
1

BuSK WP 2 - Greenland Case study

Report on results of the local case study derived through the activities of the work

package.

Guide to regional changes in planning and protective zones and agreements.

2

Deliverable T2.6.1 Comparative best practice report.

Report on results of the local case study derived through the activities of the work

package. Guide to regional changes in planning and protective zones and agreements.

Authors: Hans Holt Poulsen (1), Karl Brix Zinglersen (2)

1. Qeqqata Kommunia, Sisimiut, Greenland

2. Greenland Institute of Natural Resources, Nuuk, Greenland

Preface
The case study of Greenland in workpackage 2 of the BuSK project assess the planning in the

case study region as conducted by the Government of Greenland, the Qeqqata Municipality,

and the natural resource advisory to ensure sustainable development in the area. Local

participation of information to research and planning is examined.

The report will provide the results and introduce the activities of the case study within the

work package, and a guide is provided for the planning system in Greenland with focus on

the UNESCO World Heritage Site zonation, involvement of locals, and agreements between

the stakeholders and authorities. The guide is in Danish and English.

Content:

Results and activities of the Greenland Case Study in WP2

Guide to the planning system in Greenland and citizen involvement

3

Collaborative planning and management

of the commons and protected areas

For introduction, the text of the work package in the BuSK application is here copied:

This WP focuses on the relationships between authorities and local communities, and examines the

difficulties of collaboration in land use management decision making.

The management of fragile landscapes and areas of important environmental and natural heritage have

often been implemented from the top-down under the belief that landowners are more likely to over-

exploit their resources. Conventional wisdom now however leans more to a decentralized

management of natural resources and a realization that farmers/ land owners are often more

responsible toward their natural resources.

The difficulty arises when this is played out on the ground, i.e. in what ways are farmers /landowners

consulted about and integrated into the decisions on how their local resources are managed; in what

ways and with what restrictions are natural resources managed and, where resources are required to be

managed in an environmentally sustainable way (e.g. EU Policy Directives): how can these resources

still benefit local communities socially and economically.

Bringing together these often conflictual standpoints contributes to the programme objective of

increased preparedness for community-based sustainable environmental management.

The information collected in this study through participatory action research (PAR) and the

development of a PPGIS resource will

(1) inform local actors, land users, enterprises and farmers of the benefits of nature conservation and

the ways in which scientific data is generated and interpreted; and

(2) it will give planners/policymakers a greater insight to the lay knowledges of local communities

and the traditional management practices that may already be in practice.

4

Results and activities of the Greenland

Case study in WP2

Authors: Karl Brix Zinglersen

Content

The Greenland Case Study .. 5

Activities of the Greenland case study .. 6

Results of the Greenland case study ... 6

5

The Greenland Case Study

Workpackage 2 of the BuSK project focus on the planning and management of commons and

protected areas. For the case study of Greenland, we have used the nomination for UNESCO World

Heritage Site in the Qeqqata Municipality region as our case. The site is named Aasivissuit – Nipisat

and is located between the Greenland Ice Sheet and the West Greenland Coast spanning more than

hundred kilometres in length including the bare ice sheet and attached landscapes, steep mountains,

lush valleys, coastal areas, rivers, and lakes. The Qeqqata Municipality is heading the steering group

of the UNESCO World Heritage Site, and responsible for coordination of development within.

Land in Greenland is a common good, and nobody can own land areas according to the legislation,

although buildings, utilities, and other ground-based assets can be owned and placed on an area

allotment designating a right of use for a person or organizational entity. Such use can be for

commercial, public or private buildings, infrastructure, instruments, mining and industrial

constructions – but also cabins or other leisure based facilities.

Within the realm of utilization of the natural resources and landscape, mining companies can apply

for licences for mining exploration and exploitation in larger regions. Small companies and

individuals, such professional hunters, tourist operators, and miners can apply for concession and area

licences for trophy hunting on musk oxen and caribou, fishing in rivers and lakes of arctic char, small-

scale mining, and tourism allotments for extreme skiing or tourist cabins and trails. In water,

individuals and professional fishermen can set up fishing nets for catch of arctic char, salmon and

other fish along the coast, or fish using long lines for Greenland halibut, and nets for cod within the

coastal waters, while larger fishing companies operate offshore on trawlers catching primarily shrimp

and Greenland halibut.

