at sikre mulighed for madudbringning,
- at der i bygderne sikres mulighed for hjælp til tilberedning af mad,
- at der etableres mulighed for aktiviteter på alderdomshjemmet og i bygderne,
- at sikre bedre muligheder for transport ved aktiviteter på alderdomshjemmet og ved sygebesøg.

Herudover er der fastsat nye mål for ledelse og organisering af ældreområdet, og der arbejdes på at formulere en egentlig ældrepolitik.

Støtteordninger, handicapområdet

På handicapområdet er der i Upernavik by etableret 2 beskyttede boenheder med døgn dækning, et bokollektiv (Ikorfatorfik indrettet i B-733) og et bokollektiv (Sammisaq indrettet i B-1559). Desuden er der 3 handicapvenlige boliger (indrettet i B-1564 A og B og B-1565 B).

Der er endnu ikke formuleret en egentlig handicappolitik, men de vigtigste spørgsmål i den forbindelse er:

- rekruttering og fastholdelse af uddannet personale,
- samling af de to bokollektiver Ikorfatorfik og Sammisaq i 2 stk. Illorput 2000 mandetimestue i forbindelse med overdragelse af B-1559 (Sammisaq) til børnekollektivet, se afsnit 9.2. ovenfor.
- etablering af værksted/værested for handicappede i Upernavik,
- etablering af handicapvenlig indkvartering for handicappede, der besøger Upernavik, og
- systematisk forbedring af adgangsforhold for handicappede – især i byggerne.

Forebyggelse og sundhed

Forebyggelse

Kommunalbestyrelsens opgaver på forebyggelsesområdet er at forebygge problemers opståen. Til det formål er der blandt andet ansat en forebyggelseskonsulent, der varetager misbrugsforebyggende opgaver.

Med henblik på at forbedre forebyggelsesindsatsen i Upernavik kommune, er der formuleret en række aktiviteter, der skal indgå i forebyggelseskonsulentens handlingsplan for 2005. Disse omfatter blandt andet målsætninger om,

- at forebyggelseskonsulenten afholder kontinuerlige møder i skolerne og borgermøder ligesom der skal etableres netværksgrupper i relation til relevante emner, og
- at der fra skolen, socialkontoret, sygehuset, tandlægen og politiet udgår initiativer til forebyggelse af en bred vifte af problemområder.

Sundhed

Upernavik sundhedsdistrikt råder over et moderne sygehus og tandklinik (B-1090), der er centralt placeret i Upernavik by.

Sygehuset betjener sundhedsfagligt nye bygdekonsultationer i alle 7 store bygder. Konsultationerne er alle sammenbygget med andre offentlige bygninger (servicehuse, filialkontorer, aktivitetssale) for at udnytte samdriftsfordele.

Der er ikke sundhedsfaciliteter i Nutaarmiut eller i Naajaat.

Der er et alvorligt, tilbagevendende problem med mangel på læger og sygeplejersker.

Sundhedsvæsenet har udtalt, at det kan konstateres, at kommunens indsats for boligfornyelse og nybyggeri har bevirket en tydelig nedgang i antallet af miljøafhængige lidelser, først og fremmest tuberkulose, og at opførelse af ældreboliger har medvirket til, at den ældre kan forblive i eget hjem i sin bygd.

Etableringen af boinstitutioner for psykisk handicappede med tilknyttet sundhedsfagligt uddannet personale har muliggjort hjemtagelse af personer hjemmehørende i Upernavik med sværere psykiske lidelser.

Den forbedrede drikkevandsforsyning medvirker til at mindske forekomsten af smittefarlige hudlidelser, hvilket tydeligt afspejles i de perioder, hvor drikkevandsforsyningen er afbrudt.

Fødevarerforsyningen i Upernavik by og i byggerne har kvantitativt udviklet sig til det bedre, efter at trafikforbindelsen er forbedret. Anlæggelsen af landingsbanen har ligeledes bevirket en forbedring af transporten af akut syge og personer med behov for yderligere undersøgelse og behandling.

Alkoholrelaterede problemer forekommer, men må vurderes at være mindre hyppigt forekommende i Upernavik end på landsplan, hvilket utvivlsomt hænger sammen med det store forebyggelsesarbejde, der gøres på området.

Sundhedsvæsenet har fremlagt følgende ønsker for fremtiden:

- at der bør findes mulighed for at opføre bygdekonsultationer i Naajaat og i Nutaarmiut,
- at der kan gennemføres en udvidelse og udvendig renovering af bygdekonsultationen i Innaarsuit,
- at der kan forberedes en renovering af sygehusets patienthotel (B-1039), der allerede i dag slides meget, idet der må forventes et øget pres på hotellet med den forventede stigning i antallet af ældre,
- at der kan stilles flere øremærkede personaleboliger til rådighed ikke mindst til hjemmehørende personale med en sundhedsfaglig uddannelse, idet denne persongruppe i dag ikke kan få et boligtilbud ved ansættelse i Upernavik,
- at sundhedsvæsenet kan erhverve kollegiet i Upernavik til patienthotel, personalebolig, undervisning af gravide og eventuelt institutionslignende formål for tilrejsende gravides mindreårige børn,
- at der kan ske en forbedring af boligsituationen for ældre, specielt i Upernavik by, men også i bygderne, idet en del ældre bor i utidssvarende og forsømte boliger. I visse tilfælde får ældre ophold på alderdomshjemmet, alene fordi de er boligløse,
- at der kan gennemføres forbedringer på ældreområdet, da andelen af ældre er stærkt stigende. Det kan eksempelvis ske i form af opførelse af flere ældreboliger, styrkelse af hjemmehjælpen, døgnovervågning i bygderne og etablering af en kommunal madudbringningsordning, så de ældre kan blive længst muligt i egen bolig,
- at der kan etableres fremførelse af behandlet vand i Naajaat og i Nutaarmiut, og
- at der kan gøres en yderligere indsats i forbindelse med affaldsbortskaffelse.

Kommunalbestyrelsens socialpolitiske mål

- Kommunalbestyrelsen har besluttet at tilvejebringe en temaplan for socialområdet som grundlag for udvikling af en sammenhængende politik på socialområdet. Temaplanen forventes at foreligge ultimo 2006.
- Herudover ønsker kommunalbestyrelsen:
 - at styrke mulighederne for, at befolkningen kan fastholde en tilknytning til arbejdsmarkedet ved at fremme erhvervsudviklingsmulighederne i by og bygd og forbedre befolkningens erhvervsmæssige forudsætninger gennem revalidering og iværksættelse af beskæftigelsesprojekter i tilknytning til det nye vejlednings- og erhvervsuddannelsescenter,
 - at sætte særlig fokus på den store, skjulte arbejdsløshed i Upernavik kommune,
 - at sikre børn og unge bedre opvækstvilkår ved at vurdere relevante projekter i sammenhæng med mulighederne for at gennemføre forbedringer af boligforholdene,
 - at fremme udviklingen af en børne- og ungepolitik, som kan skabe bedre sammenhæng på området,
 - at sikre, at der tilvejebringes de nødvendige pasningstilbud på institutionsområdet og indenfor dagplejen,
 - at tilgodese pasningsbehovet i bygderne gennem udvikling af nye ordninger, hvor der stilles egnede, offentlige lokaler til rådighed (eksempelvis i forbindelse med servicehusene), som kan danne rammerne om en udvidet privat dagplejeordning – et "børnehus",
 - at fremme udviklingen af en ældrepolitik og handicappolitik, som kan skabe bedre sammenhæng på området,
 - at præcisere og sikre et mere ens serviceniveau på tværs af kommunen,
 - at forbedre forholdene for ældre og handicappede ved at fastholde udbygningen af centralt placerede institutionspladser og ældreboliger,
 - at udvikle støtteordninger, der kan sikre, at den enkelte borger kan blive længst muligt i eget hjem under egnede forhold og i lokale omgivelser og opretholde det lokale netværk til familien. Det kan ske gennem udvidelse af hjemmehjælperordninger og etablering af dagcenteraktiviteter for de ældre i forbindelse med etablering af et dagcenter i Upernavik i tilknytning til alderdomshjemmet, og i bygderne i tilknytning til service- og mødehusene.
 - at øge inddragelsen og aktiveringen af befolkningen i byen og i bygderne i forbindelse med indsatsen omkring det tværgående samarbejde mellem forebyggelseskonsulenten og socialkontoret, skolen, sygehuset, tandlægen og politiet,
 - at der opføres bygdekonsultationer og etableres fremførelse af behandlet vand i Naajaat og i Nutaarmiut, og at der hurtigst muligt skal tages stilling til sundhedsvæsenets forslag om overtagelse af kollegiet i Upernavik

1. REDEGØRELSE
2. BY- OG BYGDEPLANER

*KOMMUNEPLAN UPERNAVIK 2008-2015 er udarbejdet af Kommuneqarfik Upernavik, Afdelingen for Teknik, Miljø & Boliger, med
bistand fra byplankonsulent, arkitekt maa Niels Bennetzen. November 2008*

INDHOLDSFORTEGNELSE

INDHOLDSFORTEGNELSE	3
INDLEDNING	4
BY- OG BYGDEZONEPLAN	5
BYPLAN FOR UPERNAVIK BY	14
Hovedstruktur for Upernavik	14
Rammer for indholdet af lokalplaner	22
BYGDEPLANER	33
Bygdeplaner – Hovedstrukturer	33
Bygdeplaner – Arealanvendelse og bebyggelse	35
Bygdeplan for Upernavik Kujalleq	38
Bygdeplan for Kangersuatsiaq	43
Bygdeplan for Aappilattoq	49
Bygdeplan for Naajaat	53
Bygdeplan for Innaarsuit	57
Bygdeplan for Tasiusaq	61
Bygdeplan for Nutaarmiut	67
Bygdeplan for Nuussuaq	71
Bygdeplan for Kullorsuaq	77
RETNINGSLINJER FOR AREALTILDELING	81
PÅTEGNINGER	86

INDLEDNING**"Kommuneplan Upernavik 2008-2015", lovgrundlag**

"Kommuneplan Upernavik 2008-2015" er udarbejdet på grundlag af "Hjemmestyrets Bekendtgørelse nr. 23 af 18. november 1992 om arealanvendelse og planlægning" med senere ændringer.

I henhold til §11 heri skal kommunalbestyrelsen ajourføre kommuneplanen i fornødent omfang. "Kommuneplan Upernavik 2008-2015" er en samlet revision af den hidtil gældende "Kommuneplan Upernavik 1992-2005".

Hvad er en kommuneplan ?

Kommuneplanen er kommunalbestyrelsens overordnede planlægningsværktøj, der danner grundlag for den mere detaljerede lokalplanlægning for arealer i Upernavik by og for arealtildeling i områder, hvor kommunalbestyrelsen er arealmyndighed. Det vil sige for områder beliggende i by- og bygdezone.

Kommuneplanen skal bidrage til, at arealer indenfor Upernavik kommune anvendes ud fra en samfundsmæssig helhedsvurdering. Kommuneplanen er på den måde en sammenfattende planlægning for al bygge- og anlægsaktivitet i Upernavik kommune.

Kommuneplanen er godkendt af landsstyret, og planen er således på sin vis en aftale mellem kommunalbestyrelsen og hjemmestyrets forskellige myndigheder om den fremtidige udvikling i Upernavik kommune.

Kommuneplanens opbygning

Kommuneplanen består af 2 dele,

1. en *redegørelse* (Kommuneplanens Del 1), og
2. en række *fysiske planer* (Kommuneplanens Del 2).

Nærværende del (Kommuneplanens Del 2) indeholder kommuneplanens by- og bygdezoneplan, byplanen for Upernavik by og bygdeplaner for de enkelte bygder samt kommunalbestyrelsens retningslinjer for arealtildelinger.

Bagest findes kommunalbestyrelsens vedtagelsespåtegning og landsstyrets godkendelsespåtegning.

Offentliggørelse og ikrafttræden af "Kommuneplan Upernavik 2008-2015"

Et forslag til kommuneplan blev offentliggjort i perioden fra den 4. september 2006 til den 4. december 2006. I forbindelse hermed indkom der bemærkninger fra Grønlands Hjemmestyre ved Direktoratet for Boliger og Infrastruktur og Direktoratet for Miljø og Natur (ved Landsplanafdelingen og Miljøafdelingen). Herudover indkom der enkelte bemærkninger fra Mittarfeqarfiit.

Bemærkningerne har primært været af redaktionel karakter, og de er i det store hele indarbejdet i nærværende, endelige udgave af kommuneplanen.

Kommuneplanen er herefter endeligt vedtaget af Upernavik Kommunalbestyrelse og godkendt af landsstyret samt offentligt bekendtgjort, som det fremgår af vedtagelsespåtegningen bagest i dette hæfte. Kommuneplanen er trådt i kraft på datoen for den offentlige bekendtgørelse.

BY- OG BYGDEZONEPLAN

By- og bygdezoneplanen er udarbejdet på grundlag af kommunalbestyrelsens overordnede målsætninger for den by- og bygdemæssige udvikling. Se kommuneplanens *Del 1, Redegørelse*, afsnittet "By- og bygdepolitik".

Zoner og arealtildeling

By- og bygdezoneplanen afgrænser en byzone omkring Upernavik by og bygdezoner omkring de 9 bygder. De enkelte zoner omfatter de arealer, der på en naturlig måde knytter sig til henholdsvis byen og de enkelte bygder. Det vil sige, de arealer, der er omfattet af eksisterende bebyggelse, arealer udlagt til den fremtidige udbygning af byen og bygderne, samt nærrekreative friarealer. Arealerne er afgrænset således, at de så vidt muligt følger naturlige landskabsmæssige træk.

Arealmyndighed

Kommunalbestyrelsen er arealmyndighed i byzonen og i bygdezonerne. For øvrige arealer i Upernavik kommune er landsstyret arealmyndighed.

Såfremt kommunalbestyrelsen har en særlig interesse i arealer uden for by- og bygdezone, kan kommunalbestyrelsen overtage arealkompetencen. Det forudsætter, at kommunalbestyrelsen forinden tilvejebringer en frilandsplan for det pågældende område. Frilandsplanen og overtagelsen af arealkompetencen skal godkendes af landsstyret. På det foreliggende grundlag er der ikke udpeget arealer af særlig interesse uden for by- og bygdezone.

Byzone

Topografi

Upernavik by ligger på en lille ø af samme navn, der rejser sig stejlt op til 150 meter over havets overflade. Byzonen omkring Upernavik by er afgrænset som vist på figur 1 og omfatter i princippet hele Upernavikøen.

Byens nye landingsbane er placeret på øens top, hvorfra terrænet falder stejlt mod øst og derved umuliggør bebyggelse øst for landingsbanen og antenneanlægget syd for landingsbanen. Vandsøen og spærrezonen omkring vandindvindingsområdet, udgør ligeledes en hindring for bebyggelse øst for landingsbanen.

Bebyggelse

Den eksisterende bebyggelse orienterer sig mod vest og syd og strækker sig fra den historiske kolonibebyggelse og kirkegård på øens sydspids mod nord omkring havnen og indsejlingen til byen. De fremtidige byudviklingsarealer omfatter dels den planlagte nye bydel og ny kirkegård, dels arealerne nord og nordøst for landingsbanen, der er udlagt til ny losseplads og byudvikling på længere sigt.

Der er en meget begrænset rummelighed i de eksisterende byområder.

Den nye bydel kan rumme:

- cirka 180 boliger, primært åben, lav boligbebyggelse,
- cirka 1 ha til fælles formål (butik, institution og lignende),
- cirka 1,5 ha til ny kirkegård, samt
- cirka 1,5 ha til udflytning af den eksisterende losseplads og forbrændingsanlæg (område E7).

Fig. 1 – Byzoneafgrænsning om Upernavik by (1:20.000). Sikkerhedszone om vandsøen er vist med blå, stiplede streg. Sikkerhedszone om sprængstofdepot og indsigtssone om teleanlæg er vist med tynd, sort og stiplede streg.

Med brun farve er vist eksisterende bebyggelse, med gul farve er vist den nye bydel og udflytning af dump og forbrændingsanlæg til nyt område E7. Med grøn farve er vist ny kirkegård og med gråt er vist langtidskitse for nye byarealer.

Med kraftig, sort streg er vist eksisterende bydelsvej, og med kraftig, sort og stiplede streg er vist fremtidige bydelsveje.

Rummeligheden i langtidsskitsen er på det nuværende, foreløbige grundlag beregnet til:

- cirka 18 ha til åben-lav boligbebyggelse (cirka 270 boliger),
- cirka 6 ha til blandet åben-lav og tæt-lav boligbebyggelse (cirka 120 boliger),
- cirka 3 ha til etageboligbebyggelse (cirka 75 boliger), samt
- cirka 5 ha til fælles formål (butik, institution og lignende).

Arealer i byzone må kun anvendes i henhold til hovedstrukturen for Upernavik by og de rammebestemmelser, der er fastlagt i henhold hertil.

Bygdezoner

Afgrænsningen af bygdezoner omkring de enkelte bygder fremgår af nedenstående figurer.

Arealer i bygdezone må kun anvendes i henhold til de enkelte bygdeplaners hovedstruktur og de retningslinjer for arealanvendelse og bebyggelse, der er fastlagt i henhold hertil.

Fig. 2 – Bygdezonen omkring Upernavik Kujalleq (mål 1:10.000)

Fig. 3 – Bygdezonen omkring Kangarsuatsiaq (mål 1:10.000)

Fig. 4 – Bygdezonen omkring Aappilattoq (mål 1:10.000)

Fig. 5 – Bygdezonen omkring Naajaat (mål 1:10.000)

Fig. 6 – Bygdezonen omkring Innaarsuit (mål 1:10.000)

Fig. 7 – Bygdezonen omkring Tasiusaq (mål 1:10.000)

Fig. 8 – Bygdezonen omkring Nutaarmiut (mål 1:10.000)

Fig. 9 – Bygdezonen omkring Nuussuaq (mål 1:10.000)

Fig. 10 – Bygdezonen omkring Kullorsuaq (mål 1:10.000)

HOVEDSTRUKTUR FOR UPERNAVIK

Byplanen for Upernavik består af:

- en *hovedstruktur* for samtlige arealer i byzone, hvori der fastlægges en bystruktur, der angiver hovedtrækkene for den nuværende og fremtidige arealanvendelse og bebyggelse, herunder en centerstruktur for byen, og en trafikstruktur, der skal binde de enkelte delområder i byen sammen, se figur 22, og
- et sæt *rammer for indholdet af lokalplaner* for arealer beliggende i byzone (se efterfølgende afsnit).

Hovedstrukturen er fastlagt på grundlag af en sammenfattende vurdering af kommunalbestyrelsens mål for udbygningen af byen med boliger, arbejdspladser, institutioner og anden service, trafik- og forsyningsanlæg og andre aktiviteter, der har betydning for byens fysiske udvikling, jvf. kommuneplanens *Del 1, "Redegørelse"*.

Boligarealer (A områder) og byggemodning

UPERNAVIK BY	2006-2015
AFVIKLING AF BOLIGUNDERSKUD	133
BEFOLKNINGSTILVÆKST	33
AFVIKLING AF SANERINGSBEHOV	65
BOLIGUDBYGNING IALT	231

Fig. 11 – Behov for boligudbygning, Upernavik by

Det samlede behov for boligudbygning i Upernavik by i planperioden 2006-2015 er under afsnittet "*Boligforhold*" i kommuneplanens Del 1 beregnet til 231 boliger, herunder cirka 65 boliger til afvikling af saneringsbehovet. Se figur 11.