Besides these activities and allotments, the land areas and waters can be utilized for personal benefit

at any location, usually for leisure trips, camping, trekking, skiing, dogsledding, berry picking, leisure

fishery, hunting, and other activities of leisure or subsistence. However, many of these activities have

a long history and involve traditions, and some for centuries and through generations, and

consequently, individuals, families, groups and settlements have unwritten rights or expectations to

utilize areas specifically. Other people are welcome for leisure or subsistence activities, but locking of

areas to individuals and local or international companies for commercial activities involve potential

issues and discussions.

For the Greenland case study in WP 2, the Qeqqata Kommunia and Greenland Institute of Natural

Resources have focused at the UNESCO World Heritage Site in terms of potential conflicts and

enhancement of collaboration between locals, authorities, and companies and how the development of

tourism business in the area coincide with traditional local utilization, development and knowledge of

the landscape.

To do this, we have conducted fieldwork and interviews in the settlement and surroundings of

Sarfannguit near Sisimiut within the UNESCO World Heritage Site, disseminated and presented the

results for discussion with the locals and partners from authorities and companies.

6

Activities of the Greenland case study

The Greenland case study of WP 2 is directed by Qeqqata Kommunia and assisted by Greenland

Institute of Natural Resources in terms of participatory action research (PAR) and public participatory

geographic information systems (PPGIS).

Qeqqata Kommunia has led a guide to the planning system, actors and stakeholders in connection to

the UNESCO World Heritage Site Aasivissuit – Nipisat in the case study region. Here it is discussed

how PPGIS and involvement can be utilized into forming of the planning documents and activities for

development of the UNESCO site and the local settlements.

Greenland Institute of Natural Resources has conducted interviews and local discussions through

citizen meetings in the Sarfannguit settlement concerning the development in tourism in connection to

the UNESCO World Heritage Site and sustainable local development in the settlement in terms of

social, economic, and environmental factors. A report of the interviews have been provided to the

Qeqqata Kommunia.

Together, Qeqqata Kommunia and Greenland Institute of Natural Resources have done workshops in

Sarfannguit and Sisimiut discussing the results of the interviews, further developments since, and how

future small and large scale development plans can fit within the local interests, regional interests,

national interests, international interests, and still develop the area in a sustainable way.

Results of the Greenland case study

The results of the case study have been included in the BuSK book’s chapter 6, Whose knowledge?

Apprehension around the sharing of natural resource knowledge in the Northern Peripheries and

chapter 8, The contradictory role of tourism in the northern peripheries: Challenges of overcrowding

and overtourism.

The two chapters are mostly related to WP 1 and WP 3 of the BuSK project, but the planning issues

between local and indigenous utilization of the natural and biological resources and the needs for

infrastructure and access for groups of tourists fall within the WP 2 of the project. Local knowledge is

required to find sustainable and feasible ways of dealing with tourism, and in practical terms to select

suitable locations for tourism assets.

The interviews revealed lack of collaboration between the locals parties to deal with local

development and tourism development, however the involving workshops between all parties at the

last stages of the project displayed an interest from all to collaborate and decide locally.

The local and indigenous people of the Sarfannguit settlement and the Sisimiut elders displayed a

great willingness to share their knowledge and stories, and through interview dissemination and

PPGIS recording, the case study work has proved it possible to record and communicate this

information to the planning system to enhance the feasibility of the planning in terms of sustainable,

and local, development.

7

Guide to the planning system in

Greenland and citizen involvement

The following is a guide and discussion of the planning system in Greenland. We focus on

the UNESCO World Heritage Site zonation, and the involvement of locals and agreements

between the stakeholders and authorities.

Content

Guide til planlægning og borgerinddragelse i Grønland og UNESCO-området (Danish

version)

Guide to the planning system and citizen involvement in Greenland and the UNESCO area

(English version)

8

Guide til planlægning og borgerinddragelse i Grønland og UNESCO-

området

Forfatter: Hans Holt Poulsen.

Indhold

Hvordan inkluderes viden fra oprindelige folk og lokale i planlægning i Grønland? 9

Resumé for best practice guideline ... 9

Kort beskrivelse af aktører og system der dækker planlægning, herunder planlægning i det åbne

land. ... 10

Rammer for inddragelse af borgerne .. 10

Udnyttelsen af viden ... 11

Borgerinddragelse i forbindelse med udformningen af Unesco-ansøgning, Aasivissuit – Nipisat ... 12

Anvendelsen af PPGIS, til videns indsamling .. 13

Udnyttelsen af viden til planlægning. ... 14

Guide til lokal involvering i UNESCO-området ... 14

9

Hvordan inkluderes viden fra oprindelige folk og lokale i planlægning i Grønland?

Hvordan håndterer vi inddragelsen I dag, og hvordan udnytter vi den lokale viden til at generere bedre

planer. Nedenfor har jeg forsøgt at opdele problemstillingen delelementer i refleksionen over hvordan

vi håndterer inddragelsen i dag og hvordan vi inddrager viden.

Resumé for best practice guideline

I dette notat er planlægning i Grønland generelt forsøgt beskrevet som rammen for best practice

guidelines for at give et billede af, at der er tale om komplicerede processer, såfremt man fordrer et

højt informationsniveau og effektive planprocesser.

For at gennemføre effektive planprocesser er det nødvendigt, at planlæggerne har al relevant

information til rådighed ved start af en planproces eller i det mindste oplysning om hvordan

informationerne, der kan indvirke på processen, kan skaffes:

1. Informationer om eventuelle bevaringsværdige eller umistelige forhold:

o Oprindelige folks levevis, jagtområder og jagtmetoder osv.

o Naturforhold – vegetation, dyreliv osv.

o Miljøforhold – menneskabte eller naturlige miljøudfordringer

o Klimatiske forhold – ændringer i nedbør, temperatur, permafrost og oversvømmelse

mv.

o Geologiske forhold – mineraler og andre råstofsinteresser, jordskred og geologiske

farer osv.

o Arkæologiske forhold – fredede fortidsminder, bevaringsværdige landskaber osv.

Ovenstående skal ses som nødvendig baggrundsviden for planlæggere og beslutningstagere,

og borgerne, herunder de oprindelige folk. De oprindelige folk kan bidrage til at skabe

overblik og indsigt via interviews, fortællinger, registreringer og debatter.

Dele af de nævnte informationer er tidligere samlet i undersøgelsesskrifter i en opsummeret

form, som er relevant

2. Samfundet skal være parat til at diskutere og modtage ændringerne, og udnytte nye

muligheder positivt.

Vi har fokus på at udnytte PPGIS som et effektivt redskab til at samle data fra borgere i Qeqqata

Kommunia, hvoraf 92 % er født i Grønland. Indbyggerantallet var 9.620 i 2013, heraf 765 var født

uden for Grønland, men der er ikke tal for hvor mange, der er inuit-afstamning, hvorfor vi antager at

90 % af befolkningen er af oprindeligt folk (kilde: Grønlands Statistik).

Borgerne kan bidrage til myndighedernes planlægning igennem historier, fakta eller observationer,

der fortæller om deres levevis generelt eller i et konkret område. Det kan også være spørgsmål til

konkrete situationer eller planlægningstiltag.

For at kunne bruge dette i planlægningen, må informationerne bedømmes for deres almene gyldighed,

f.eks. om der er tale om historiske oplysninger, konkrete observationer, længerevarende anvendelse af

bestemte områder og derved immaterielle rettigheder, eller er der tale om politiske eller politiserende

holdninger, hvor beslutninger ønskes påvirket?

10

Kort beskrivelse af aktører og system der dækker planlægning, herunder planlægning i

det åbne land.