Som det fremgår af afsnittet "*By- og bygdezonenplan*" ovenfor, er det beregnet, at Upernaviks nye bydel har en boligrummelighed på cirka 180 boliger. Det forventes, at bydelen har tilstrækkelig rummelighed til at imødekomme det beregnede behov for boligudbygning i planperioden, idet der er en mindre rummelighed i de eksisterende byområder, ligesom det må antages, at en del af de erstatningsboliger, der skal opføres i forbindelse med saneringer, kan placeres indenfor de eksisterende boligarealer som huludfyldning. Se figur 24.

Den planlagte rækkefølge for boligudbygningen i den nye bydel fremgår af figur 12.

RÆKKEFØLGE	AREAL (HA)	BOL/HA	BOLIGER
DELOMRÅDE A6 (1. etape)	4,2	15-17	63-71
DELOMRÅDE A7 (2. etape)	3,7	20-22	74-81
DELOMRÅDE A8 (3. etape)	2,0	15-17	30-34
UPERNAVIK NORD IALT	9,9	-	167-186

Fig. 12 – Rækkefølge for nyt boligbyggeri i Upernavik ny bydel

Boligområderne i den nye bydel er forudsat etableret med fuld byggemodning, det vil sige inklusiv helårsvandforsyning og kloak. Det vil blandt andet åbne mulighed for opførelse af tættere boligbebyggelse med bedre arealøkonomi.

Delområde A7 forventes udbygget med cirka 50% åben, lav boligbebyggelse i form af individuelle enfamilieboliger og dobbelthuse, og cirka 50% tættere boligbebyggelse i form af eksempelvis punkthuse i op til 3 etager.

Delområderne A6 og A8 forventes udbygget med åben, lav boligbebyggelse primært i form af traditionelle selvbyggerboliger og enkelte dobbelthuse, idet det er kommunalbestyrelsens opfattelse, at selvbyggerboligen traditionelt, socialt og teknisk er særligt velegnet i Upernavik kommune, samtidig med at ejerboligformen sikrer den højeste grad af ansvarlighed.

En illustration af mulighederne for at udforme den nye bydel fremgår af figur 13.

Fig. 13 – Skitse til ny bydel og nye bydelsveje

En samlet opgørelse over hovedstrukturens boligrummelighed fremgår af figur 14.

	AREAL	ANVENDELSE	RUMMELIGHED	LOKALPLAN
A1	0,6 ha	Åben, lav bebyggelse	Fuldt udbygget	Ingen
A2	7,5 ha	Lav bebyggelse	Fuldt udbygget	Ingen
A3	9,4 ha	Lav bebyggelse	Fuldt udbygget	A3
A4	10,8 ha	Åben, lav bebyggelse	Enkelte boliger som huludfyldning	A4.1 og A4.2/C4
A5	2,3 ha	Åben, lav bebyggelse	Cirka 10 boliger ved nybyggeri (ingen vejforsyning)	A6
A6	4,2 ha	Lav bebyggelse	Cirka 70 boliger. Området henligger i naturtilstand	Ingen
A7	3,7 ha	Blandet boligbebyggelse	Cirka 80 boliger. Området henligger i naturtilstand	Ingen
A8	2,0 ha	Lav bebyggelse	Cirka 30 boliger. Området henligger i naturtilstand	Ingen
C3	2,7 ha	Blandet bolig og erhverv	Fuldt udbygget	C10

Fig. 14 – Boligområder, arealudlæg og rummelighed.

Havne- og erhvervsarealer (B områder)

Erhvervslivet i Upernavik by er præget af byens rolle som kommunens hovedby og hjemsted for den kommunale administration. Rollen som center for administration, service, uddannelse, forsyning og landbaserede erhverv forventes fastholdt og styrket i forbindelse med den kommende strukturreform. Med de senere års forbedringer af havneforholdene i delområde B1 og udlæg af et nyt erhvervsområde, delområde B3, er de arealmæssige forudsætninger for en videreudvikling af de landbaserede erhverv, herunder bygge- og anlægsvirksomhed, væsentligt forbedret. Herudover er der i det nye erhvervsområde mulighed for at placere særligt forurenende erhvervsvirksomhed.

Fiskeproduktionsanlægget i delområde B1 har været lukket de senere år på grund af de meget begrænsede vandressourcer, og en genoptagelse af produktionen er således afhængig af, at der etableres en bedre og mere tidssvarende vandforsyning.

For at udbygge det historiske miljø omkring bevaringsområdet Den Gamle By, er havneområdet B2 umiddelbart nord for bevaringsområdet udlagt til kajak- og jollehavn, ligesom det i rammebestemmelserne er fastlagt, at områdets karakter af naturhavn skal bevares, og at fremtidig bebyggelse i området, herunder bevaring af B-32, skal fastlægges i en lokalplan.

	AREAL	ANVENDELSE	RUMMELIGHED	LOKALPLAN
B1	4,2 ha	Havne- og erhvervsformål	Området er fuldt udbygget	B2
B2	0,9 ha	Havne- og erhvervsformål	Restrummelighed forbeholdt kajak- og jollehavn	Ingen
B3	4,8 ha	Erhvervsområde	Stor rummelighed	E3/B2

Fig. 15 – Havne- og erhvervsarealer, arealudlæg og rummelighed

Arealer til fælles formål (C områder)

Centerstruktur

Centerstrukturen omfatter en række private og offentlige servicefunktioner, der skal betjene befolkningen i dagligdagen. Arealerne skal derfor være nemt tilgængelige, og der skal så vidt muligt sikres mulighed for udvidelser af eksisterende centerfunktioner.

På den baggrund er alle C-arealerne bundet sammen af den overordnede bydelsvej, ligesom det i rammebestemmelserne er fastlagt, at restrummeligheden i de enkelte områder er forbeholdt centerformål, og at der i princippet ikke kan placeres nye boliger i områderne.

	AREAL	ANVENDELSE	RUMMELIGHED	LOKALPLAN
C1	3,7 ha	Bycenter	Området er fuldt udbygget	C1
C2	1,0 ha	Skolen	Området er fuldt udbygget	C3
C3	2,7 ha	Blandet bolig og erhverv	Området er fuldt udbygget	C10
C4	0,4 ha	Lokalcenter	Området er fuldt udbygget	A4.2/C4
C5	2,0 ha	Bevaringsområdet	Området er fuldt udbygget	C5
C6	3,8 ha	Aktivitetshus mm	Området er fuldt udbygget	C9
C7	0,9 ha	Lokalcenter	Ubebygget. Området henligger i naturtilstand	Ingen

Fig. 16 – Arealer til fælles formål, arealudlæg og rummelighed

Friholdte arealer og fritidsanlæg (D områder)

	AREAL	ANVENDELSE	RUMMELIGHED	LOKALPLAN
D1	-	Bynært rekreativt areal	-	Ingen
D2	0,5 ha	Eksisterende kirkegård	Området er fuldt udnyttet	Ingen
D3	1,5 ha	Ny kirkegård	Området henligger i naturtilstand	Ingen

Fig. 17 – Friholdte arealer og fritidsarealer, arealudlæg og rummelighed

Område D1 omfatter i princippet alle uudnyttede og ubebyggede arealer på Upernavikøen beliggende i byzone. Der er dog i området etableret enkelte infrastrukturelle anlæg såsom vandledninger og veje. Den eksisterende kirkegård er udlagt som område D2, og område D3 er udlagt til ny kirkegård.

Arealer til særlige formål (E områder)

	AREAL	ANVENDELSE	RUMMELIGHED	LOKALPLAN
E1	0,4 ha	Losseplads	Området er fuldt udbygget	Ingen
E2	0,8 ha	Elværk og vandværk	Restrummelighed forbeholdt eksisterende funktioner	E2
E3	0,5 ha	Teleanlæg	Restrummelighed forbeholdt eksisterende funktioner	Ingen
E4	0,9 ha	Tankanlæg	Restrummelighed forbeholdt eksisterende funktioner	Ingen
E5	23,5 ha	Upernavik lufthavn	Restrummelighed forbeholdt eksisterende funktioner	E5
E6	3,0 ha	Teleanlæg	Området er fuldt udbygget	E3
E7	-	Ny losseplads	Området henligger i naturtilstand	Ingen
E8	0,2 ha	Helistop	Området er fuldt udbygget	E3/B2

Fig. 18 – Arealer til særlige formål, arealudlæg og rummelighed

Områder til særlige formål i Upernavik omfatter arealer til tekniske formål såsom område E1 til losseplads, , område E2 til vandværk, område E3 og E6 til antenneanlæg, område E4 til tankanlæg, område E5 til luft-havnsformål, område E7 til ny losseplads, og område E8 til helistop.

Område E7 fremgår ikke af hovedstrukturkortet, men af figur 1.

Trafikstruktur

Der er fastlagt et overordnet bydelsvejsystem, der skal binde de vigtigste funktioner i byen sammen og give adgang til sekundære veje og stier.

På kort sigt skal der etableres en bydelsvej, der forbinder den nye bydel (områderne A6-8 og C7) med den eksisterende by. Bydelsvejen skal udformes således, at der etableres 2 bydelsvejsløjfer som vist på figur 1 og 13. Herfra fører bydelsstikveje mod henholdsvis syd (til Den Gamle By), øst (til lufthavnen) og nord (mod den nye losseplads).

Der er behov for at supplere bydelsvejnettet med et system af overordnede stier og fjeldtrapper for at sikre gående mere direkte gangforbindelser og at etablere fortove i de centrale dele af byen.

Bevaringsforhold

I henhold til "Hjemmestyrets Bekendtgørelse nr. 31 af 30. oktober 1991 om varetagelse af bevaringshensyn i kommuneplanlægningen" er området omkring "Kolonien Upernavik" udpeget som særligt bevaringsområde, ligesom en række enkeltbygninger er udpeget som bevaringsværdige.

Fig. 19 – Bevaringsområdet Den Gamle By (mål: 1:2.000)

I overensstemmelse hermed er det i rammerne for indholdet af lokalplaner fastsat, at disse bygninger ikke må nedrives, og at der ved eventuel om- eller tilbygning skal tages hensyn til bygningernes arkitektoniske udtryk og konstruktion. Bevaringsområdet fremgår af figur 19 og en samlet oversigt over bevaringsværdige bygninger i Upernavik by fremgår af figur 21.

Fig. 20 – Bevaringsområdet C5 set fra vest

	ANVENDELSE FØR	OPFØRELSESÅR	NY ANVENDELSE OG OMRÅDE
BYGNINGER I "KOLONIEN UPERNAVIK" (OMRÅDE C5)			
B-3	den gamle kirke	opført 1862, renoveret 1997	uopvarmet udstillingslokale
B-11	det gamle bageri	opført 1848, renoveret 1997	indkvartering af besøgende kunstnere mm.
B-12	kolonibestyrerbolig	opført 1832, renoveret 1997	udstillingslokale og museets kontor
B-14	den gamle butik	opført 1864, renoveret 1997	uopvarmet udstillingslokale
B-98	præstebolig	opført 1863, renoveret 1997	museumslederbolig
B-99	den gamle skole	opført 1910	opvarmet magasin og værksted
ØVRIGE BYGNINGER I UPERNAVIK BY			
B-10	assistentbolig	opført 1903	Bolig Område A3
B-96	kirke	opført 1915	Kirke Område A3
B-32	spækhus	opført 1912	kommunalt værksted Område B2
B-4	lægebolig	opført 1915, ombygget 1983	Bolig Område C3
B-17	fartøjsførerbolig	opført 1934	Bolig Område A2
B-20	lagerforvalterbolig	opført 1946, senere udvidelser	Bolig Område A2
B-21	handelskontor	opført 1936, senere udvidelser	Kontorbygning Område A2
B-28	pakhus	opført 1929	Pakhus Område A2
B-31	smedeværksted	opført 1932	kommunalt værksted Område B1

Fig. 21 – Bevaringsværdige bygninger i Upernavik by

Som helhed er Upernavik i bebyggelsesmæssig henseende karakteriseret ved, at byens ældre bebyggelse i overvejende grad består af eenfamiliehuse opført efter GTO's typetegninger, hvorved der er fremkommet et stramt og velordnet bybillede med fine arkitektoniske kvaliteter. Det er et ønske, at dette bybillede, som især findes i delområde A3, skal fastholdes.

Dette karakteristiske, stramme og velordnede bybillede er derfor gennem bestemmelser i de senere lokalplaner og gennem en strukturskitse for den nye bydel søgt fastholdt og videreført som et særkende for bybilledet i Upernavik.

Fig. 22 – Kommuneplanens område A3 set fra nord

Klausulerede arealer

Klausulerede zoner fastlægges af overordnede myndigheder for at beskytte særlige tekniske anlæg mod overlast. De gældende klausulerede zoner fremgår af figur 23

Arealer omfattet af en *spærrezone* eller en *sikkerhedszone* må ikke bebygges eller anvendes til andre formål. Såfremt særlige forhold alligevel taler herfor, skal dispensation i hvert enkelt tilfælde indhentes hos den ansvarlige myndighed.

Arealer omfattet af *ind- og udflyvningszoner omkring trafikanlæg*, må ikke bebygges eller anvendes til andre formål på en måde, der medfører, at de hindringsfrie flader brydes. Dette gælder også røg, lys og andre gener for lufttrafikken.

Arealer omfattet af en *indsigtszone* må kun bebygges eller anvendes til andre formål efter forhandling med den myndighed, der har indseende med området.

NR. OG TYPE	ANLÆG	AFGRÆNSNING	HJEMMEL
S1 Spærrezone	Vandindvindingsområde	Spærrezone forløber som hovedregel 30 meter udenfor oplandsgrænsen. Se hovedstrukturkortet. Det er ikke tilladt at opføre bygninger eller have dyrehold indenfor spærrezone.	Landstingsforordning nr. 12 af 22. december 1988 om beskyttelse af miljøet som ændret ved Landstingsforordning nr. 7 af 13. maj 1993.
S2 Sikkerhedszone	Tankanlæg	50 meter fra tankanlæggets ydre begrænsninger, det vil sige 50 meter fra hvert enkelt bassin. Se hovedstrukturkortet.	Tekniske forskrifter for brandfarlige væsker udarbejdet i medfør af Bekendtgørelse nr. 9 af 6. marts 1987 om brandfarlige væsker, fastsat i medfør af Landstingsforordning nr. 6 af 30. oktober 1992 om forebyggelse og bekæmpelse af ildebrand.
S3 Sikkerhedszone	Sprængstofdepot	760 meter omkring sprængstofdepotet. Se hovedstrukturkortet.	Hjemmestyrets bekendtgørelse nr. 14 af 21. august 2006 om eksplosive stoffer.
S4 Sikkerhedszone og ind- og udflyvningszoner	Upernavik lufthavn	Sikkerhedszonen udstrækker sig 20 meter udenfor landingsbanens længderetninger og 30 meter udenfor hver bane ende. Endelig afgrænsning af sikkerhedszone og øvrige klausulerede zoner afventer svar fra Mittarfeqarfiit. Zonerne vil derfor blive indarbejdet i kommuneplanen i et efterfølgende kommuneplantillæg.	Statens Luftfartsvæsens bestemmelser for civil luftfart fastsat i medfør af Lov om Luftfart, jvf. Lovbekendtgørelse nr. 408 af 11. september 1985 som ændret ved Lov nr. 837 af 18. december 1991: BL 3-10, bestemmelser om luftfartshindringer.
S5 Sikkerhedszone og ind- og udflyvningszoner	Helistop	Endelig afgrænsning af sikkerhedszone og øvrige klausulerede zoner afventer svar fra Mittarfeqarfiit. Zonerne vil derfor blive indarbejdet i kommuneplanen i et efterfølgende kommuneplantillæg.	Statens Luftfartsvæsens bestemmelser for civil luftfart fastsat i medfør af Lov om Luftfart, jvf. Lovbekendtgørelse nr. 408 af 11. september 1985 som ændret ved Lov nr. 837 af 18. december 1991: BL 3-31, bestemmelser om luftfartshindringer.
I1 Indsigtszoner	Teleanlæg	Afgrænsning afventer svar fra Tele. Zonerne vil derfor blive indarbejdet i kommuneplanen i et efterfølgende kommuneplantillæg.	Landstingslov nr. 11 af 15. december 1987 om foranstaltninger mod forstyrrelser af radiomodtagning.

Fig. 23 – Klausulerede zoner for Upernavik by

RAMMER FOR INDHOLDET AF LOKALPLANER

I dette afsnit er der fastsat en række såkaldte *rammer for indholdet af lokalplaner* for arealer, der er omfattet af hovedstrukturen for Upernavik by.

Rammebestemmelserne har til formål at udmønte de overordnede planlægningsmæssige vurderinger i byzoneplanen og i hovedstrukturen i éntydige, bindende bestemmelser for den fremtidige anvendelse og udformning af disse arealer.

Rammebestemmelserne udgør således grundlaget for kommunalbestyrelsens lokalplanlægning og arealadministration i byzonen.

Områdeinddeling

For at sikre overskuelighed i rammebestemmelserne er hovedstrukturen opdelt i delområder, hvis anvendelse er fastlagt til henholdsvis:

- boligformål (A områder),
- havne- og erhvervsformål (B områder),
- fælles formål (C områder),
- friholdte arealer (D områder), og
- særlige formål (E områder).

Generelle og specifikke rammebestemmelser

Der er fastlagt to former for rammebestemmelser, dels et sæt generelle rammebestemmelser, der gælder for hele byen, dels en række specifikke rammebestemmelser, der gælder for det enkelte delområde.

De specifikke rammebestemmelser supplerer således de generelle rammebestemmelser.

Generelle rammebestemmelser

For arealer omfattet af hovedstrukturen skal det ved lokalplanlægning sikres,

- at den fremtidige arealanvendelse alene må ske som fastlagt i hovedstrukturen for Upernavik by,
- at der ved nybyggeri og nyanlæg iøvrigt opnås en god helhedsvirkning i forhold til de eksisterende omgivelser eller de forhold, der søges gennemført i en lokalplan,
- at nybyggeri i delområder, der i de specifikke rammebestemmelser er betegnet fuldt udbygget, alene må ske på grundlag af retningslinjer fastsat i en lokalplan for det pågældende område,
- at bevaringsværdig bebyggelse skal sikres, idet vedligeholdelse og istandsættelse af bygninger skal ske under hensyntagen til bygningernes oprindelige konstruktion, materialer og arkitektur,
- at sokler ikke må gives en større højde, end det er nødvendigt for at holde stueetagen fri af terræn,
- at der alene må indrettes kælderetage, hvor terrænet på en naturlig måde tilsiger det, og
- at ubebyggede arealer skal holdes ryddelige, se affaldsregulativ nr. 1 om renholdelse af udearealer.

Generelle rammebestemmelser for boligområder (A områder)

Boligområder omfatter arealer udlagt til forskellige former for boligbebyggelse og hertil hørende fællesanlæg i form af parkering, opholds- og legeareal og fælles anlæg iøvrigt. Fælles for boligarealer er, at der skal sikres hensigtsmæssige adgangsforhold til de enkelte boliger af hensyn blandt andet til vandforsyning og afhentning af dagrenovation.

For delområder udlagt til boligformål (A områder) skal det ved lokalplanlægning sikres,

- at der – så vidt andet ikke er fastlagt i de specifikke rammebestemmelser – kan drives sådan virksomhed, som almindeligvis kan udføres i boligområder under forudsætning af, at områdets karakter af boligområde ikke brydes, og at virksomheden ikke påfører beboere i området ulemper, herunder ved parkering,
- at der udlægges arealer til indretning af parkeringspladser svarende til mindst 1 parkeringsplads for hver 2 boliger,
- at der skal træffes foranstaltninger til forebyggelse af gener ved udledning af gråt spildevand eller uhensigtsmæssig bortledning af overfladevand herunder tagvand, og
- at der skal fastlægges retningslinjer for hundehold.