Flere forskellige konkrete eller mere bredt definerede aktører indvirker på planlægningen. Det kan

være statslige departementer, der i nogle tilfælde varetager meget detaljeret regulering, som indirekte

eller direkte har indflydelse på de kommunale planer. Kommunerne skal overholde regeringens

sektorplaner m.v. og kaldet ”Selvstyrets interesser i kommuneplanlægningen”, med en offentlig

høringsperiode på 8 uger. Der er kun i yderst sjældne tilfælde påvirkning fra danske, statslige

myndigheder, som stadig varetager samfundsopgaver i Grønland.

Departementer fra Grønlands Selvstyre, der er relevante i denne sammenhæng:

 Departementet for Finanser, Landsplanafdelingen. Her ligger ansvaret for planloven og

eventuel landsplanlægning.

 Departementet for Natur og Miljø, der administrerer VVM-lovgivning, naturbeskyttelse-

godkendelse af naturkonsekvensvurderinger, udpegning af f.eks. Ramsar-områder og

gennemførelse af naturfredninger, miljøbeskyttelse, godkendelse af kommunal spildevands-

og affaldsplanlægning, virksomheds godkendelser osv.

 Departementet for Fiskeri og Fangst. Har ansvaret for reguleringen af jagtlovgivningen,

fastlæggelse af fangsttider tildeling af fangstkoter m.v. Naturinstituttet som også deltager i

projektet har en rådgivende funktion for departement og politikkere.

 Departementet for Uddannelse og Kultur, herunder Grønland Nationalmuseum, hvor ansvaret

for arkæologien ligger og Grønlands Sprognævn, som har ansvaret for samlingen af

stednavne, som er noget særligt i grønlandsk sammenhæng, da stort set alle stednavne

indeholder en beretning om den enkelte lokalitets særlige træk.

 Departementet for Råstoffer, der har ansvaret for tilladelser til råstofindvinding, samt alle

anlæg i forbindelse hermed. Der foregår ingen kommunal eller statslig planlægning i

forbindelse med disse tilladelser, som reelt har karakter af landsplandirektiver. Der udarbejdes

altid en VVM-redegørelse, hvor der redegøres for den samlede påvirkning på natur og miljø

fra anlægs- og driftsfaser. Normalt foretages også en sociologisk redegørelse for

råstofprojekternes påvirkning på mennesker og deres livsgrundlag.

Ud over departementerne skal nævnes regeringens forsyningsvirksomheder, særligt Grønlands

energiforsyning, Nukissiorfiit, som forestår store anlægsprojekter i forbindelse med vandkraft og

drikkevand, der kan have væsentlig indflydelse på benyttelsen af det åbne land. Det kan være

etableringen af vandkraftværker og ledningstraceer med højspændingsledninger. Aktuelt er man også

begyndt at arbejde på opstilling af vindmøller til supplering af vandkraften, hvor der ikke er

tilstrækkelig kapacitet. Dertil også planlægning og drift omkring Grønlands lufthavne i regi af

regeringen og de operationelle organisationer i Kalaallit Airports og Mittarfeqarfiit.

Rammer for inddragelse af borgerne

I forbindelse med den fysiske, kommunale planlægning sker inddragelsen i dag primært gennem de

lovmæssige høringsperioder, hvor et plandokument offentliggøres med en indsigelsesfrist på 6 eller 8

uger.

Overordnet foreligger der en planstrategi, der angiver, hvilke mål en kommunalbestyrelse ønsker at

arbejde efter for en 4 årig periode, også med en høringsperiode på 8 uger.

11

På niveauet derunder foreligger en digital kommuneplan, som fastlægger de overordnede og

detaljerede bestemmelser for fremtidige fysiske tiltag i definerede delområder inden for

kommunegrænsen, også med en høringsperiode på 8 uger

Kommuneplanen suppleres løbende med tillæg, der typisk præciserer og målretter anvendelsen af

delområderne. Høringsperiode er på 8 uger for hvert tillæg. I nogle tilfælde, hvor der er tale om

ukomplicerede ændringer, kan høringsperioden reduceres til 6 uger.

Som supplement til de almindelige, fysiske planer er der eksempler på udarbejdelse af

forvaltningsplaner for større landområder:

 Forvaltningsplanerne for de enkelte Unesco-områder:

o Ilulissat Icefjord

o Kujataa - a subarctic farming landscape in Greenland

o Aasivissuit – Nipisat – hunting grounds between ice and sea.