Generelle rammebestemmelser for havne- og erhvervsområder (B områder)

Havne- og erhvervsområder omfatter arealer udlagt til havneformål, produktion, håndværk, industri, lager og oplag samt administration. Fælles for disse funktioner er, at der er tale om arbejdspladser med behov for direkte adgang til det primære vejnet.

Der kan være tale om særligt forurenende virksomhed, der er omfattet af kapitel 5 i Landstingsforordning nr. 12 af 22 december 1988 om beskyttelse af miljøet med senere ændringer.

For delområder udlagt til havne- og erhvervsformål (B områder) skal det ved lokalplanlægning sikres,

- at der i forbindelse med særligt forurenende virksomhed skal træffes foranstaltninger til forebyggelse af miljøpåvirkninger af omgivelserne,
- at der kan indrettes 1 bolig i tilknytning til virksomheder, der ikke er særligt forurenende,
- at kommunalbestyrelsen kan forlange hegn opsat, såfremt brugen af et areal efter kommunalbestyrelsens skøn er til væsentlig gene for omgivelserne,
- at der skal træffes foranstaltninger til forebyggelse af gener ved udledning af gråt spildevand eller uhensigtsmæssig bortledning af overfladevand herunder tagvand, og
- at der ikke kan placeres hundehold i områderne.

Generelle rammebestemmelser for områder til fælles formål (C områder)

Områder til fælles formål omfatter arealer til butikker, institutioner, administration og servicevirksomhed og i begrænset omfang tekniske anlæg. Fælles for disse funktioner er, at der er tale om arbejdspladser samt bruger- og kundeorienterede funktioner med behov for bekvemme trafikale adgangsforhold, ligesom der skal stilles krav til udformning af fællesarealer.

For delområder udlagt til fælles formål (C områder) skal det ved lokalplanlægning sikres,

- at der i princippet ikke kan placeres nye boliger i arealer til fælles formål, idet restrummeligheden i de enkelte områder skal forbeholdes udvidelser af eksisterende funktioner,
- at der etableres gode adgangsmuligheder til det overordnede bydelsvejnet,
- at der på grundlag af en konkret vurdering skal udlægges tilstrækkelige arealer til parkering,
- at fællesarealer gives en udformning, der harmonerer med områdernes funktion og fremtræden i bybilledet,
- at der skal træffes foranstaltninger til forebyggelse af gener ved udledning af gråt spildevand eller uhensigtsmæssig bortledning af overfladevand herunder tagvand,
- at der ikke kan udøves særligt forurenende virksomhed i arealet. I forbindelse med eksisterende, særligt forurenende virksomhed skal der træffes foranstaltninger til forebyggelse af miljøpåvirkninger af omgivelserne, og
- at der ikke kan placeres hundehold i områderne.

Generelle rammebestemmelser for friholdte områder (D områder)

Friholdte områder omfatter de bynære, rekreative friarealer samt arealer til kirkegårde.

For delområder udlagt som friholdte arealer (D områder) skal det ved lokalplanlægning sikres,

- at arealet skal friholdes for byggeri og kun må anvendes til det formål, arealet specifikt er udlagt til,
- at der i de friholdte områder kan opføres mindre anlæg, der er nødvendige for de formål, det pågældende areal er udlagt til,
- at de bynære, rekreative friarealers landskabelige og rekreative værdier skal bevares,
- at der i de bynære, rekreative friarealer kan etableres de i hovedstrukturen fastlagte vej- og stianlæg samt overordnede, tekniske installationer og ledningsanlæg, og
- at der ikke kan placeres hundehold i områderne.

Generelle rammebestemmelser for områder til særlig anvendelse (E områder)

Områder til særlig anvendelse omfatter arealer til lufthavn, forsyningsanlæg (olie tankanlæg og vandværk), teleanlæg og losseplads.

Der kan være tale om særligt forurenende virksomhed, der er omfattet af kapitel 5 i Landstingsforordning nr. 12 af 22 december 1988 om beskyttelse af miljøet med senere ændringer.

For delområder udlagt til særlig anvendelse (E områder) skal det ved lokalplanlægning sikres,

- at områderne kun må anvendes til de særlige formål, som arealet er udlagt til,
- at der i forbindelse med særligt forurenende virksomhed træffes foranstaltninger til forebyggelse af miljøpåvirkninger af omgivelserne, herunder gennem bestemmelser om udledning af spildevand, og
- at der ikke kan placeres hundehold i områderne.

Specifikke rammebestemmelser

Udover de ovenfor nævnte generelle rammebestemmelser, der gælder for hele Upernavik by, er der i omstående skemaer fastlagt en række specifikke rammebestemmelser, der gælder for de enkelte delområder.

	A1	A2	A3
Anvendelse	Åben, lav boligbebyggelse i op til 1,5 etager (enkelt- / dobbelthuse). Erhvervsvirksomhed alene af den der bebor boligen.	Lav boligbebyggelse i op til 1,5 etager (enkelt- / dobbelthuse samt rækkehuse).	Lav boligbebyggelse i op til 1,5 etager (enkelt- / dobbelthuse samt rækkehuse i små enheder). Erhvervsvirksomhed alene af den der bebor boligen.
Rummelighed	Området er ca. 0,6 ha. Området er fuldt udbygget.	Området er ca. 7,5 ha. Området er fuldt udbygget.	Området er ca. 9,4 ha. Området er fuldt udbygget.
Bebyggelse	Områdets karakter af individuelt placerede, traditionelle enkelthuse i 1,5 etager med symmetriske, tagpapklædte sadeltage skal fastholdes.	Der kan indrettes enkelte kiosker o.l. i området.	Områdets karakter af individuelt placerede, traditionelle enkelthuse i 1,5 etager med symmetriske, tagpapklædte sadeltage skal fastholdes – særligt i de arkitektonisk helstøbte områder syd og øst for kirken mellem lliveqarfiup Aqquserna og Assakaatarfiup Aqquserna.
Sanering / bevaring	Ny bebyggelse kun i forbindelse med sanering af eksisterende bebyggelse.	B-17, B-20, B-21 og B-28 er bevaringsværdige og skal sikres.	B-10 og B-96 er bevaringsværdige og skal sikres. Der må ikke opføres bebyggelse med en mindre afstand til kirken og kapellet end 15 meter.
Tekniske anlæg			
Friarealer	Friarealer skal indrettes som fælles opholdsareal eller fremtræde i naturtilstand.	Friarealer skal indrettes som fælles opholdsareal eller fremtræde i naturtilstand.	Friarealer skal indrettes som fælles opholdsareal eller fremtræde i naturtilstand.
Miljøkrav og klausulerede zoner	Ingen hundehold.		Der må ikke opføres bebyggelse med en mindre afstand til telefonhus og telestation end 15 meter.
Udbygning			

	A4	A5	A6
Anvendelse	Åben, lav boligbebyggelse i op til 1,5 etager (enkelt- / dobbelthuse). Erhvervsvirksomhed alene af den der bebor boligen.	Åben, lav boligbebyggelse i op til 1,5 etager (enkelt- / dobbelthuse). Erhvervsvirksomhed alene af den der bebor boligen.	Åben, lav boligbebyggelse i op til 1,5 etager (enkelt- / dobbelthuse). Erhvervsvirksomhed alene af den der bebor boligen.
Rummelighed	Området er ca. 10,8 ha. Enkelte boliger kan indpasses ved udfyldningsbyggeri.	Området er ca. 2,3 ha. Restrummelighed: ca. 10 boliger.	Området er ca. 4,2 ha. Området henligger i naturtilstand og kan rumme ca. 70 boliger.
Bebyggelse			Retningslinjer for ny bebyggelse, vej- og stiforhold, friarealer, hundehold mm. skal fastsættes i en lokalplan for området under eet.
Sanering / bevaring			
Tekniske anlæg	Der skal sikres mulighed for bedre stiforbindelser – bl. a. til skolen.	Der skal sikres mulighed for ny bydelsvej igennem området.	Området skal tilsluttes helårsvand og kloak.
Friarealer	Friarealer skal indrettes som fælles opholdsareal eller fremtræde i naturtilstand.	Friarealer skal indrettes som fælles opholdsareal eller fremtræde i naturtilstand.	Friarealer skal indrettes som fælles opholdsareal eller fremtræde i naturtilstand.
Miljøkrav og klausulerede zoner	Området er berørt af indsigtzone I1 om teleanlæg		Eventuelle støjgener fra sendere ved området skal afklares inden området ibrugtages.
Udbygning			Området er 1. etape i boligudbygningen af den nye bydel.

	A7	A8	
Anvendelse	Blandet boligbebyggelse. Erhvervsvirksomhed alene af den der bebor boligen.	Åben, lav boligbebyggelse i op til 1,5 etager (enkelt- / dobbelthuse). Erhvervsvirksomhed alene af den der bebor boligen.	
Rummelighed	Området er ca. 3,7 ha. Området henligger i naturtilstand og kan rumme ca. 80 boliger.	Området er ca. 2,0 ha. Området henligger i naturtilstand og kan rumme ca. 30 boliger.	
Bebyggelse	Retningslinjer for ny bebyggelse, vej- og stiforhold, friarealer, hundehold mm. skal fastsættes i en lokalplan for området under eet.	Retningslinjer for ny bebyggelse, vej- og stiforhold, friarealer, hundehold mm. skal fastsættes i en lokalplan for området under eet.	
Sanering / bevaring			
Tekniske anlæg	Området skal tilsluttes helårsvand og kloak.	Området skal tilsluttes helårsvand og kloak.	
Friarealer	Friarealer skal indrettes som fælles opholdsareal eller fremtræde i naturtilstand.	Friarealer skal indrettes som fælles opholdsareal eller fremtræde i naturtilstand.	
Miljøkrav og klausulerede zoner	Eventuelle støjgener fra sendere ved området skal afklares inden området ibrugtages.	Eventuelle støjgener fra sendere ved området skal afklares inden området ibrugtages.	
Udbygning	Området er 2. etape i boligudbygningen af den nye bydel.	Området er 3. etape i boligudbygningen af den nye bydel.	

	B1	B2
Anvendelse	Havne- og erhvervsformål. Der kan ikke etableres boliger i området.	Havne- og erhvervsformål Der kan ikke etableres boliger i området.
Rummelighed	Området er ca. 4,2 ha. Området er fuldt udbygget. Restrummeligheden forbeholdes udvidelser af eksisterende virksomhed.	Området er ca. 0,9 ha. Restrummelighed forbeholdt kajak- og jollehavn
Bebyggelse	Mod øst er området udlagt til fiskerianlæg, jollehavn, studepladser og oplagsareal for fiskere og fangere. Områdets centrale del er udlagt til kajanalæg, pakhús og containerareal. Områdets vestlige del er mod havet forbeholdt kajanalæg, containerhavn og oplag og mod Amutsiviup Aqquserna trafikkontor og værkstedsfunktioner.	Området er udlagt til kajak- og jollehavn, studepladser og oplagsareal for fiskere og fangere. Retningslinjer for ny bebyggelse mm. skal fastsættes i en lokalplan for området under eet.
Sanering / bevaring	B-31 er bevaringsværdige og skal sikres.	B-32 er bevaringsværdig og skal sikres. Områdets karakter af naturhavn skal fastholdes.
Tekniske anlæg	Der skal sikres mulighed for <ul style="list-style-type: none"> etablering af læmole i forbindelse med det nye kajanalæg samt mole i forbindelse med jollehavnen, forlægning bydelsvejen Mittarfiup Aqquserna nordligst i området, og etablering af værfts- og beddingsfunktioner nordligst i området. 	
Friarealer		
Miljøkrav og klausulerede zoner	Der kan etableres nye, særligt forurenende virksomheder i området. Ingen hundehold. Området er berørt af klausulerede zoner omkring tankanalæg.	Der kan ikke etableres særligt forurenende virksomhed i området. Ingen hundehold.
Udbygning		

	B3	C1
Anvendelse	Erhvervsformål. Der kan ikke etableres boliger i området.	Fælles formål, bycenteret. Der kan ikke etableres nye boliger i området.
Rummelighed	Området er ca. 4,8 ha. Området har stor restrummelighed.	Området er ca. 3,7 ha. Området er fuldt udbygget. Ny bebyggelse kun i forbindelse med ombygning og udvidelser af eksisterende bebyggelse.
Bebyggelse	Området er udlagt til entreprenørplads, oplagsvirksomhed, værksteder og lignende. Retningslinjer for ny bebyggelse mm. skal fastsættes i en lokalplan.	Området er udlagt til centerformål i form af butik, kiosker mm. samt til servicevirksomhed i form af sygehus, alderdomshjem, kollegie, kommunekontor, post, bank, brandstation og lignende. Ny bebyggelse skal tilpasses eksisterende bebyggelse og gives en god helhedsvirkning.
Sanering / bevaring		Området omkring "Kongepladsen" skal udformes som byens centrale plads.
Tekniske anlæg	Der må højst etableres 3 vejtilslutninger fra området til Mittarfiup Aqquserna og forlængelsen heraf.	Området skal så vidt muligt tilsluttes helårsvand og kloak. Der skal sikres mulighed for at etablere sti eller fortov langs Napparsimaviut Aqquserna
Friarealer		Friarealer skal indrettes som fælles opholdsarealer.
Miljøkrav og klausulerede zoner	Etablering af særligt forurenende virksomhed kun i særligt afgrænsede områder. Ingen hundehold.	Ingen hundehold. Området er berørt af klausulerede zoner omkring tankanlæg.
Udbygning		

	C2	C3	C4
Anvendelse	Fælles formål, skolen. Der kan ikke etableres boliger i området.	Fælles formål, blandet bolig og erhverv.	Fælles formål, lokalcenter. Der kan ikke etableres boliger i området.
Rummelighed	Området er ca. 1,0 ha. Området er fuldt udbygget. Ny bebyggelse kun i forbindelse med ombygning og udvidelser af eksisterende bebyggelse.	Området er ca. 2,7 ha. Området er fuldt udbygget.	Området er ca. 0,4 ha. Området er fuldt udbygget.
Bebyggelse	Området er udlagt til skole- og institutionsformål. Ny bebyggelse skal tilpasses eksisterende bebyggelse og gives en god helhedsvirkning. Der skal sikres tilstrækkelige arealer til skolegård, leg mm.	Området er udlagt til blandet bolig- og centerformål. Ny bebyggelse skal tilpasses eksisterende, traditionel bebyggelse og gives en god helhedsvirkning. B4 er bevaringsværdig og skal sikres.	Området er udlagt til lokalcenterformål i form af butik, institutioner og lignende. Ny bebyggelse skal tilpasses eksisterende bebyggelse og gives en god helhedsvirkning.
Sanering / bevaring			
Tekniske anlæg	Området skal så vidt muligt tilsluttes helårsvand og kloak.		
Friarealer	Friarealer skal indrettes som fælles opholdsarealer.	Friarealer skal indrettes som fælles opholdsareal eller fremtræde i naturtilstand.	Friarealer skal indrettes som fælles opholdsareal eller fremtræde i naturtilstand.
Miljøkrav og klausulerede zoner	Ingen hundehold.	Ingen hundehold.	Ingen hundehold.
Udbygning			

	C5	C6	C7
Anvendelse	Fælles formål, bevaringsområdet. Der kan ikke etableres boliger i området.	Fælles formål. Der kan etableres enkelte boliger i området i tilknytning til udnyttelse af et areal til fælles formål.	Fælles formål, lokalcenter. Der kan ikke etableres boliger i området.
Rummelighed	Området er ca. 2,0 ha. Området er fuldt udbygget.	Området er ca. 3,8 ha. Området er fuldt udbygget.	Området er ca. 0,9 ha. Området henligger i naturtilstand.
Bebyggelse	Området er udlagt til museums- virksomhed og hertil knyttede funktioner samt til serviceformål (medborgerhus mm.) Der kan ikke opføres ny bebyggelse i området.	Området er udlagt til centerformål i form af aktivitetshus, fodboldanlæg, hotel- og indkvarteringsvirksomhed og lignende. Området rummer tillige erhvervsskole og tilhørende kollegium. Retningslinjer for ny bebyggelse, vej- og stiforhold mm. skal fastsættes i en lokalplan for området under eet.	Området er udlagt til centerformål i form af lokalbutik, institutioner og lignende. Retningslinjer for ny bebyggelse, vej- og stiforhold mm. skal fastsættes i en lokalplan for området under eet.
Sanering / bevaring	Området omfatter bevaringsområdet omkring Den Gamle By, der skal sikres. B-3, B-11, B-12, B-14, B-98 og B-99 er bevaringsværdige og skal sikres.		
Tekniske anlæg		Der skal sikres mulighed for at forlægge bydelsvejen Mittarfiup Aqquserna.	Området skal så vidt muligt tilsluttes helårsvand og kloak.
Friarealer	Friarealer skal indrettes som fælles opholdsareal eller fremtræde i naturtilstand.	Friarealer skal indrettes som fælles opholdsareal eller fremtræde i naturtilstand.	Friarealer skal indrettes som fælles opholdsareal eller fremtræde i naturtilstand.
Miljøkrav og klausulerede zoner	Ingen hundehold.	Ingen hundehold.	Eventuelle støjgener fra sendere ved området skal afklares inden området ibrugtages. Ingen hundehold.
Udbygning			

	D1	D2	D3
Anvendelse	Friholdt areal.	Friholdt areal, eksisterende kirkegård.	Friholdt areal, ny kirkegård.
Rummelighed	Området omfatter de sammenhængende, ubebyggede arealer omkring byen.	Området er ca. 0,5 ha. Området er fuldt udbygget.	Området er ca. 1,5 ha. Området henligger i naturtilstand.
Bebyggelse	Området er udlagt til bynære natur- og friluftsområder og grønne, rekreative kiler.	Området er udlagt til kirkegård.	Området er udlagt til ny kirkegård. Retningslinjer for områdets udformning skal fastlægges i en lokalplan for området under eet.
Sanering / bevaring			
Tekniske anlæg		Der skal sikres mulighed for etablering af vendeplads ved lliveqarfiup Aqquserna.	
Friarealer	Friarealer skal fremtræde i naturtilstand.	Friarealer skal fremtræde i naturtilstand.	Friarealer skal fremtræde i naturtilstand.
Miljøkrav og klausulerede zoner	Ingen hundehold. Området er berørt af spærrezone S1 omkring vandindvindingsområdet og indsigtzone I1 omkring teleanlæg	Ingen hundehold.	Ingen hundehold.
Udbygning			

	E1	E2	E3
Anvendelse	Affaldsdepot, affaldshåndteringsplads samt forbrændingsanlæg.	Offentlige værker i form af vandværk.	Teleeanlæg.
Rummelighed	Området er ca. 0,4 ha. Området er fuldt udbygget.	Området er ca. 0,8 ha. Restrummelighed forbeholdes udvidelser af eksisterende anlæg.	Området er ca. 0,5 ha. Restrummelighed forbeholdes udvidelser af eksisterende anlæg.
Bebyggelse	Bebyggelse alene til formål der knytter sig til områdets udnyttelse som affaldsdepot mm.	Bebyggelse alene til formål, der knytter sig til områdets udnyttelse til el- og vandproduktion samt tilhørende administration. Ny bebyggelse skal tilpasses eksisterende bebyggelse.	Bebyggelse alene til formål, der knytter sig til områdets udnyttelse som antenneområde.
Sanering / bevaring	Når områdets funktion som affaldsdepot mm. ophører, skal området inddrages i delområde C5 og udnyttes som friholdt areal.		
Tekniske anlæg			
Friarealer	Efter områdets inddragelse i delområde C5 skal området sikres miljømæssigt og efterbehandles med henblik på friluftsmæssig udnyttelse.		
Miljøkrav og klausulerede zoner	Der skal træffes foranstaltninger til forebyggelse af forurening af omgivelserne. Ingen hundehold.	Ingen hundehold.	Ingen hundehold. Området er berørt af indsigtzone I1 om teleanlæg
Udbygning	Området nedlægges som affaldsdepot mm. i forbindelse med en – udflytning af funktionerne til delområde E7.		