Forvaltningsplanen for Aasivissuit – Nipisat er inden for Qeqqata Kommunias område. Disse 3

forvaltningsplaner er udarbejdet ud fra et princip om, at de løbende skal ajourføres eller tilpasses den

virkelighed, som det forvaltede område er en del af, og grundlæggende efter de samme principper, der

gælder for kommuneplanlægningen, som man kan kalde adaptiv planlægning

 Forvaltningsplanen for Kangerlussuaq området, også inden for Qeqqata Kommunia, er

udarbejdet med inddragelse af alle tænkelige interessenter igennem en 7 år lang proces under

Grønlands Selvstyre. Planen er dog endnu ikke fuldt ud implementeret, da der afventes

aktiviteter fra Selvstyrets side. Såfremt en lignende model skal anvendes, bør processen tages

op til revision, så resultaterne kan nås hurtigere og mere smidigt, og derved mindre

omkostningstungt for parterne.

Redskabet forvaltningsplan er ikke defineret i et lovgrundlag, men er en plan der præsenterer et

helhedssyn på et område hvor alle interessenter og oplysninger inddrages for at skabe det bedst

mulige afsæt for forvaltning, og forebygge at de forskellige myndigheder med deres administration

påvirker forvaltningen på de andre myndighedsområder negativt.

Udnyttelsen af viden

For at kunne inddrage viden skal den være tilgængelig, og samtidig er det vigtigt, at viden har en form

for almen gyldighed og repræsentativitet, og ikke alene er udtryk for enkeltpersoners opfattelse.

Tilgængelighed kan bestå af flere elementer:

 Data (viden) foreligger tilgængeligt og gerne geografisk på kort,

 Elementerne er beskrevet, så formidlingen heraf fortolkes korrekt. Eksempelvis ved

formidling af stednavne, og brug af begreber.

 Indsamling af viden skal være så vidt muligt repræsentativ.

 Detaljeret og nøjagtig kortlægning, f.eks. ved markering af rensdyrenes og moskusoksernes

vandreruter, anvendte teltpladser, jagtområder osv.

Tilgængelighed kan også være kommunikativt imellem mennesker, f.eks. opleves fra tid til anden

såkaldt halve historier, hvor man kan så tvivl om formålet hermed. Det kan også være viden, der af

forskellige årsager holdes hemmeligt og derved ikke bliver bragt ind før i sidste øjeblik og derved har

potentiale til at ødelægge en ellers konstruktiv proces, der kunne have taget hånd om

12

problemstillingen tidligere. Der i Grønland en grundlæggende problemstilling i, at den viden, der er

behov for, ikke bliver tilvejebragt, fordi der ikke har været ressourcer til at undersøge og registrere

store landområder tilstrækkeligt, hvorved den registrerede viden er lille, mens den traditionelle viden

måske er større, men til gengæld ikke er håndgribelig og let forsvinder igennem generationer.

Inden for myndighedernes arbejde iagttages også det faktum, at udnyttelse og videregivelse af viden

begrænses i hyppige udskiftning blandt medarbejdere hos Grønlands Selvstyre og Qeqqata Kommunia

samt fordelingen af arbejdsområder. Eksempelvis er gennemsnittet for udskiftning af medarbejdere

generelt i Selvstyret ca. 1 år, og de fleste nyuddannede. Procentsatsen er nok lidt højere i

kommunerne, måske 1,5 år, men det er stadig en stor udfordring fordi, at der ikke levnes tid til, at der

opbygges tillidsforhold mellem administration og de berørte befolkningsgrupper.

En forudsætning for, at viden kan formidles og derved videregivet er, at der er skabt et tillidsforhold

mellem meddeler og modtager. En tryghed ved at information bliver benyttet i den ånd, som den er

givet.

Borgerinddragelse i forbindelse med udformningen af Unesco-ansøgning, Aasivissuit

– Nipisat

Inddragelsen er foregået med følgende redskaber:

Tilbage i 2003 blev et brutto område optaget på Unescos tentativ-liste sammen med to andre områder

i Grønland, Ilulissat Isfjord og Sydgrønland. På det tidspunkt blev det besluttet, at de øvrige områder

skulle prioriteres først.