	E4	E5	E6
Anvendelse	Tankanlæg.	Upernavik lufthavn.	Teleanlæg.
Rummelighed	Området er ca. 0,9 ha. Restrummelighed forbeholdes udvidelser af eksisterende anlæg.	Området er ca. 23,5 ha. Restrummelighed forbeholdes formål, der knytter sig til lufthavnen.	Området er ca. 3,0 ha. Området er fuldt udbygget. Der kan ikke foretages udvidelser af eksisterende anlæg.
Bebyggelse	Bebyggelse alene til formål der knytter sig til områdets udnyttelse til tankanlæg og hertil knyttet virksomhed.	Bebyggelse alene til formål der knytter sig til områdets udnyttelse til lufthavn, herunder eventuel udvidelse af landingsbanen fra 799 meter til 940 meter.	Bebyggelse alene til formål, der knytter sig til områdets udnyttelse som antenneområde.
Sanering / bevaring			
Tekniske anlæg			
Friarealer			
Miljøkrav og klausulerede zoner	Der skal træffes foranstaltninger til forebyggelse af forurening af omgivelserne. Ingen hundehold. Området er berørt af klausulerede zoner omkring tankanlæg.	Ingen hundehold. Afgrensning af sikkerhedszone og øvrige klausulerede zoner afventer svar fra Mittarfeqarfiit. Zonerne vil derfor blive indarbejdet i et senere plantillæg. Området er berørt af spærrezone omkring vandindvindingsområdet.	Ingen hundehold. Området er berørt af indsigtzone I1 for teleanlæg,
Udbygning			

	E7	E8	
Anvendelse	Nyt affaldsdepot, affaldshåndteringsplads samt forbrændingsanlæg.	Helistop	
Rummelighed	Området henligger i naturtilstand Områdets nærmere afgrænsning vil blive fastlagt i et tillæg til kommuneplanen. Områdets omtrentlige beliggenhed fremgår af by- og bygdezoneplanen, jvf. figur 1.	Området er fuldt udbygget.	
Bebyggelse	Ny bebyggelse alene i forbindelse med områdets anvendelse som losseplads mm. Retningslinjer for ny bebyggelse mm. skal fastsættes i en lokalplan for området under eet.	Ny bebyggelse alene i forbindelse med områdets anvendelse som helistop.	
Sanering / bevaring			
Tekniske anlæg	Området skal tilsluttes bydelsvejens forlængelse i nordlig retning.		
Friarealer			
Miljøkrav og klausulerede zoner	Der skal træffes foranstaltninger til forebyggelse af forurening af omgivelserne. Ingen hundehold.	Afgrænsning af sikkerhedszone og øvrige klausulerede zoner afventer svar fra Mittarfeqarfiit. Zonerne vil derfor blive indarbejdet i et senere plantillæg. Ingen hundehold.	
Udbygning			

Fig. 24 (næste side) – Upernavik, hovedstruktur og delområder

BYGDEPLANER – HOVEDSTRUKTURER

Hver bygdeplan består af:

- en *hovedstruktur* for samtlige arealer i bygdezone, hvori hovedtrækkene for den nuværende og fremtidige arealanvendelse og bebyggelse er angivet, og
- et sæt *retningslinjer for arealanvendelse og bebyggelse* for områder beliggende i bygdezonen.

Hovedstrukturene er fastlagt på grundlag af en sammenfattende vurdering af kommunalbestyrelsens mål for udbygningen af boliger, arbejdspladser, institutioner og anden service, trafik- og forsyningsanlæg m.m. i den enkelte bygd, jvf. kommuneplanens *Del 1, "Redegørelse"*.

Arealudlæg og trafikstruktur

På denne baggrund er der udlagt arealer til henholdsvis boligformål (A områder), havne- og erhvervsformål (B områder), fælles formål (C områder), friholdte arealer og fritidsformål (D områder) og særlige formål (E områder).

Der er ligeledes fastlagt en trafikstruktur, der har til formål at sikre mulighed for, at renovationskøretøjet kan nå frem til alle husstande samtidig med, at der kan etableres rimelige forbindelser mellem de overordnede trafikmål i den enkelte bygd og rimelige adgangsforhold til de enkelte boliger.

Bevaringsværdige bygninger

I henhold til §4 i Hjemmestyrets Bekendtgørelse nr. 31 af 30. oktober 1991 om varetagelse af bevaringshensyn i kommuneplanlægningen skal kommunalbestyrelsen tilvejebringe en kortlægning af bevaringsinteresser i bygderne. I overensstemmelse hermed er nedennævnte bygninger udpeget som bevaringsværdige, jvf. nedenstående figur 25.

BYGD	BEVARINGSVÆRDIGE BYGNINGER
UPERNAVIK KUJALLEQ	B-73, B-75, B-77, B-79, B-80, B-119, B-120
KANGERSUATSIAQ	B-59, B-64, B-65, B-67, B-69, B-70, B-110, B-112, B-195, B-427
AAPPILATTOQ	B-37, B-40, B-41, B-117, B-132
NAAJAAT	
INNAARSUIT	B-489
TASIUSAQ	B-81, B-83, B-89, B-107, B-102, B-202
NUTAARMIUT	B-172, B-480
NUUSSUAQ	B-45, B-48, B-49, B-118 (nedbrændt 2008), B-137, B-199
KULLORSUAQ	B-57, B-149, B-173, B-174

Fig. 25 – Bevaringsværdige bygninger i bygderne

Klausulerede arealer

Klausulerede zoner fastlægges af overordnede myndigheder for at beskytte tekniske anlæg mod overlast. De gældende klausulerede zoner fremgår af figur 26.

Arealer omfattet af en *spærrezone* eller en *sikkerhedszone* må ikke bebygges eller anvendes til andre formål. Såfremt særlige forhold alligevel taler herfor, skal dispensation i hvert enkelt tilfælde indhentes hos den ansvarlige myndighed.

Arealer omfattet af *ind- og udflyvningszoner omkring trafikanelæg*, må ikke bebygges eller anvendes til andre formål på en måde, der medfører, at de hindringsfrie flader brydes. Dette gælder også røg, lys og andre gener for lufttrafikken.

Arealer omfattet af en *indsigtszone* må kun bebygges eller anvendes til andre formål efter forhandling med den myndighed, der har indseende med området.

BELIGGENHED	ANLÆG	AFGRÆNSNING	HJEMMEL
Spærrezoner S1 ved Aappilattoq, Innaarsuit, Tasiusaq, Nuussuaq og Kullorsuaq	Vandressourceloplande	Indenfor spærrezoneerne, der som hovedregel forløber 30 meter om oplandsgrænsen, må der ikke iværksættes aktiviteter, der kan medføre forurening af drikkevandet.	Landstingsforordning nr. 12 af 22. december 1988 om beskyttelse af miljøet som ændret ved Landstingsforordning nr. 7 af 13. maj 1993.
Sikkerhedszoner S2 i Upernavik Kujalleq, Kangersuatsiaq, Aappilattoq, Innaarsuit, Tasiusaq, Nuussuaq og Kullorsuaq	Tankanlæg	I sikkerhedszonen, der forløber 20 meter om tankanlæggets ydre begrænsninger, må der ikke etableres bygninger eller oplag.	Tekniske forskrifter for brandfarlige væsker udarbejdet i medfør af Bekendtgørelse nr. 9 af 6. marts 1987 om brandfarlige væsker, fastsat i medfør af Landstingsforordning nr. 6 af 30. oktober 1992 om forebyggelse og bekæmpelse af ildebrand.
Sikkerhedszoner S3 i Upernavik Kujalleq, Kangersuatsiaq, Aappilattoq, Innaarsuit, Tasiusaq, Nuussuaq og Kullorsuaq	Helistops	I sikkerhedszonen, der udstrækker sig 10 meter om start- og landingsområdet, må der som hovedregel ikke findes hindringer, der genbryder et plan med en stigning på 3%.	Statens Luftfartsvæsens bestemmelser for civil luftfart fastsat i medfør af Lov om luftfart, jvf. Lovbekendtgørelse nr. 408 af 11. september 1985 som ændret ved Lov nr. 837 af 18. december 1991: <i>BL 3-25</i> , Bestemmelser om etablering af helikopterflyvepladser på Færøerne og i Grønland.
Ind- og udflyvningsområder S4 i Upernavik Kujalleq, Kangersuatsiaq, Aappilattoq, Innaarsuit, Tasiusaq, Nuussuaq og Kullorsuaq	Helistops	Ind- og udflyvningsområdet er projektionen på terræn af ind- og udflyvningsfladen, der udgår fra sikkerhedszonen med en horisontal længde på 800 meter og en stigning på 12,5%. Fladens indre kant er sammenfaldende med sikkerhedszonens ydre kant, og sidelinjerne divergerer hver 10% fra ind- og udflyvningsretningen. Der skal være hindringsfrit over fladerne.	Statens Luftfartsvæsens bestemmelser for civil luftfart fastsat i medfør af Lov om luftfart, jvf. Lovbekendtgørelse nr. 408 af 11. september 1985 som ændret ved Lov nr. 837 af 18. december 1991: <i>BL 3-25</i> , Bestemmelser om etablering af helikopterflyvepladser på Færøerne og i Grønland.
Overgangsområder S4 i Upernavik Kujalleq, Kangersuatsiaq, Aappilattoq, Innaarsuit, Tasiusaq, Nuussuaq og Kullorsuaq	Helistops	Overgangsområdet er projektionen på terræn af overgangsfladerne, der til begge sider stiger 100% væk fra sikkerhedszonen og ind- og udflyvningsfladen. Øverste kant løber parallelt med sikkerhedszonen i en højde af 45 meter over pladsen og derfra til ind- og udflyvningsfladens endepunkter. Der skal være hindringsfrit over fladerne.	Statens Luftfartsvæsens bestemmelser for civil luftfart fastsat i medfør af Lov om luftfart, jvf. Lovbekendtgørelse nr. 408 af 11. september 1985 som ændret ved Lov nr. 837 af 18. december 1991: <i>BL 3-25</i> , Bestemmelser om etablering af helikopterflyvepladser på Færøerne og i Grønland.

Fig. 26 – Klausulerede zoner i bygdezone

BYGDEPLANER – AREALANVENDELSE OG BEBYGGELSE

I dette afsnit er der fastsat en række *retningslinjer for arealanvendelse og bebyggelse* for arealer omfattet af bygdeplanernes hovedstrukturer.

Retningslinjerne har til formål at udmønte de overordnede planlægningsmæssige vurderinger i bygdezoneplanerne og i de enkelte hovedstrukturer i éntydige, bindende bestemmelser for den fremtidige anvendelse og udformning af disse arealer.

Retningslinjerne udgør således grundlaget for kommunalbestyrelsens arealadministration i bygdezone.

Områdeinddeling

For at sikre overskuelighed i retningslinjerne for arealanvendelse og bebyggelse, er bygdeplanernes hovedstrukturer opdelt i delområder, hvis anvendelse er fastlagt til henholdsvis:

- boligformål (A områder),
- havne- og erhvervsformål (B områder),
- fælles formål (C områder),
- friholdte arealer (D områder), og
- særlige formål (E områder).

Generelle og specifikke retningslinjer

Der er fastlagt to former for retningslinjer for arealanvendelse og bebyggelse, dels et sæt generelle retningslinjer ens for alle bygder, dels nogle specifikke retningslinjer, der gælder for det enkelte delområde.

De specifikke retningslinjer supplerer således de generelle retningslinjer.

Generelle retningslinjer for arealanvendelse og bebyggelse

For arealer omfattet af bygdezone skal det ved arealtildeling sikres,

- at den fremtidige arealanvendelse alene må ske som fastlagt i bygdeplanernes hovedstrukturer,
- at der ved nybyggeri og nyanlæg iøvrigt opnås en god helhedsvirkning i forhold til de eksisterende omgivelser eller de forhold, der søges gennemført i henhold til bygdeplanen,
- at bevaringsværdig bebyggelse skal sikres, idet vedligeholdelse og istandsættelse af bygninger skal ske under hensyntagen til bygningernes oprindelige konstruktion, materialer og arkitektur,
- at sokler ikke må gives en større højde, end det er nødvendigt for at holde stueetagen fri af terræn,
- at der alene må indrettes kælderetage, hvor terrænet på en naturlig måde tilsiger det, og
- at ubebyggede arealer skal holdes ryddelige, se affaldsregulativ nr. 1 om renholdelse af udearealer.

Der kan dispenseres for mindre betydende afvigelser fra bygdeplanerne. Mere betydende afvigelser kræver, at der tilvejebringes et tillæg til kommuneplanen.

Eksisterende lovlig anvendelse kan fortsætte som hidtil.

1. Generelle retningslinjer for boligområder (A-områder)

For et areal udlagt til boligformål skal det ved arealtildelinger sikres,

- at der i mindre udstrækning kan etableres kiosk og lignende servicefunktioner i området under forudsætning af, at områdets karakter af boligområde ikke brydes,
- at der til den enkelte bolig højst kan opføres én mindre bygning under 12 m² i form af udhus eller redskabsskur samt ét stativ til fangstredskaber, og
- at der skal træffes foranstaltninger til forebyggelse af gener ved udledning af gråt spildevand eller uhensigtsmæssig bortledning af overfladevand herunder tagvand.

2. Generelle retningslinjer for havne- og erhvervsområder (B-områder)

For et areal udlagt til havne- og erhvervsformål skal det ved arealtildelinger sikres,

- at arealet kun må anvendes til de formål, arealet er udlagt til samt til oplagsvirksomhed, tekniske anlæg og lignende. Der kan i mindre udstrækning indrettes bebyggelse til fælles formål under hensyntagen til arealets primære funktion som havne- og erhvervsareal,
- at der i forbindelse med særligt forurenende virksomhed skal træffes foranstaltninger til forebyggelse af miljøpåvirkninger af omgivelserne,
- at kommunalbestyrelsen kan forlange hegn opsat, såfremt brugen af et areal efter kommunalbestyrelsens skøn er til væsentlig gene for omgivelserne,
- at der skal træffes foranstaltninger til forebyggelse af gener ved udledning af gråt spildevand eller uhensigtsmæssig bortledning af overfladevand herunder tagvand, og
- at der ikke kan placeres hundehold i arealet.

3. Generelle retningslinjer for områder til fælles formål (C-områder)

For et areal udlagt til fælles formål skal det ved arealtildelinger sikres,

- at arealet kun må anvendes til butik, bank, posthus, skole, kirke, servicehus, filialkontor og lignende offentlig og privat service. Der kan i mindre udstrækning indrettes bebyggelse til havne- og erhvervsformål under hensyntagen til områdets primære funktion for fælles funktioner,
- at arealet ikke må anvendes til boligformål, når bortses fra ældre- og handicapboliger, hvor nærhed til butik og anden service er af særlig vigtighed. Eksisterende boliger kan dog nedrives og udskiftes med nye boliger.
- at der skal træffes foranstaltninger til forebyggelse af gener ved udledning af gråt spildevand eller uhensigtsmæssig bortledning af overfladevand herunder tagvand,
- at der ikke kan udøves særligt forurenende virksomhed i arealet. I forbindelse med eksisterende, særligt forurenende virksomhed skal der træffes foranstaltninger til forebyggelse af miljøpåvirkninger af omgivelserne, og
- at der ikke kan placeres hundehold i arealet.

4. Generelle retningslinjer for friholdte områder (D-områder)

For et areal udlagt som friholdt område skal det ved arealtildelinger sikres,

- at arealet skal friholdes for byggeri og kun må anvendes til det formål, arealet specifikt er udlagt til (naturområde, rekreativt friareal, kirkegård, fodboldbane og hundeeområde),
- at der i de friholdte områder kan opføres mindre anlæg, der er nødvendige for de formål, det pågældende areal er udlagt til, og
- at der i naturområder kan opføres mindre tele-, navigations-, lednings- og stianlæg samt mindre anlæg, der er nødvendige for områdernes anvendelse til fangst og friluftsmæssige formål.

5. Generelle retningslinjer for områder til særlige formål (E-områder)

For et areal udlagt til særlige formål skal det ved arealtildelinger sikres,

- at arealet kun må anvendes til det formål, arealet specifikt er udlagt til (vandproduktion, losseplads, helistop, tankanlæg og lignende),
- at der i forbindelse med særligt forurenende virksomhed skal træffes foranstaltninger til forebyggelse af miljøpåvirkninger af omgivelserne, og
- at der ikke kan placeres hundehold i arealet.

6. Generelle retningslinjer for veje og stier

Ved arealtildelinger skal det sikres,

- at veje og stier kan etableres og udbygges i overensstemmelse med hovedstrukturen i bygdeplanerne,
- at der etableres et 4 meter bredt hundefrit område langs offentlige veje, stier og pladser, se hundeholdsvedtægt,
- at der ikke må henstilles materiel, herunder midlertidig henstilling af byggematerialer, i en mindre afstand end 2 meter fra offentlige veje, stier og pladser, og
- at kommunalbestyrelsen kan tillade, at bygningers afstand fra midte af vej eller sti kan nedsættes fra 7,5 meter til 3 meter, hvis det i det enkelte tilfælde kan sandsynliggøres, at den offentlig færdsel ikke generes derved.

7. Generelle retningslinjer for områder berørt af klausulerede zoner

Klausulerede zoner fastlægges af overordnede myndigheder for at beskytte særlige tekniske anlæg. Ved arealtildeling skal det sikres,

- at arealer berørt af de i bygdeplanerne fastlagte klausulerede zoner ikke må anvendes i strid med bestemmelserne for de enkelte zoner, med mindre der er meddelt dispensation hos den ansvarlige myndighed.

Specifikke retningslinjer for arealanvendelse og bebyggelse

Udover de ovenfor nævnte generelle retningslinjer for arealanvendelse og bebyggelse, der gælder for alle byggerne, er der i omstående skemaer fastlagt en række specifikke retningslinjer, der gælder for bygdeplanernes enkelte delområder.

BYGDEPLAN FOR UPERNAVIK KUJALLEQ

Hovedstruktur

Upernavik Kujalleq har – i modsætning til de øvrige, større bygder i Upernavik kommune – et åbent præg omgivet af et roligt og fladt landskab, hvor der i princippet er rigelig rummelighed til den fremtidige udvikling.

Da terrænet overalt er muldjord, er det vigtigt, at der bliver fremført vej inden opførelse af nyt byggeri, da terrænet i modsat fald hurtigt vil blive ødelagt.

Der er desværre allerede sket en del terrænbeskadigelser af den årsag, og der er et stort behov for at udbygge vejnettet og forbedre de eksisterende veje (blandt andet ved etablering af vejgrøfter), således at bygdens grønne præg kan bevares.

Helistoppets nuværende placering i bygdens sydvestligste hjørne er en hindring for en naturlig udbygning mod syd og vest, og der er derfor i hovedstrukturen fastlagt mulighed for en ny placering af helistoppet.

Omgivelserne omkring den genopførte kirke skal friholdes for byggeri, så kirken visuelt kommer til at markere Upernavik Kujalleqs sydlige afgrænsning.

Det nuværende vandindtag til osmoseanlægget er placeret umiddelbart øst for kirkegården, hvor der er lav vandstand og ringe vandudskiftning. Vandindtaget foreslås derfor flyttet til en placering syd for bygden, og indtil det er sket, skal arealerne i den nordlige del af bygden og ud til vandindtaget friholdes for hundehold. Der er ligeledes klaget over et for højt indhold af salt i drikkevandet fra osmoseanlægget.

Område C1 og C2

I hovedstrukturen er område C1, der blandt andet omfatter butik, posthus, filialkontor forsamlingshus og skole, udlagt til fælles formål. De eksisterende boliger i området skal naturligvis fortsat kunne udnyttes som boliger, men der kan ikke opføres nye boliger i området (udover handicap- og ældreboliger, hvor nærhed til butik og lignende er vigtig), idet restrummeligheden i området foreslås reserveret eksisterende og fremtidige servicefunktioner samt handicap- og ældreboliger.

Nye boliger skal således alene placeres i områderne A1 og A2.

Område C2 rummer den genopførte kirke og den tidligere skolebygning, B-120. Der kan ikke opføres nyt byggeri mellem kirken og den bevaringsværdige bygning B-120, ligesom kirkens omgivelser i en afstand af 30 meter omkring kirken skal friholdes for enhver form for byggeri.

Boligområde A1 og A2

Som ovenfor nævnt er det forudsat, at alt fremtidigt boligbyggeri alene må placeres i områderne A1 og A2.

Område A1 er så godt som fuldt udbygget, og der vil stort set kun være mulighed for at placere nye boliger i område A2, hvilket forudsætter en udbygning af det eksisterende vejnet.

Område B1 og B2

Område B1 er udlagt til havneformål og område B2 til erhvervsformål. Område B2 rummer det tidligere Royal Greenland produktionsanlæg.

Område D1, D2, D3, D4 og D5.

Område D1 omfatter de omliggende, friholdte naturområder.

Område D2 omfatter den gamle kirkegård, der skal bevares som friareal, og område D3 der reserveres til ny kirkegård og udvidelser heraf.

Område D4 er udlagt til fodboldbane, og områderne D5 er udlagt som friareal med særlig henblik på henholdsvis at sikre, at der ikke opstår risiko for forurening af vandet ved vandindtaget umiddelbart øst for område D5, og at sikre, at arealerne omkring kirken friholdes for byggeri.

Område D5 rummer eksisterende fodboldbane.

Område E1, E2, E3, E4 og E5 til særlige formål

Område E1 er udlagt til vandproduktion og omfatter osmoseanlæg med tilhørende elværk. Område E2 er udlagt til helistop med landingsareal og sikkerhedszone. Område E3 er reserveret til eventuel flytning af helistopet.

Områderne E4 og E5 er udlagt til losseplads og forbrændingsanlæg. Der er planlagt etableret ny modtageplads ved forbrændingsanlægget med mulighed for indretning af garage til renovationskøretøj, værksted, lager samt faciliteter for renovatørerne.

Bedre veje af hensyn til affaldsindsamling

Som ovenfor nævnt er vejnettet i Upernavik Kujalleq ikke tilstrækkeligt udbygget, ligesom de eksisterende veje (på nær vejen ud til lossepladsen) er i relativ dårlig stand. Der er således behov for en hurtig udbygning og opgradering af vejnettet, herunder behov for at etablere grøfter til afledning af overfladevand.

Retningslinjer for arealanvendelse og bebyggelse

En oversigt over hovedstrukturens arealudlæg og retningslinjer for arealanvendelse og bebyggelse i arealer omfattet af bygdezonen omkring Upernavik Kujalleq fremgår af figur 27.

OMRÅDE	HOVEDSTRUKTUR	AREALANVENDELSE OG BEBYGGELSE
A1	Boligformål. Området har begrænset rummelighed.	Se de generelle retningslinjer pkt. 1.
A2	Boligformål. Området har stor rummelighed.	Se de generelle retningslinjer pkt. 1. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
B1	Havneområde. Restrummeligheden forbeholdes udvidelser af anløbsbro og oplagsareal.	Se generelle retningslinjer pkt. 2. Området er berørt af sikkerhedszone S2 om tankanlæg, se de generelle retningslinjer pkt. 7.
B2	Erhvervsareal. Området er fuldt udnyttet.	Se de generelle retningslinjer pkt. 2. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
C1	Fælles formål. Området rummer butik, posthus, forsamlingshus, filialkontor, skole, bygdekonsultation, brandskur og enkelte boliger.	Se de generelle retningslinjer pkt. 3. De bevaringsværdige bygninger: B-73, B-75, B-77, B-79 og B-80 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningernes bevaringsværdi
C2	Fælles formål. Området rummer den nyopførte kirke og den gamle skolebygning.	Se de generelle retningslinjer pkt. 3. Den bevaringsværdige bygning B-120 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningens bevaringsværdi. Der må ikke placeres nyt byggeri mellem kirken og B-120. Kirkens omgivelser skal friholdes for ny bebyggelse i en afstand af 30 meter omkring kirken. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
D1	Friholdt område (naturområde). Området omfatter de landskabelige friarealer i bygdezonen om Upernavik Kujalleq.	Området er udlagt til fangst og friluftsmæssige formål. Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
D2	Friholdt område. (rekreativt friareal). Området rummer den gamle kirkegård.	Se de generelle retningslinjer pkt. 4. Kirkegården er lukket og kan ikke tages i anvendelse. Den bevaringsværdige bygning B-119 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningens bevaringsværdi.
D3	Friholdt område (kirkegård). Området rummer den nye kirkegård.	Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
D4	Friholdt område (fodboldbane).	Se de generelle retningslinjer pkt. 4.
D5	Friholdt område. Området rummer eksisterende fodboldbane.	Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
E1	Særligt formål (vandproduktion med osmo-seanlæg og elværk).	Se de generelle retningslinjer pkt. 5. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
E2	Særligt formål (helistop).	Se de generelle retningslinjer pkt. 5. Området er berørt af klausulerede zoner S3 og S4 om helistop, se de generelle retningslinjer pkt. 7.
E3	Særligt formål (areal til nyt helistop).	Se de generelle retningslinjer pkt. 5.
E4	Særligt formål (forbrændingsanlæg, garage, velfærdsfaciliteter mm).	Se de generelle retningslinjer pkt. 5.
E5	Særligt formål (dump).	Se de generelle retningslinjer pkt. 5.

Fig. 27 – Hovedstrukturens arealudlæg samt retningslinjer for arealanvendelse og bebyggelse, Upernavik Kujalleq

Fig. 28 (næste side) – Upernavik Kujalleq, hovedstruktur og delområder

BYGDEPLAN FOR KANGERSUATSIAQ

Hovedstruktur

Bebyggelsen i Kangersuatsiaq er på en karakteristisk måde samlet på et næs ved foden af et par større fjeldpartier. Næsset afgrænses mod syd af den smukke naturhavn med sandstrand og midt på næsset er den markante kirkebygning placeret som et vartegn for bygden på toppen af en fjeldknold.

Herfra har den nyere bebyggelse strakt sig op og igennem en øst-vest gående lavning med selvbyggerhuse syd for kirkegården og frem til en nord-syd gående, ny lavning med helistop og dump.

De senere år har nødvendiggjort inddragelse af nye arealer til boligformål øst for havneområdet. De nye arealer vender ud mod havneindløbet, og de er relativt stejle og højtbeliggende. Området vil således være meget eksponeret, når man ankommer til Kangersuatsiaq, og det er derfor vigtigt at sikre, at ny bebyggelse i området placeres og udformes under hensyn til det fine helhedsindtryk, der er i dag om naturhavnen, KNI bygningerne, stranden og kirken.

Det er dog et problem, at området mange steder udgøres af muldjord, og det er derfor – på grundlag af indstilling fra bygdebestyrelsen – besluttet, at der skal tilvejebringes en plan for hele det nye område, der skal fastlægge konkrete byggefelter for ny boligbebyggelse.

Vejen igennem det nye boligområde vil på længere sigt kunne føres frem til havne- og erhvervsområdet syd for bygden.

Område C1 og C2

I hovedstruktur er alle de eksisterende fælles funktioner (med blandt andet kirke, butik, posthus, bank, værksted, skole, kirke, filialkontor, bygdekonsultation, forsamlingshus og elværk) samlet i eet centralt område C1 udlagt til fælles formål. Området rummer tillige havneområdet.

Området er således mod vest og nord omgivet af boligområdet A1 og kirkegården(område D3) og mod øst af boligområdet A2. På grund af den begrænsede rummelighed i området og det hensigtsmæssige i at søge at samle fælles funktioner centralt i bygden, er al restrummelighed i område C1 reserveret til eksisterende funktioner og udvidelser heraf, samt nye fælles funktioner.

Det vil betyde, at nyt boligbyggeri kun kan placeres i områderne A1 og A2.

Område C2 er reserveret den nye skole i Kangersuatsiaq og legearealer i forbindelse hermed. Området skal vejbetjenes af en ny vej, der samtidig vil give mulighed for at vejbetjene dele af boligområdet A2.

Boligområde A1 og A2

Som ovenfor nævnt er det forudsat, at alt fremtidigt boligbyggeri alene må placeres i områderne A1 og A2.

Område A1 er fuldt udbygget, og der er således alene mulighed for at placere nyt boligbyggeri i den sydlige del af område A2. Det forudsætter, at vejen fra det kommunale værksted ved havnen hurtigst muligt fremføres til område A2.

Område B1

Område B1 er udlagt til erhvervsformål og rummer det eksisterende produktionsanlæg.

Område D1, D2, D3, D4 og D5

Område D1 omfatter de omliggende, friholdte naturområder. Område D2 omfatter de vandlidende arealer ved forsamlingshuset, som med fordel kan drænes og herefter indrettes til lege- og opholdsareal. Område D3 omfatter kirkegården og udvidelsesmuligheder heraf. Område D4 omfatter areal til fodboldbane.

Område D5 er udlagt til friholdt rekreativt areal for at sikre, at der ikke opstår risiko for forurening af vandet ved vandindtaget for osmoseanlægget ved område E1.

Område E1, E2, E3 og E4 til særlige formål

Område E1 er udlagt til vandproduktion og omfatter osmoseanlæg med tilhørende vandindtag og elværk, område E2 til helistop med landingsareal og sikkerhedszone, og område E3 til losseplads. Område E4 er reserveret eventuel flytning af det eksisterende helistop.

Lossepladsen rummer forbrændingsanlægget og deponeringsplads, og der er planlagt etableret ny modtageplads i området med mulighed for indretning af garage til renovationskøretøj, værksted, lager samt faciliteter for renovatørerne.

Bedre veje af hensyn til affaldsindsamling

Vejene i Kangersuatsiaq har en relativ god standard, og må karakteriseres som de bedste i Upernaviks bygger. Der er dog behov for bedre vedligeholdelse af vejene, idet der flere steder kan registreres begyndende slid- og erosionsproblemer.

Retningslinjer for arealanvendelse og bebyggelse

En oversigt over hovedstrukturens arealudlæg og retningslinjer for arealanvendelse og bebyggelse i arealer omfattet af bygdezonen omkring Kangersuatsiaq fremgår af figur 29.

OMRÅDE	HOVEDSTRUKTUR	AREALANVENDELSE OG BEBYGGELSE
A1	Boligformål. Området er fuldt udbygget.	Se de generelle retningslinjer pkt. 1.
A2	Boligformål. Området rummer de fremtidige arealer til boligformål.	Se de generelle retningslinjer pkt. 1. Den bevaringsværdige bygning B-59 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningernes bevaringsværdi. Området er berørt af klausulerede zoner S4 om helistop.
B1	Havne- og erhvervsområde. Området har stor rummelighed.	Se generelle retningslinjer pkt. 2.
C1	Fælles formål. Området rummer blandt andet anløbsbro, butik med lager, posthus, skole, kirke, elværk, filialkontor, bygdekonsultation, mødehus, tankanlæg, fællesværksted og enkelte boliger.	Se de generelle retningslinjer pkt. 3. De bevaringsværdige bygninger: B-64, B-65, B-67, B-69, B-70, B-110, B-112, B-195 og B-427 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningernes bevaringsværdi. Kirkens omgivelser skal friholdes for ny bebyggelse i en afstand af 25 meter omkring kirken. Området er berørt af klausuleret zone S2 om tankanlæg.
C2	Fælles formål. Området er i hele sin udstrækning reserveret til ny skole og fremtidige udvidelser samt opholdsarealer.	Se de generelle retningslinjer pkt. 3.
D1	Friholdt område (naturområde). Området omfatter de landskabelige friarealer i bygdezonen om Kangersuatsiaq.	Området er udlagt til fangst og friluftsmæssige formål. Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop. Den bevaringsværdige bygning B-59 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningens bevaringsværdi.
D2	Friholdt område (rekreativt opholdsareal, legeplads og lignende)	Området skal drænes og afdækkes. Se de generelle retningslinjer pkt. 4.
D3	Friholdt område (kirkegård).	Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop.
D4	Friholdt område (fodboldbane).	Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop.
D5	Friholdt område (rekreativt areal).	Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop.
E1	Særligt formål (vandproduktion med osmo-seanlæg og elværk).	Se de generelle retningslinjer pkt. 5.
E2	Særligt formål (helistop).	Se de generelle retningslinjer pkt. 5. Området er berørt af klausulerede zoner S3 og S4 om helistop.
E3	Særligt formål (dump, forbrændingsanlæg, garage, velfærdsfaciliteter mm).	Se de generelle retningslinjer pkt. 5. Området er berørt af klausulerede zoner S4 om helistop.
E4	Særligt formål (areal til nyt helistop).	Se de generelle retningslinjer pkt. 5.

Fig. 29 – Hovedstrukturens arealudlæg samt retningslinjer for arealanvendelse og bebyggelse, Kangersuatsiaq

Fig. 30 (næste side) – Kangersuatsiaq, hovedstruktur og delområder

BYGDEPLAN FOR AAPPILATTOQ

Hovedstruktur

Aappilattoq er mod nord og øst omgivet af et stejlt og vanskeligt tilgængeligt fjeldterræn, der har begrænset mulighederne for at inddrage nye arealer til bygdens udvikling, efterhånden som befolkningstallet er vokset. Bebyggelsesmønsteret er derfor relativt tæt. Hertil kommer, at spærrezonen omkring vandindvindingsområdet øst for Aappilattoq udgør en yderligere hindring for mulighederne for at inddrage nye arealer.

Med de nye udlæg af et stort areal øst for Aappilattoq er der nu fastlagt en overordnet struktur med stor rummelighed, der kan sikre rammerne for bygdens udvikling mange år frem i tiden.

Område B1 og C1

I hovedstrukturen er område B1, der rummer produktionsanlægget og kajanlægget, udlagt til havne- og erhvervsvirksomhed. Område C1, der blandt andet rummer butikken, filialkontoret, skolen, kirken, indkvartering og forsamlingshuset samt elværk, er udlagt til fælles formål, og de to områder udgør det centrale knudepunkt i bygden.

Herfra går der mod syd en sti til boligområdet A1 og mod nord vej til det større boligområde A2. Mod syd igennem område A1 vil en fremtidig vej føre frem til det nye boligområde A3.

På grund af den begrænsede rummelighed i områderne og det hensigtsmæssige i at søge at samle fælles funktioner centralt i bygden, er al restrummelighed i område C1 reserveret til eksisterende og nye fælles funktioner, som betyder, at nyt boligbyggeri alene må placeres i boligområderne A1, A2 og A3.

Boligområderne A1, A2 og A3

Som ovenfor nævnt er det forudsat, at alt fremtidigt boligbyggeri alene må placeres i områderne A1, A2 og A3. Områderne A1 og A2 er fuldt udbyggede, og det er derfor nødvendigt hurtigst muligt at etablere adgang til det nye område A3.

Område D1 og D2

Område D1 omfatter de omliggende, friholdte naturområder, og område D2 er udlagt som rekreativt friareal med kirkegård i områdets sydlige del. Området er landskabeligt meget værdifuldt og anvendes i høj grad som udflugtsområde.

Område E1, E2 og E3 til særlige formål

Område E1 er udlagt til helistop med landingsareal og sikkerhedszone. Område E2 er udlagt til eksisterende losseplads, natrenovation og gasflaskedepot. Område E3 er udlagt til ny losseplads til erstatning for lossepladsen i område E2, der skal nedlægges på grund af placeringen for tæt på boligbebyggelse. Lossepladsen skal rumme nyt forbrændingsanlæg og ny modtageplads med mulighed for indretning af garage til renovatønskøretøj, værksted, lager samt faciliteter for renovatørerne.

Bedre veje af hensyn til affaldsindsamling

Der er et særligt påtrængende behov for at udbedre og udbygge vejene i Aappilattoq. Dels udgør de dårlige veje en væsentlig hindring for en mere hensigtsmæssig affaldsbortskaffelse, hvor der netop i Aappilattoq er

registreret store problemer, dels er der behov for hurtig etablering af vejforbindelse til det nye boligområde A3, der rummer de eneste muligheder for placering af nye boliger.

Endelig er etablering af ny vejforbindelse til den nye losseplads i område E3 en afgørende forudsætning for at kunne følge sundhedsmyndighedernes krav om lukning af den eksisterende losseplads, der udgør en sundhedsmæssig risiko på grund af en placering for tæt på eksisterende boligbebyggelse.

Retningslinjer for arealanvendelse og bebyggelse

En oversigt over hovedstrukturens arealudlæg og retningslinjer for arealanvendelse og bebyggelse i arealer omfattet af bygdezonen omkring Aappilattoq fremgår af figur 31.

OMRÅDE	HOVEDSTRUKTUR	AREALANVENDELSE OG BEBYGGELSE
A1	Boligformål. Området har meget begrænset restrummelighed.	Se de generelle retningslinjer pkt. 1.
A2	Boligformål. Området har meget begrænset restrummelighed. Der skal tilvejebringes en saneringsplan for området.	Se de generelle retningslinjer pkt. 1.
A3	Boligformål. Området vil have stor rummelighed, når der er etableret ny vejforbindelse til området.	Se de generelle retningslinjer pkt. 1.
B1	Havne- og erhvervsområde. Området rummer Upernavik Seafoods produktionsanlæg samt kaj anlæg. Området har meget begrænset restrummelighed.	Se de generelle retningslinjer pkt. 2. Området er berørt af sikkerhedszone S2 om tankanlæg, se de generelle retningslinjer pkt. 7.
C1	Fælles formål. Området rummer blandt andet butik, posthus, bank, filialkontor, skole, kirke, forsamlingshus samt enkelte boliger.	Se de generelle retningslinjer pkt. 3. Der skal sikres mulighed for at etablere pontonbro i områdets nordlige del. De bevaringsværdige bygninger B-37, B-40, B-41, B-117 og B-132 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningernes bevaringsværdi. Kirkens omgivelser skal friholdes for ny bebyggelse i en afstand af 20 meter omkring kirken.
D1	Friholdt område (naturområde). Området omfatter de landskabelige friarealer i bygdezonen om Aappilattoq.	Området er udlagt til fangst og friluftsmæssige formål. Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop og S1 om vandressourceoplandet, se de generelle retningslinjer pkt. 7.
D2	Friholdt område og kirkegård.	Se de generelle retningslinjer pkt. 4. Områdets landskabelige og rekreative kvaliteter skal sikres.
E1	Særligt formål (helistop).	Se de generelle retningslinjer pkt. 5. Området er berørt af klausulerede zoner S3 og S4 om helistop.
E2	Særligt formål (eksisterende losseplads, natrenovationsslisk og gasflaskedepot).	Se de generelle retningslinjer pkt. 5. Området skal snarest nedlægges.
E3	Særligt formål (dump, forbrændingsanlæg, garage, velfærdsfaciliteter mm).	Se de generelle retningslinjer pkt. 5.

Fig. 31 – Hovedstrukturens arealudlæg samt retningslinjer for arealanvendelse og bebyggelse, Aappilattoq

Fig. 32 (næste side) – Aappilattoq, hovedstruktur og delområder

BYGDEPLAN FOR NAAJAAT

Hovedstruktur

Naajaat er først og fremmest præget af sin omgivende, enestående natur. Bygden og den lille, beskyttede naturhavn i den nordlige del af bygden vender således ud mod de drivende isfjelde i en malerisk fjord, der ligger tæt på en aktiv isbræ på indlandsisen. Alt i alt et imponerende og enestående landskabeligt sceneri.

Terrænet i og omkring Naajaat er kuperet, og husene er derfor overvejende placeret på toppen af mindre fjeldknolde eller fjeldflader, hvor overfladevandet nemt kan søge væk. Et stejlt fjeldparti afgrænser bebyggelsen mod nordvest, og mod nord forhindrer lossepladsens beliggenhed en videre udbygning i den retning. Derimod er der gode muligheder for at placere nyt byggeri i den sydlige del af bygden.

Men nyt byggeri må dog ikke placeres syd for B-274, da området syd for Naajaat skal sikres som rekreativt friareal på grund af landskabets usædvanligt smukke karakter og den enestående udsigt, der er herfra over bygden, fjorden, isfjeldene og isbræen ved indlandsisen. I den nye hovedstruktur er området syd for B-274 derfor udlagt som rekreativt friareal, og området vil eventuelt kunne udnyttes til turismeformål; eksempelvis kunne der opstilles en turisthytte i området, hvor udsigten er bedst. De unikke omgivelser omkring Naajaat rummer generelt oplagte muligheder for udvikling af kajakturisme.

Der udlægges eet samlet areal til eksisterende og fremtidig bebyggelse, idet der ikke findes behov for at udlægge et særskilt areal til fælles funktioner, da den begrænsede bebyggelsesstruktur og den relativt store rummeligheden i bygden til fremtidigt byggeri ikke nødvendiggør særlige hensyn til placering af ny bebyggelse.

Der reserveres areal omkring den eksisterende naturhavn, de eksisterende kirkegårde og den eksisterende losseplads til disse formål, så det sikres, at der ikke bliver opført bebyggelse i eller for tæt på disse funktioner.

Herudover skal der etableres en simpel sti igennem bygden samt 3 anløbsmuligheder for joller med fjeldtrapper op til den nye sti. Anløbsforholdene skal udformes med henblik på at lette indsamlingen af dag- og natrenovation.

Endelig skal arealet ved den eksisterende losseplads indrettes mere hensigtsmæssigt med anløbsmulighed for renovationsjollen og faciliteter til håndtering af affaldet, samtidig med at der skal udsprænges areal til etablering af et nyt forbrændingsanlæg med ny modtageplads. Ny bebyggelse må ikke placeres nord for B-818 for at sikre en rimelig afstand til den nye dump.

Område A/C1

I hovedstrukturen er område A/C1 udlagt til såvel fælles formål som boligformål, idet der – som ovenfor nævnt – ikke anses at være behov for at inddele området yderligere på grund af den eksisterende bebyggelses begrænsede udstrækning og den relativt store rummelighed, der er i området. Området rummer blandt andet skole, filialkontor og elværk.

Område B1

Område B1 er udlagt til havneformål.

Område D1, D2 og D3

Område D1 omfatter de omliggende, friholdte naturområder, område D2 omfatter eksisterende kirkegårde og udvidelser heraf, og område D3 udlægges som rekreativt areal med mulighed for at etablere turistfaciliteter.

Område E1 og E2 til særlige formål

Område E1 er udlagt til losseplads og forbrændingsanlæg. Der er planlagt etableret ny modtageplads ved forbrændingsanlægget med mulighed for indretning af værksted, lager samt faciliteter for renovatørerne. Herudover faciliteter til håndtering af natrenovation.

Område E2 er reserveret til eventuelt nyt helistop.

Bedre veje af hensyn til affaldsindsamling

Der eksisterer ikke et vejnet i Naajaat, og der er derfor behov for at etablere en egentlig sti igennem bygden. Herudover er der behov for hurtig etablering af 3 anløbspladser indrettet med mulighed for renovatøren til at henstille affaldssække midlertidigt, inden de transporteres videre med jolle (om sommeren) eller hundeslæde (om vinteren) til lossepladsen nord for bygden. Der skal etableres fjeldtrapper mellem anløbspladserne og den nye hovedsti igennem bygden. Der påregnes ikke etableret køreveje i Naajaat

Retningslinjer for arealanvendelse og bebyggelse

En oversigt over hovedstrukturens arealudlæg og retningslinjer for arealanvendelse og bebyggelse i arealer omfattet af bygdezonen omkring Naajaat fremgår af figur 33.

OMRÅDE	HOVEDSTRUKTUR	AREALANVENDELSE OG BEBYGGELSE
A/C1	Boligformål og fælles formål. Området har stor rummelighed.	Området kan reguleres efter de generelle retningslinjer for såvel boligområder (se pkt. 1) som områder til fælles formål (se pkt. 3).
B1	Havne- og erhvervsområde. Der er ikke etableret havneanlæg i området.	Se de generelle retningslinjer pkt. 2.
D1	Friholdt naturområde. Området omfatter de landskabelige friarealer i bygdezonen om Naajaat.	Området er udlagt til fangst og friluftsmæssige formål. Se de generelle retningslinjer pkt. 4.
D2	Friholdt område (kirkegårdsarealer).	Se de generelle retningslinjer pkt. 4.
D3	Friholdt, rekreativt område.	Se de generelle retningslinjer pkt. 4. Der kan indrettes faciliteter til turister i området. Områdets karakter skal fastholdes.
E1	Særligt formål (ny dump, forbrændingsanlæg, garage, velfærdsfaciliteter mm).	Se de generelle retningslinjer pkt. 5.
E2	Særligt formål (helistop).	Se de generelle retningslinjer pkt. 5.

Fig. 33 – Hovedstrukturens arealudlæg samt retningslinjer for arealanvendelse og bebyggelse, Naajaat

Fig. 34 (næste side) – Naajaat, hovedstruktur og delområder

BYGDEPLAN FOR INNAARSUIT

Hovedstruktur

Innaarsuits bebyggelsesmønster er især præget af sin naturhavn, som bygden har udviklet sig omkring, og som giver læ for fiskernes og fangernes joller og småbåde.

Herudover har den store vanddybde ved kajanlægget, givet mulighed for, at større skibe kan lægge til uden besvær, og derved også medvirket til etableringen af Innaarsuits produktionsanlæg.

Den gennemgående terrænlavning tværs igennem bygden i øst-vestlig retning har i mange år været en hindring for bygdens udvikling, som først for få år siden er blevet overvundet ved etablering af den nye "ringvej" frem til den nye dump og det nye helistop. Ringvejen har nu åbnet op for nye boligarealer i den østlige del af bygden, og der er nu fastlagt en overordnet struktur, der kan sikre en stabil videre udvikling.

Der er nu "kun" behov for at færdiggøre ringvejs forløbet ved at etablere en egentlig nord-syd gående forbindelse over slugten midt i bygden fra skolen (i område C1) til de nordlige boligarealer og kirkegården (i område D2) frem til helistoppet (i område E1).

Område B1 og C1

Det er vigtigt, at der sikres gode muligheder for, at den eksisterende havne- og erhvervsvirksomhed i område B1 også fremover kan udvikle sig, og samtidig er der behov for at forbedre forholdene for jollefiskerne. Der er derfor reserveret et relativt stort areal omkring havnen til de nuværende funktioner i området, hvor det er vigtigt at sikre, at arealerne alene anvendes til havne- og erhvervsformål (herunder også butik og anden service samt tekniske anlæg), og at de ikke bliver optaget af nyt boligbyggeri.

Område C1 har begrænset rummelighed, og det betyder tilsvarende, at arealerne i området skal reserveres eksisterende og fremtidige fælles funktioner, og at nyt boligbyggeri ikke kommer til at optage plads i området. På den måde vil der være mulighed for at sikre, at fremtidige fælles funktioner også fremover kan placeres og udbygges hensigtsmæssigt centralt i bygden.

Boligområde A1

På den baggrund er område A1 afgrænset med stor rummelighed for fremtidigt boligbyggeri.

Område D1 og D2

Område D1 omfatter de omliggende, friholdte naturområder, og område D2 er udlagt til kirkegård.

Område E1 og E2 til særlige formål

Område E1 omfatter det nye helistop med landingsareal og sikkerhedszone, og område E2 omfatter den nye losseplads. Lossepladsen skal rumme nyt forbrændingsanlæg og ny modtageplads med mulighed for indretning af garage til renovationskøretøj, værksted, lager samt faciliteter for renovatørerne.

Bedre veje af hensyn til affaldsindsamling

Vejforholdene i Innaarsuit er i sammenligning med de øvrige bygder i Upernavik relativt gode, idet de er blevet væsentligt udbygget de senere år. Der er dog behov for at forbedre forbindelsen tværs over slugten

umiddelbart nord for område C1 og at forbedre adgangsforholdene til de eksisterende boliger i den nordlige og sydlige del af område A1.

Retningslinjer for arealanvendelse og bebyggelse

En oversigt over hovedstrukturens arealudlæg og retningslinjer for arealanvendelse og bebyggelse i arealer omfattet af bygdezonen omkring Innaarsuit fremgår af figur 35.

OMRÅDE	HOVEDSTRUKTUR	AREALANVENDELSE OG BEBYGGELSE
A1	Boligformål. Området har stor restrummelighed.	Se de generelle retningslinjer pkt. 1. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
B1	Havne- og erhvervsområde og område til fælles formål og tekniske anlæg. Området rummer Upernavik Seafoods produktionsanlæg, butik, posthus og bank, elværk, bådværksted, vandtank og kaj anlæg. Området har meget begrænset restrummelighed.	Se de generelle retningslinjer pkt. 2. Området er berørt af sikkerhedszone S2 om tankanlæg, se de generelle retningslinjer pkt. 7.
C1	Fælles formål. Området rummer servicehus, filialkontor, skole og kapel samt enkelte boliger.	Se de generelle retningslinjer pkt. 3. Den bevaringsværdige bygning B-489 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningernes bevaringsværdi.
D1	Friholdt område (naturområde). Området omfatter de landskabelige friarealer i bygdezonen om Innaarsuit.	Området er udlagt til fangst og friluftsmæssige formål. Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop og S1 om vandressourceoplandet, se de generelle retningslinjer pkt. 7.
D2	Friholdt område (kirkegård).	Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
D3	Friholdt område (fodboldbane).	Se de generelle retningslinjer pkt. 4.
E1	Særligt formål (helistop).	Se de generelle retningslinjer pkt. 5. Området er berørt af klausulerede zoner S3 og S4 om helistop.
E2	Særligt formål (dump, forbrændingsanlæg, garage, velfærdsfaciliteter mm).	Se de generelle retningslinjer pkt. 5. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.

Fig. 35 – Hovedstrukturens arealudlæg samt retningslinjer for arealanvendelse og bebyggelse, Innaarsuit

Fig. 36 (næste side) – Innaarsuit, hovedstruktur og delområder

BYGDEPLAN FOR TASIUSAQ

Hovedstruktur

Tasiusaqs bebyggelsesmønster er karakteristisk ved en spredt bebyggelsesstruktur, der omfatter et stort areal med stor rummelighed for ny bebyggelse. Den spredte bebyggelsesstruktur indebærer imidlertid behov for relativt lange veje og ledningsanlæg.

Længst mod øst er der en fin, beskyttet naturhavn, hvor joller og småbåde ligger for anker. Området indeholder åbenbare værdier og skal udvikles til et rekreativt areal i sammenhæng med de bagved liggende, lave friarealer.

Et mindre næs, hvor det gamle produktionsanlæg er beliggende, adskiller naturhavnen fra Tasiusaqs nye havne- og erhvervsområde, hvor der er etableret nyt elværk og nye kaj faciliteter, der kan udnytte den store vanddybde i området.

Bygdens centerområde med blandt andet butik, posthus og anløbsbro ligger fint placeret mellem tre boligområder henholdsvis øst, nord og vest for området, hvorfra der udgår et vejnet, der knytter de tre boligområder sammen med det centrale areal.

Hovedstrukturen fastholder og udbygger denne overordnede bebyggelsesstruktur.

Område C1

Område C1 med butik, posthus, pakhus, skole, mødehus, servicehus, kirke, filialkontor, indkvartering, værksted samt havneanlæg og elværk med tankanlæg og gas depot er udlagt som center for fælles funktioner i Tasiusaq. På grund af den begrænsede rummelighed i området og det hensigtsmæssige i at søge at samle fælles funktioner centralt i bygden, er al restrummelighed i området reserveret til eksisterende funktioner og nye fælles funktioner. Det vil blandt andet betyde, at der fremover ikke kan opføres nyt boligbyggeri i området, idet der er stor rummelighed i områderne A1, A2 og A3 til fremtidigt boligbyggeri.

Der er behov for at rydde op i området og i den forbindelse at indrette et areal ved kajanlægget til indhegnet oplagsplads for gods, byggematerialer mm.

Boligområderne A1, A2 og A3 og boligrummelighed

Fremtidig boligbyggeri må kun placeres i områderne A1, A2 og A3. Der kan med fordel reserveres areal til ældreboliger og handicapboliger i område A2, idet der herfra er nem adgang til butik, posthus, bank, servicehus mm i område C1.

Der er rigelig rummelighed for nye boliger i de tre boligområder, men der er generelt behov for at indsamle henkastet affald i områderne; især på de østvendte skråninger i område A2.

Område B1

Område B1 er forbeholdt havne- og erhvervsformål i forbindelse med fiskefabrikken, det nye elværk, reklingehuset, indkvarteringsbygning samt kajanlæg.

Område D1, D2, D3 og D4

Område D1 omfatter de omliggende, friholdte naturområder, og område D2 er udlagt som et sammenhængende friareal med indhegnet kirkegård længst mod vest og naturhavnen længst mod øst.

Området rummer også søerne ved servicehuset og søen øst herfor ved naturhavnen, som desværre i dag indeholder en del affald. Søerne er foreslået afvandet og opfyldt, så der kan indrettes boldareal (område D4). Område D2 vil herefter kunne fremstå som et attraktivt, rekreativt landskabelement, der på en naturlig måde forbinder kirkegården og de fremtidige lege- og opholdsarealer ved servicehuset med arealerne omkring naturhavnen.

Område D3 vil ligeledes kunne drænes og udformes som et rekreativt område med legeplads i tilknytning til skolen mod øst og boligområdet A1.

Områderne E1, E2, E3 og E4 til særlige formål

Område E1 er udlagt til losseplads og modtageplads, hvor der kan indrettes garage til renovationskøretøj, værksted, lager samt faciliteter for renovatørerne.

Område E2 omfatter landingsareal og sikkerhedszone omkring helistoppet.

Område E3 og E4 er udlagt til tankanlæg.

Bedre veje af hensyn til affaldsindsamling.

Der er behov for at etablere vejforbindelse mod nord til helistoppet, at opgradere vejen mod øst til fabriksanlægget og generelt at forbedre det eksisterende vej- og stinet.

Retningslinjer for arealanvendelse og bebyggelse

En oversigt over hovedstrukturens arealudlæg og retningslinjer for arealanvendelse og bebyggelse i arealer omfattet af bygdezonen omkring Tasiusaq fremgår af figur 37.

OMRÅDE	HOVEDSTRUKTUR	AREALANVENDELSE OG BEBYGGELSE
A1	Boligformål. Området har stor restrummelighed.	Se de generelle retningslinjer pkt. 1. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
A2	Boligformål. Området har stor restrummelighed.	Se de generelle retningslinjer pkt. 1. Området skal så vidt muligt reserveres ældre- og handicapboliger og lignende. Området er berørt af sikkerhedszone S2 om tankanlæg, se de generelle retningslinjer pkt. 7.
A3	Boligformål. Området har stor restrummelighed.	Se de generelle retningslinjer pkt. 1. De bevaringsværdige bygninger: B-81, B-89 og B-202 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningernes bevaringsværdi. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
B1	Havne- og erhvervsområde. Området rummer Royal Greenlands nye produktionsanlæg, reklingehus, nyt elværk samt nyt kajanalæg og reserveres udvidelser heraf.	Se de generelle retningslinjer pkt. 2. Området er berørt af sikkerhedszone S2 om tankanlæg, se de generelle retningslinjer pkt. 7.
C1	Fælles formål. Området rummer blandt andet butik, posthus, bank, servicehus, filialkontor, skole, kirke. Der skal reserveres areal til oplag umiddelbart nordvest for butik og kajanalægget.	Se de generelle retningslinjer pkt. 3. Den bevaringsværdige bygning B-102 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningernes bevaringsværdi. Kirkens omgivelser skal friholdes for ny bebyggelse i en afstand af 25 meter omkring kirken. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
D1	Friholdt område (naturområde). Området omfatter de landskabelige friarealer i bygdezonen om Tasiusaq.	Området er udlagt til fangst og friluftsmæssige formål. Se de generelle retningslinjer pkt. 4. Den bevaringsværdige bygning B-83 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningernes bevaringsværdi. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
D2	Friholdt område (kirkegård, rekreativt friareal og naturhavn).	Se de generelle retningslinjer pkt. 4. Der kan herudover etableres sådanne mindre anlæg i forbindelse med naturhavnens anvendelse til forankring af småbåde og joller og indretning af mindre skure og lignende i forbindelse med oplag af fiskegrej. Den bevaringsværdige bygning B-107 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningernes bevaringsværdi. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
D3	Friholdt område (lege- og opholdsareal).	Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
D4	Friholdt område (fodboldbane).	Se de generelle retningslinjer pkt. 4.
E1	Særligt formål (dump, forbrændingsanlæg, garage, velfærdsfaciliteter mm).	Se de generelle retningslinjer pkt. 5.
E2	Særligt formål (helistop).	Se de generelle retningslinjer pkt. 5. Området er berørt af klausulerede zoner S3 og S4 om helistop.
E3	Særligt formål (tankanlæg)	Se de generelle retningslinjer pkt. 5.
E4	Særligt formål (tankanlæg)	Se de generelle retningslinjer pkt. 5. Området er berørt af sikkerhedszone S2 om tankanlæg, se de generelle retningslinjer pkt. 7.

Fig. 37 – Hovedstrukturens arealudlæg samt retningslinjer for arealanvendelse og bebyggelse, Tasiusaq

Fig. 38 (næste side) – Tasiusaq, hovedstruktur og delområder

BYGDEPLAN FOR NUTAARMIUT

Hovedstruktur

Bebyggelsesmønsteret i Nutaarmiut er meget spredt, og der er i princippet ubegrænset rummelighed til en eventuel videre udbygning af bygden.

Der har i flere år været alvorlige problemer med affaldshåndteringen i bygden blandt andet med det resultat, at der er opstået flere lokale affaldspladser i bygden. Der er nu opnået enighed om den endelige placering af en ny dump nord for bygden, og at der ikke må opføres nye boliger tættere dette område end B-818.

I forlængelse heraf er strandarealet nord for elværket, der tidligere har været udpeget som lokalitet for den nye dump, nu endeligt udlagt som rekreativt område, idet området blandt andet rummer en sandstrand, som fungerer som et vigtigt landskabeligt og rekreativt element.

Området omkring den nedlagte fiskefabrik skal fastholdes til fiskeproduktion, idet bygden har forhåbninger om, at der igen kan produceres fisk fra fabrikken.

Der er i hovedstrukturen ikke udlagt et særskilt areal til fælles funktioner, idet den åbne og begrænsede bebyggelsesstruktur og den store rummeligheden i bygden til fremtidigt byggeri ikke nødvendiggør særlige hensyn i forbindelse med placering af ny bebyggelse.

Der er dog stadig behov for at etablere en vejforbindelse igennem bygden fra den nye dump nord for bygden til fiskefabrikken mod syd.

Område A/C1

Område A/C1 er udlagt til både fælles formål og boligformål, idet der – som ovenfor nævnt – ikke anses at være behov for at inddеле området yderligere.

Område B1

Område B1 er udlagt til fiskeproduktion og aktiviteter, der knytter sig hertil. Områder rummer det tidligere Polar Seafood produktionsanlæg.

Områderne D1, D2 og D3

Område D1 omfatter de omliggende, friholdte naturområder, område D2 er udlagt til kirkegård, og område D3 er udlagt til særligt rekreativt areal (strandareal).

Områderne E1 og E2 til særlige formål

Område E1 er udlagt til losseplads og forbrændingsanlæg. Der er planlagt etableret ny modtageplads ved forbrændingsanlægget med mulighed for indretning af garage til renovationskøretøj, værksted, lager samt faciliteter for renovatørerne. Herudover faciliteter til håndtering af natrenovation.

Område E2 omfatter elværket og oplagsplads for olietønder.

Der er ikke reserveret særligt areal til helistop i Nutaarmiut.

Bedre veje af hensyn til affaldsindsamling

Der eksisterer ikke et vejnet i Nutaarmiut, og der er derfor behov for hurtig etablering af et simpelt kørespor igennem bygden for at sikre et grundlæggende udgangspunkt for iværksættelse af en række stærkt tiltrængte miljøforbedringer herunder rimelige adgangsforhold til de enkelte boliger.

Retningslinjer for arealanvendelse og bebyggelse

En oversigt over hovedstrukturens arealudlæg og retningslinjer for arealanvendelse og bebyggelse i arealer omfattet af bygdezone omkring Nutaarmiut fremgår af figur 39.

OMRÅDE	HOVEDSTRUKTUR	AREALANVENDELSE OG BEBYGGELSE
A/C1	Boligformål og fælles formål. Området har stor restrummelighed	Området kan reguleres efter de generelle retningslinjer for såvel boligområder (se pkt. 1) som områder til fælles formål (se pkt. 3).
B1	Havne- og erhvervsområde. Området rummer Upernavik Seafoods nedlagte produktionsanlæg. Området har stor restrummelighed.	Se de generelle retningslinjer pkt. 2. Der skal ske oprydning i området
D1	Friholdt naturområde. Området omfatter de landskabelige friarealer i bygdezone om Nutaarmiut	Området er udlagt til fangst og friluftsmæssige formål. Se de generelle retningslinjer pkt. 4.
D2	Friholdt område (kirkegårdsarealer).	Se de generelle retningslinjer pkt. 4. De bevaringsværdige bygninger: B-172 og B-480 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningernes bevaringsværdi.
D3	Friholdt, rekreativt område.	Se de generelle retningslinjer pkt. 4.
E1	Særligt formål (ny dump, forbrændingsanlæg, garage, velfærdsfaciliteter mm).	Se de generelle retningslinjer pkt. 5.
E2	Særligt formål (elværk med tilhørende tankanlæg)	Se de generelle retningslinjer pkt. 5.

Fig. 39 – Hovedstrukturens arealudlæg samt retningslinjer for arealanvendelse og bebyggelse, Nutaarmiut

Fig. 40 (næste side) – Nutaarmiut, hovedstruktur og delområder

BYGDEPLAN FOR NUUSSUAQ

Hovedstruktur

Nuussuaq ligger på et lille næs omgivet af havet til tre sider og af en stor ferskvandssø, der forsyner bygden med drikkevand, mod øst.

Den tidligste bebyggelse er opført omkring anløbsbroen i den østlige del af bygden, hvorfra bebyggelsen har spredt sig mod øst med et centralt område omkring kirken, skolen og filialkontoret og herefter længere i østlig retning med boligbebyggelse syd for søen.

Det relativt stejle terræn der udgør en væsentlig del af næsset, sine steder med mange rullesten, og spærrezonen omkring vandsøen begrænser i væsentligt omfang mulighederne for at placere ny bebyggelse. Der er derfor idag behov for at udbygge vejnettet syd for og rundt om fjeldknolden med helistoppet for at sikre mulighed for at inddrage nye boligarealer.

Dispensation til eksisterende bebyggelse mm. inden for vandressourceoplandet.

Inden for den af landsstyret fastlagte spærrezone omkring vandsøen må der ikke findes bygninger eller foregå aktiviteter, der kan forurene vandet. Det er ligeledes et krav, at eksisterende anlæg inden for spærrezonen skal have dispensation.

I overensstemmelse hermed har landsstyret meddelt dispensation til et antal bygninger med tildelt B-nr. før 1. marts 1995 beliggende inden for spærrezonen. Det er sket på vilkår af,

1. at bebyggelsen kun må anvendes til beboelse, og at bebyggelsen generelt ikke må udvides,
2. at der ikke må udledes sanitært spildevand til terræn, grøft, sø mm.,
3. at alle bygninger skal være omfattet af renovationsordning for dagrenovation,
4. at alle bygninger skal være tilsluttet kloak eller være omfattet af natrenovationsordning,
5. at der skal foretages en konkret vurdering af udledningen af gråt spildevand indenfor spærrezonen og en vurdering af afhjælpende foranstaltninger,
6. at vej anlæg i området ikke må bruges som gennemkørselsvej uden politiets accept,
7. at der ikke må foretages begravelser i områder af kirkegården lokaliseret inden for zonen, og
8. at driften af heliporten skal reguleres, idet der bør findes en ny placering.

Hvad angår punkt 6, 7 og 8 er der etableret ny vej udenom spærrezonen, ligesom heliporten og kirkegården er flyttet til nye placeringer uden for spærrezonen.

På den baggrund må der ikke opføres nybyggeri eller ske udvidelser af eksisterende bebyggelse i de dele af områderne A1, A3 og C1, der er liggende inden for spærrezonen.

Områderne C1 og C2

I hovedstrukturen fastholdes den nuværende, overordnede struktur med et centralt areal (område C1) udlagt til fælles funktioner (i form af skole, servicehus, filialkontor og lignende). På grund af den meget begrænsede rummelighed i området og ønsket om at sikre udvidelsesmuligheder for eksisterende funktioner, foreslås det, at al restrummelighed i området reserveres fælles funktioner. Der må derfor ikke opføres nogen form for boligbyggeri i området.

Område C2 rummer butik, posthus og pakhús samt havneområde. Området reserveres disse funktioner. Det er et ønske, at kajanlægget i området kan udvides, og at der etableres læmole øst herfor.

Boligområderne A1, A2 og A3

Områderne A1 og A3 er fuldt udbyggede, og fremtidigt boligbyggeri må derfor placeres i område A2. Der er dog ønske om, at der gennemføres en gennemgribende sanering af område A1 på grundlag af en samlet plan for området.

Områderne E1, E2, E3 og E4 til særlige formål

Område E1 omfatter landingsareal og sikkerhedszone omkring den nye heliport. Område E2 er udlagt til losseplads og modtageplads, hvor der kan indrettes garage til renovationskøretøj, værksted, lager samt faciliteter for renovatørerne. Område E3 er udlagt til tankanlæg og område E4 til elværk med tilhørende tankanlæg.

Områderne D1, D2, D3, D4 og D5.

Område D1 omfatter de omliggende, friholdte naturområder.

Område D2 omfatter friarealet mellem vandsøen og bebyggelsen i Nuussuaq. Området rummer det tidligere helistop og den gamle kirkegård, og området skal fungere som bufferzone mellem vandsøen og bebyggelsen vest og syd for vandsøen. Der er etableret pumpehus (B-1583) og vandledning i området.

Der skal være mulighed for fortsat at etablere mindre anlæg i området til brug for bygdens vandforsyning.

Område D3 er udlagt til ny kirkegård og område D4 til fodboldbane.

Område D5 omfatter et friareal, der skal sikre en vis afstand mellem lossepladsen og boligområdet A3 samt friholde arealer mellem lossepladsen og kirkegårdsarealerne.

Bedre veje af hensyn til affaldsindsamling.

Der er behov for en generel opgradering af det eksisterende vejnet.

Retningslinjer for arealanvendelse og bebyggelse

En oversigt over hovedstrukturens arealudlæg og retningslinjer for arealanvendelse og bebyggelse i arealer omfattet af bygdezonen omkring Nuussuaq fremgår af figur 41.

OMRÅDE	HOVEDSTRUKTUR	AREALANVENDELSE OG BEBYGGELSE
A1	Boligformål. Området er udpeget som saneringsområde. Området har meget begrænset restrummelighed.	Se de generelle retningslinjer pkt. 1. Området er berørt af spærrezone S1 om vandressourceområdet, se de generelle retningslinjer pkt. 7.
A2	Boligformål. Området er primær udviklingsområde for nyt boligbyggeri.	Se de generelle retningslinjer pkt. 1. Området er berørt af klausulerede zoner S4 om helistop og spærrezone S1 om vandressourceområdet, se de generelle retningslinjer pkt. 7.
A3	Boligformål. Området er fuldt udbygget.	Se de generelle retningslinjer pkt. 1. Området er berørt af spærrezone S1 om vandressourceområdet, se de generelle retningslinjer pkt. 7.
C1	Fælles formål. Området rummer servicehus, filialkontor, skole, kirke, brandskur og enkelte boliger.	Se de generelle retningslinjer pkt. 3. De bevaringsværdige bygninger: B-118, B-137 og B-199 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningernes bevaringsværdi. Kirkens omgivelser skal friholdes for ny bebyggelse i en afstand af 25 meter omkring kirken. Området er berørt af spærrezone S1 om vandressourceområdet, se de generelle retningslinjer pkt. 7.
C2	Fælles formål. Området rummer butik, pakhus, posthus, bank og anløbsbro. Der skal reserveres areal til oplag umiddelbart nordøst for butikken i forbindelse med kajanlægget.	Se de generelle retningslinjer pkt. 3. De bevaringsværdige bygninger: B-45, B-48 og B-49 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningernes bevaringsværdi.
D1	Friholdt område (naturområde). Området omfatter de landskabelige friarealer i bygdezonen om Nuussuaq.	Området er udlagt til fangst og friluftsmæssige formål. Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop og spærrezone S1 om vandressourceområdet, se de generelle retningslinjer pkt. 7.
D2	Friholdt område (bufferareal mellem vandsøen og bebyggelse).	Se de generelle retningslinjer pkt. 4. I området må der ikke iværksættes aktiviteter, herunder placeres hundehold, der kan medføre risiko for forurening af vandsøen. Området er berørt af klausulerede zoner S4 om helistop og spærrezone S1 om vandressourceområdet, se de generelle retningslinjer pkt. 7.
D3	Friholdt område (kirkegårdsarealer).	Se de generelle retningslinjer pkt. 4.
D4	Friholdt område (fodboldbane).	Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop og spærrezone S1 om vandressourceområdet, se de generelle retningslinjer pkt. 7.
D5	Friholdt område (bufferareal mellem bebyggelse og losseplads)	Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop.
E1	Særligt formål (helistop).	Se de generelle retningslinjer pkt. 5. Området er berørt af klausulerede zoner S3 og S4 om helistop.
E2	Særligt formål (dump, forbrændingsanlæg, garage, velfærdsfaciliteter mm).	Se de generelle retningslinjer pkt. 5. Området er berørt af klausulerede zoner S4 om helistop.
E3	Særligt formål (tankanlæg)	Se de generelle retningslinjer pkt. 5. Området er berørt af sikkerhedszone S2 om tankanlæg, se de generelle retningslinjer pkt. 7.
E4	Særligt formål (elværk med tilhørende tankanlæg)	Se de generelle retningslinjer pkt. 5.

Fig. 41 – Hovedstrukturens arealudlæg samt retningslinjer for arealanvendelse og bebyggelse, Nuussuaq

Fig. 42 (næste side) – Nuussuaq, hovedstruktur og delområder

BYGDEPLAN FOR KULLORSUAQ

Hovedstruktur

Bebyggelsesmønster og hovedstruktur

Kullorsuaq er placeret på de sydvendte arealer på et næs omkring en mindre naturhavn, hvor den tidligste bebyggelse blev placeret på de flade arealer ved anløbsbroen. Kullorsuaqs bebyggelsesmønster består derfor af et centralt areal med butik og anden service samt havn og produktionsanlæg med to boligområder beliggende henholdsvis øst og vest for det centerområdet. Vestligst er det nye helistop og den nye dump placeret som en afslutning af bebyggelsen mod vest.

Områder C1 og B1

Hovedstrukturen fastholder det overordnede bebyggelsesmønster med et centralt areal (område C1) til udvidelser af eksisterende fælles funktioner (butik, bank, posthus, skole, kirke, servicehus, filialkontor og lignende) og til etablering af nye fælles funktioner. For at sikre tilstrækkelige arealer fremover til fælles funktioner, skal område C1 friholdes for andet boligbyggeri end ældreboliger, alderdomshjem og handicapboliger, hvor nærhed til butik og anden service er særlig vigtig.

Afgrænsningen af område C1 omfatter filialkontoret (B-990) og brandskuret (B-611) mod øst, og mod nord-øst og vest følger områdegrænsen terrænbevægelserne. Mod nordvest er området afgrænset af den nye vej til fodboldbanen. Mod syd afgrænses området af havneområdet B1, der udlægges til havne- og erhvervsformål med mulighed for udvidelse af kaj anlægget og etablering af læmole øst for kaj anlægget.

Områderne B1 og C1 skal friholdes for hundehold.

Område C2

På grund af den begrænsede rummelighed i område C1 til fælles formål har det været nødvendigt at udlægge et nyt areal, område C2, til ny skole. Området forudsættes sammenkoblet til område C1 med fjeldtrappe.

Boligområder A1 og A2

Fremtidig boligbyggeri må således i princippet alene placeres i områderne A1 og A2. Rummeligheden er især begrænset i område A2, og der er derfor et stort behov for at opgradere den øst-vest gående vej / sti i område A1 og at etablere en ny, højere beliggende vej for at sikre rimelige adgangsforhold til de enkelte boliger og til det fremtidige boligbyggeri.

Områder E1 og E2 til særlige formål

Område E1 er udlagt til helistop og område E2 til losseplads og modtageplads med mulighed for indretning af garage til renovationskøretøj, værksted, lager samt velfærdsfaciliteter for renovatørerne samt gasflaske depot.

Områder D1, D2, D3, D4 og D5

Område D1 omfatter de omliggende, friholdte naturområder. Område D2 er udlagt til fodboldbane, område D3 til kirkegård og område D4 til hundeeområde. Område D5 er udlagt som bufferareal mellem boligbebyggelse og helistop/dump.

Bedre veje af hensyn til affaldsindsamling.

Der er behov for en generel opgradering af det eksisterende vejnet.

Retningslinjer for arealanvendelse og bebyggelse

En oversigt over hovedstrukturens arealudlæg og retningslinjer for arealanvendelse og bebyggelse i arealer omfattet af bygdezonen omkring Kullorsuaq fremgår af figur 43.

OMRÅDE	HOVEDSTRUKTUR	AREALANVENDELSE OG BEBYGGELSE
A1	Boligformål. Området er primær udviklingsområde for nyt boligbyggeri. Området har stor restrummelighed.	Se de generelle retningslinjer pkt. 1.
A2	Boligformål. Området har meget begrænset rummelighed.	Se de generelle retningslinjer pkt. 1. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
B1	Havneområde. Området rummer Royal Greenlands produktionsanlæg og lager samt tankanlæg. Området har meget begrænset rummelighed.	Se generelle retningslinjer pkt. 2. Området er berørt af sikkerhedszone S2 om tankanlæg, se de generelle retningslinjer pkt. 7.
C1	Fælles formål. Området rummer butik, posthus, servicehus, filialkontor, skole, kirke, elværk, brandskur og enkelte boliger.	Se de generelle retningslinjer pkt. 3. De bevaringsværdige bygninger: B-57, B-149, B-173 og B-174 skal sikres og må ikke ombygges eller udvides uden særlig hensyntagen til bygningernes bevaringsværdi. Kirkens omgivelser skal friholdes for ny bebyggelse i en afstand af 25 meter omkring kirken. Området er berørt af sikkerhedszone S2 om tankanlæg, se de generelle retningslinjer pkt. 7.
C2	Fælles formål. Området er i hele sin udstrækning reserveret til ny skole og fremtidige udvidelser.	Se de generelle retningslinjer pkt. 3.
D1	Friholdt område (naturområde). Området omfatter de landskabelige friarealer i bygdezonen om Kullorsuaq.	Området er udlagt til fangst og friluftsmæssige formål. Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
D2	Friholdt område (fodboldbane).	Se de generelle retningslinjer pkt. 4.
D3	Friholdt område (kirkegårdsarealer).	Se de generelle retningslinjer pkt. 4.
D4	Friholdt areal (hundeeområde).	Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
D5	Friholdt område (bufferareal mellem boligbebyggelse og helistop/dump)	Se de generelle retningslinjer pkt. 4. Området er berørt af klausulerede zoner S4 om helistop, se de generelle retningslinjer pkt. 7.
E1	Særligt formål (helistop).	Se de generelle retningslinjer pkt. 5. Området er berørt af klausulerede zoner S3 og S4 om helistop.
E2	Særligt formål (dump, forbrændingsanlæg, garage, velfærdsfaciliteter mm) samt gasdepot	Se de generelle retningslinjer pkt. 5. Området er berørt af klausulerede zoner S4 om helistop.

Fig. 43 – Hovedstrukturens arealudlæg samt retningslinjer for arealanvendelse og bebyggelse, Kullorsuaq

Fig. 44 (næste side) – Kullorsuaq, hovedstruktur og delområder

RETNINGSLINJER FOR AREALTILDELING

Upernavik Kommunalbestyrelse fastsætter med hjemmel i §§2 og 6 i bekendtgørelsen om arealanvendelse og planlægning nedenstående retningslinjer for arealtildelinger i by- og bygdezoner (samt områder omfattet af frilandsplaner). Retningslinjerne skal sikre en ensartet behandling af ansøgninger, medvirke til at realisere målene i kommuneplanen og danne grundlag for fordeling af kommunale udgifter i forbindelse med bygge- modning.

1. AREALTILDELING

Hvad kræver tilladelse ?

- 1.1. Intet areal må tages i brug uden skriftlig tilladelse (arealtildeling) fra arealmyndigheden.
- 1.2. Ændret anvendelse af eksisterende arealer og bygninger kræver arealtildeling.
- 1.3. Midlertidig anvendelse af arealer (til eksempelvis hundehold, henstilling af både, containere og lignende) kræver arealtildeling.
- 1.4. Overdragelse af brugsretten til et areal – eksempelvis i forbindelse med arv eller salg af bygninger, anlæg mv. – kræver arealtildeling.
- 1.5. En arealtildeling kan kun overdrages, hvis der er foretaget væsentlige arbejder i form af byggeri, bygge- modning og lignende.
- 1.6. Genopførelse af nedbrændte bygninger kræver ny arealtildeling.
- 1.7. Arealanvendelse af mindre væsentlig karakter kan i en periode på under 2 måneder ske uden arealtildeling, såfremt det er uden gene for omgivelserne. Større eller væsentlige arealanvendelser i mindre end 2 måneder forudsætter arealtildeling.

Hvem meddeler tilladelser ?

- 1.8. Indenfor arealer omfattet af kommuneplanens by- og bygdezoner (og i arealer omfattet af frilandsplaner) meddeler kommunalbestyrelsen arealtildeling.
- 1.9. Landsstyret meddeler arealtildeling i kommunens øvrige område efter indhentet udtalelse fra kommunalbestyrelsen.

Overensstemmelse med gældende planlægning

- 1.10. Der kan ikke meddeles arealtildeling til forhold, der strider mod kommuneplanen (herunder byplanens rammebestemmelser for Upernavik by samt bygdeplanernes retningslinjer for arealanvendelse og bygge- gelse) eller en områdeplan.
- 1.11. Opfylder en ansøger vilkårene for at opnå en arealtildeling, har vedkommende krav herpå. Kommunalbestyrelsen kan dog afslå en ansøgning, hvis der er planer om at ændre grundlaget for arealets udnyttelse, jvf. §15 i bekendtgørelsen om arealanvendelse og planlægning. Kommunalbestyrelsen kan efter denne bestemmelse nedlægge forbud mod, at der etableres forhold, der kan hindres ved tilveje- bringelse af en lokalplan. Forbudet kan dog kun nedlægges for et tidsrum på indtil 1 år og kun 1 gang.

- 1.12. Nedbrænder en bygning helt, kan kommunalbestyrelsen afslå at give arealtildeling til genopførelse, hvis den pågældende bygnings anvendelse eller placering er i strid med den gældende planlægning.
- 1.13. Ansøgninger om arealtildeling, der ikke er i overensstemmelse med en gældende bygdeplan eller områdeplan, skal offentliggøres gennem almindeligt opslag i mindst 14 dage, så offentligheden får mulighed for at fremkomme med indsigelser mod det ansøgte. Indsigelserne skal indgå i kommunalbestyrelsens behandling af ansøgningen.

2. ANSØGNING OM AREALTILDELING OG AREALRESERVATION

Hvem kan ansøge ?

- 2.1. En arealtildeling er personlig og kan gives til enhver juridisk person, det vil sige person, firma, selskab, forening og lignende uanset bopæl eller hjemsted.

Ansøgning og arealreservation

- 2.2. Ansøgning om arealtildeling indenfor Upernavik kommunes område indgives til kommunalbestyrelsen på særligt skema, der udleveres på kommunekontoret i Upernavik og på filialkontorerne i bygderne, og skal indeholde følgende bilag:
 1. Beliggenhedsplan der viser placering og størrelse af det ansøgte.
 2. Oplysning om anvendelse.
 3. Skitseforslag, der redegør for udseende og materialer (idet krav i lokalplaner, bygdeplaner og/eller frilandsplaner skal overholdes).
 4. Oplysning om tekniske installationer.
 5. Økonomiske oplysninger, som er nødvendige for at dokumentere, at det ansøgte kan realiseres.
- 2.3. Såfremt kommunalbestyrelsen skønner, at det ansøgte projekt ikke er realistisk af økonomiske eller tekniske grunde, kan kommunalbestyrelsen afslå at meddele arealtildeling. Kommunalbestyrelsen kan kræve yderligere dokumentation om økonomiske og tekniske forhold, før ansøgningen behandles endeligt.
- 2.4. I forbindelse med krav om yderligere dokumentation kan kommunalbestyrelsen udstede en arealreservation med en frist på 3 måneder til fremsendelse af yderligere dokumentation. For arealer til større bygge- eller anlægsarbejder kan reservationsperioden fastsættes til maksimalt 6 måneder.
- 2.5. En arealreservation kan ikke overdrages og bortfalder uden yderligere varsel ved overskridelse af ovennævnte frister på 3 henholdsvis 6 måneder.

3. BEHANDLING AF ANSØGNING

- 3.1. Ansøgninger behandles i det fagudvalg, kommunalbestyrelsen giver fornøden kompetence, og i den rækkefølge disse indløber.

Annoncering af ledige arealer

- 3.2. Kommunalbestyrelsen foretager løbende annoncering af ledige arealer, så interesserede kan indgive ansøgning om arealtildeling.
- 3.3. I nye lokalplanområder er et areal ledigt, når annoncering herom er foretaget.

Samtidige ansøgninger

- 3.4. Ved samtidige ansøgninger – det vil sige ved ansøgninger modtaget samme dag – vil arealtildeling afgøres ved lodtrækning blandt ansøgerne. Lodtrækning foretages af et medlem af kommunalbestyrelsen.
- 3.5. Ny ejer, der ved køb eller arv erhverver en ejendom, har altid fortrinsret til en arealtildeling.
- 3.6. Når arealer annonceres ledige, vil alle kvalificerede ansøgninger, der er indkommet inden en tidsfrist fastsat i annoncen, blive betragtet som samtidige. Hvis der ved tidsfristens udløb er flere kvalificerede ansøgere til samme areal, skal tildeling afgøres ved lodtrækning. Ved lodtrækning udtrækkes de resterende, kvalificerede ansøgere til en venteliste. Lodtrækningen foretages af et medlem af kommunalbestyrelsen.
- 3.7. Ved bortfald af en arealtildeling eller arealreservation tilbydes arealet til den ansøger, der ifølge ventelisten står næst i rækken til det pågældende areal.

4. VILKÅR FOR AREALTILDELING

Vilkårsstillelser og tilbagetagelse af arealtildeling

- 4.1. Kommunalbestyrelsen vil i forbindelse med en arealtildeling stille vilkår om følgende forhold:
 1. Anvendelse af arealet.
 2. Frist på 2 år for udnyttelse af arealet.
 3. Bestemmelser om betaling af byggemodningsudgifter, se pkt. 4.10.
 4. Tilslutningspligt til fællesanlæg, se pkt. 4.11.
 5. Brugsrettens eventuelle ophør.
- 4.2. Såfremt forholdene ikke er tilstrækkeligt behandlet i en for arealet gældende områdeplan, kan kommunalbestyrelsen endvidere stille supplerende vilkår om:
 1. Færdsels- og adgangsforhold.
 2. Beliggenhed af rør- og ledningsanlæg.
 3. Andre forhold af betydning for kommuneplanens virkeliggørelse.
- 4.3. Såfremt kommunalbestyrelsen vurderer, at vilkår i en udnyttet arealtildeling ikke er overholdt, kan kommunalbestyrelsen meddele en frist for berigtigelse af forholdet. Såfremt fristen ikke overholdes indleder kommunalbestyrelsen skridt til at berigtige forholdet i henhold til bekendtgørelsen om arealanvendelse og planlægning, §51.
- 4.4. Er en arealtildeling bortfaldet, påhviler det den tidligere rettighedsindehaver at foretage oprydning på arealet. Såfremt denne ikke foretager oprydning, kan kommunalbestyrelsen foretage oprydningen på dennes regning.

Tidsfrister for udnyttelse af arealtildeling

- 4.5. Frist for udnyttelse af en arealtildeling til byggeri, som kræver byggetilladelse, er 2 år. Ansøgning om byggetilladelse skal være indgivet senest 1 år efter arealtildeling. Ansøgning om ibrugtagning skal være indgivet inden 2 år fra arealtildeling. Ved særligt store bygge- eller anlægsarbejder kan der opnås dispensation fra den generelle udnyttelsesfrist på 2 år, såfremt der samtidig med arealansøgning ansøges herom med dokumenteret tidsplan.

- 4.6. Frist for udnyttelse af en arealtildeling, som ikke kræver byggetilladelse (eksempelvis oplagsarealer, indhegninger, legehuse mm.), er 1 år.
- 4.7. En arealtildeling bortfalder uden yderligere varsel, såfremt den ikke er udnyttet indenfor de i punkterne 4.5. og 4.6. fastsatte tidsfrister. Bortfalder en byggetilladelse, bortfalder den tilhørende arealtildeling samtidig. En udløbet tilladelse kan ansøges som ny arealansøgning.
- 4.8. Kommunalbestyrelsen kan i særlige tilfælde forlænge fristerne nævnt i punkterne 3.11. og 3.12., hvis det skønnes, at arealrettighedsindehaveren kan tage arealet i brug til formålet og vil overholde de fastsatte vilkår i arealtildelingen. Ansøgning herom skal indsendes inden udløbet af den frist, som søges forlænget.
- 4.9. Såfremt der er ny ansøger til et allerede tildelt areal, hvor byggeri endnu ikke er påbegyndt, vil ansøgning om fristforlængelse ikke blive imødekommet.

Fordeling af byggemodningsudgifter og tilslutningspligt til fællesanlæg

- 4.10. En bygherre er pligtig til at bidrage til de for området nødvendige af Kommuneqarfik Upernavik finansierede byggemodningsudgifter i forbindelse med etablering af vej, vand, el, kloak og eventuel fjernvarme. Udgifterne fordeles på såvel eksisterende som fremtidige rettighedshavere som byggemodningsandele fastlagt efter særskilt betalingsvedtægt i det enkelte tilfælde. Kommunalbestyrelsen kan forlange, at der skal foretages a conto forud indbetaling af byggemodningsandele med efterfølgende regulering.

Oprævning af byggemodningsgebyrer kan som udgangspunkt kun opkræves i forbindelse med nye arealtildelinger. Disse skal dog beregnes ud fra en fordelingsnøgle, som omfatter både eksisterende og nye arealrettigheds indehavere inden for et specifikt lokalplanområde. Eksisterende rettigheds indehavere kan herefter tilbydes mulighed for at tilslutte sig byggemodning mod betaling af byggemodningsgebyr.

- 4.11. En arealtildeling skal angive eventuel bidragspligt til etablering af øvrige fællesanlæg (parkeringsplads, legeplads og lignende) under forudsætning af, at der er tilvejebragt en lokalplan, der præcisere, hvilke anlæg, der er tale om, og efter hvilke principper, anlægs- og driftsudgifter skal fordeles.

5. SÆRLIGE BESTEMMELSER

Standardvilkår ved udførelse af anlægsarbejder

- 5.1. For ethvert bygge-, grave- og anlægsarbejde gælder følgende standardvilkår, med mindre andet fremgår af arealtildelingen:
 1. Enhver fravigelse af en arealtildeling, herunder enhver ændring af geografiske koordinater for det ansøgte, skal godkendes forud for arealanvendelse.
 2. Afsætning og placering af byggeri udføres på bygherrens ansvar og for dennes regning.
 3. Eksisterende terræn, herunder udenfor det tildelte areal, må ikke beskadige unødigt under anlægsarbejdet, og eventuelle terrænbeskadigelser skal reableres ved anlægsarbejdets afslutning. Retableringsarbejder skal udføres og betales af bygherren efter nærmere aftale med kommunalbestyrelsen.
 4. Eksisterende muldjord og bevoksning, der vil blive berørt af anlægsarbejdet, skal lægges i depot forud for anlægsarbejdets start til brug ved arbejdets afslutning.
 5. Arealer, der berøres af sprængningsarbejder eller transport, skal renses for sprængsten og andet overskudsmateriale.
 6. Overskudsmateriale i form af sprængsten, jord, sten og lignende skal deponeres efter aftale med kommunalbestyrelsen og tilhører Kommuneqarfik Upernavik.

7. Enhver form for omlægning af eksisterende veje, stier eller ledningsanlæg udføres og betales af bygherren efter nærmere aftale med kommunalbestyrelsen.
8. Ved al nybyggeri skal der redegøres særskilt for fremtidige adgangs- og færdselsforhold, herunder forhold af betydning for fremtidig vand- og brændstoftilkørsel samt bortkørsel af renovation.
9. Bruger eller ejer af et areal, en bygning eller et anlæg skal holde det opførte i forsvarlig stand og holde omgivelserne ryddelige.
10. I forbindelse med midlertidig arealudnyttelse skal ansøger sikre, at der sker oprydning, og at arealer retableres. Kommunalbestyrelsen kan forlange, at arealansøgeren til formålet stiller sikkerhed i form af bankgaranti eller lignende.

Standardvilkår i forbindelse med hundehold

- 5.2. Hunde må kun læknes efter bestemmelserne i "*Hundeholdsvedtægt for Kommuneqarfik Upernavik*". I overensstemmelse hermed er følgende blandt andet fastlagt:
 1. Lækning af hunde må ikke finde sted i områder, der i kommuneplanens hovedstrukturer for Upernavik by og de enkelte bygder er udlagt til:
 - havne- og erhvervsformål (B-områder),
 - fælles formål (C-områder),
 - særlige formål (E-områder), og
 - indvindingsområder for vandforsyning.
 - arealer herudover, der i henhold til hovedstrukturen skal friholdes for hundehold.
 2. Hundehold må ikke placeres i en mindre afstand end:
 - 4 meter fra offentlige veje, stier og opholdsarealer,
 - 20 meter fra sygehus, alderdomshjem og institutioner,
 - 15 meter fra mindesmærker og lignende, og
 - 9 meter fra kirkegårde.
- 5.3. I boligområder, hvor lækning af hunde er tilladt, har området beboere fortrinsret til hundepladser. Arealtildelinger til hundepladser skal opgives ved fraflytning.
- 5.4. Arealtildelinger til lækning af hunde kan uden videre opsiges med 3 måneders varsel.

Standardvilkår ved oplæg af både

- 5.5. Bådoplæg i over 2 måneder kræver midlertidig arealtildeling.
- 5.6. Der kan ikke meddeles arealtildeling til både, der ikke er i sejldygtig stand. Herved forstås, at båden efter almindelig klargøring kan søsættes.

6. OFFENTLIGGØRELSE OG REGISTRERING AF AREALTILDELINGER

- 6.1. Arealtildelinger skal være offentlige, herunder på hvilke vilkår det pågældende areal er blevet tildelt. Dette gælder dog ikke for mindre væsentlige arealtildelinger samt arealtildelinger i forbindelse med overdragelse af eksisterende brugsret.
- 6.2. Nye arealtildelinger skal registreres i et kommunalt register. Eksisterende arealtildelinger skal gennemgås og ajourføres.
- 6.3. Alle registreringer skal indberettes til et central arealregister for Grønland.

PÅTEGNINGER

Kommunalbestyrelsens vedtagelsespåtegning

Således vedtaget af Upernavik Kommunalbestyrelse.

Dato : **20 JUNI 2008**

Borgmester Jens Immanuelson

Kommunaldirektør Juliane V. Sørensen

Landsstyrets godkendelsespåtegning

Aitaveqarnermiut, Avatangiisinullu Naalakkersuisuqarnik
Departement for Infrastruktur og Miljø
P. O. Box 909
Tlf. (+299) 34 50 00 • Telefax (+299) 34 54 10

Dato: 12/12-08
Troch Wising
AC-Fuldmægtig
Landsplan & Projektafdelingen

Dato: 12/12-2008
Freia Lund Thomasen
AC-Fuldmægtig
Landsplan- og Projektafdeling

Bekendtgørelse

Kommuneplanens godkendelse er offentligt bekendtgjort den 17. december 2008

Ataatsimut atugassaq

Fælles formål

Sanaartorfineqartussaangitsoq

Friholdt omrde

Nunaannaq immikkut ittumik sanaartorfegqusaangitsoq

Særligt friholdt landskab

Immikkikkut ittumik atugassaq

Særlig anvendelse

Killeqarfeqartitaq

Klausuleret zone

Aqqusineq pioreersoq

Eksisterende vej

Aqquinniasaq

Fremtidig vej

Nunaqarfiup ilua

Bygdezonegrænse

Illut eriagisariallit

Bevaringsværdig bebyggelse

Havne- og erhvervsområde

Ataatsimut atugassaaq
Fælles formål

Sanaartorfingineqartussaangitsooq
Friholdt område

Nunaannaq immikkut itumik sanaartorfigequsaangitsooq
Særligt friholdt landskab

Immikkikkut itumik atugassaaq
Særlig anvendelse

Killeqarfeqartitaq
Klausuleret zone

Aqqusineq pioreersoq
Eksisterende vej

Aqqusinniassaaq
Fremtidig vej

Nunaqarfiup Ilua
Bygdezonegrænse

Illut eriaqisariallit
Bevaringsværdig bebyggelse

Havne- og erhvervsområde

Sanaartorfineqartussaannigitsooq
Friholdt område

Nunaannaq immikkut ittumik sanaartorfigeqqusaannigitsooq
Særligt friholdt landskab

Immikkikkut ittumik atugassaq
Særlig anvendelse

Aqqusinniassaq
Fremtidig vej

Nunaqarfiup ilua
Bygdezonegrænse

Illut eriagisariiallit
Bevaringsværdig bebyggelse

Havne- og erhvervsområde

Ataatsimut atugassaq
Fælles formål

Sanaartorfingineqartussaangitsooq
Friholdt område

Nunaannaq immikkut ittumik sanaartorfigequsaangitsooq
Særligt friholdt landskab

Immikkikkut ittumik atugassaq
Særlig anvendelse

Killeqarfeqartitaq
Klausuleret zone

Aqqusineq pioreersoq
Eksisterende vej

Aqqusinniassaq
Fremtidig vej

Nunaqarfiup ilua
Bygdezonegrænse

Illut eriaqisaniillit
Bevaringsværdig bebyggelse

Havne- og erhvervsområde

Ataatsimut atugassaq
Fælles formål

Sanaartorfineqartusaaingitsaq
Friholdt område

Immikkikkut ittumik atugassaq
Særlig anvendelse

Killeqarfeqartitaq
Klausuleret zone

Aqqusineq pioreersoq
Eksisterende vej

Aqqusinniassaq
Fremtidig vej

Nunaqarfiup ilua
Bygdezonegrænse

Illut erigisariallit
Bevaringsværdig bebyggelse

Havne- og erhvervsområde

Sanaartorfineqartussaangitsi
Friholdt område

Nunaannaq immikkut itumik sanaartorfinequsaangitsi
Særligt friholdt landskab

Immikkikkut itumik atugassaq
Særlig anvendelse

Killeqarfeqaritaq
Klausuleret zone

Aqquineq pioreersoq
Eksisterende vej

Aqqusinnitassaq
Fremtidig vej

Nunaqarfiup ilua
Bygdezonegrænse

Havne- og erhvervsområde

Ataatsimut atugassaq
Fælles formål

Nunaannaq immikkut itumik sanaartorfigequsaanngitsooq
Særligt friholdt landskab

Immikkikkut itumik atugassaq
Særlig anvendelse

Killeqarfeqartitaq
Klausuleret zone

Aqqusineq pioreersoq
Eksisterende vej

Aqqusinniassaq
Fremtidig vej

Nunaqarfiup ilua
Bygdezonegrænse

Illut eriajisariallit
Bevaringsværdig bebyggelse

Fælles formål

Sanaartorfineqartussaangitsooq
Friholdt område

Nunaannaq immikkut ittumik sanaartorfiequsaangitsooq
Særligt friholdt landskab

Immikkikkut ittumik atugassaq
Særlig anvendelse

Killeqarfearqartitaq
Klausuleret zone

Aqqusineq pioreersoq
Eksisterende vej

Aqqusinniassaq
Fremtidig vej

Nunaqarfiup Ilua
Bygdezonegrænse

Illut eriagisariallit
Bevaringsværdig bebyggelse

Handwritten text at the top left edge.

Fælles formål

Sanaartorfingineqartussaangitsooq
Friholdt område

Nunaannaq immikkut ittumik sanaartorfigequsaangitsooq
Særligt friholdt landskab

Immikkikkut ittumik atugassaaq
Særlig anvendelse

Killeqarfegartitaq
Klausuleret zone

Aqqusineq pioreersoq
Eksisterende vej

Aqquisinniasaaq
Fremtidig vej

Nunaqarfiup Ilua
Bygdezonegrænse

Illut eriaqisariallit
Bevaringsværdig bebyggelse

- A** Najugaqarfik Boligområde
- B** Umjarsualiveqarfik / inussutissarsiuut Havne- og erhvervsområde
- C** Ataatsimut atugassaq Fælles formål
- D** Sanaartorfigneqartussaangitsaq Friholdt område

A7

C7

B3

E6

A6

E8

C6

E5

A5

S2

E4

B1

A2

C1

C4

C1

C2

A4

C3

E2

B2

A3

E3

D1

I1