Optagelsen på tentativ-listen har i den forløbne periode været omtalt i flere plandokumenter såsom

Planstrategi, Kommuneplanen og Forvaltningsplan for Kangerlussuaq området fa 2010, hvor mange

fangerorganisationer, foreninger og interessenter var involveret.

Orienteringsmøder:

Processen blev genstartet med nogle forundersøgelser, som blev gennemført for at dokumentere og

underbygge potentialet i relation til en Unesco-nominering. Forundersøgelserne foreligger i

rapportform, men vigtigst gav disse forundersøgelser anledning til afholdelse af en række

orienteringsmøder i 2013-2014, hvor borgerne havde mulighed for at høre den spændende fortælling

om kultursporene i Sisimiut – Kangerlussuaq området.

Aktive borgermøder:

I alt er der afholdt 6 borgermøder – 2 i Sisimiut, 2 i Sarfannguit og 2 i Kangerlussuaq.

I Sisimiut, Sarfannguit og Kangerlussuaq har der været tale om møder, hvor der var sikret forklarende

indlæg med beskrivelsen af målet med Unesco nomineringen.

I alle tilfælde er der lagt meget vægt på, at hovedsigtet ikke er en fredning, hvor lokalbefolkningen

blev udsat for nye restriktioner. Målet er jo netop beskyttelsen af den eksisterende jagtkultur med den

udvikling, der gives af den generelle samfundsudvikling og udviklingen af nye jagtredskaber.

Specielt ved møderne i Sisimiut og Kangerlussuaq var der sikret indlæg fra forskellige aktører og flere

ældre og unge fangere fik lejlighed til at fortælle deres historier.

13

Der var indlagt cafébords diskussioner, hvor borgernes input blev opsamlet via diskussioner over kort,

hvor fangere kunne fortælle om jagt ruter og oplevelserne under jagtturene.

Endelig var der i Sisimiut og Kangerlussuaq indlagt tegnekonkurrencer for børn i et forsøg på også at

gøre mødet interessant for de yngste, og samtidig skabe rum til at deres forældre kunne deltage på de

mere konventionelle møder.

I Sarfannguit var møderne primært holdt som almindelige borgermøder, som blev forestået af

borgmesteren.

Alle møderne er holdt med oplæg på grønlandsk og mulighed for at komme med input, bekymringer

og uddybninger.

Indsamling af jagthistorier

Igennem processen foretog projektgruppen interviews med ældre indbyggere på plejehjemmet, i

ældreforeningen, m.v. Der findes på Sisimiut Museum også en del nedskrevne historier og i visse

tilfælde også video-interviews med fangere, og der er inddraget en række centrale fortællinger fra

området.

Borgernes deltagelse i nomineringsprocessen.

Uanset afholdelsen af alle disse møder, hvor der blev fortalt om Unesco nomineringen, kan der stadig

være borgere, der ikke mener, at de har hørt om Unesco området. Måske fordi, at de mener, at det

ikke vedkommer eller ikke vil berøre dem.

Generelt kan det også anføres, at vi ikke under borgermøderne har mødt indvendinger og

betænkeligheder, som vi ikke har kunnet tilbagevise som ubegrundede. Det har oftest været

misforståelser, fordi mange forbinder en Unesco udpegning med en fredning og forbud.

Anvendelsen af PPGIS, til videns indsamling

Der er et potentiale for at anvende PPGIS i Grønland. Samfundet er under øget digitalisering, og

befolkningen har taget smartphones og sociale medier til sig lige som mange andre steder i verden.

Eksempelvis har halvdelen af landets samlede befolkning en profil på Facebook og også cirka

halvdelen af befolkningen har benyttet den offentlige serviceportal Sullissivik. Mange mennesker i

Grønland mellem 15 og 70 år har derfor en smartphone. Via apps kan personen med telefonen bidrage

til dataopsamling både, hvor der er internet i byer og bygder, men også til dataopsamling i det åbne

land, hvor der ikke er internetforbindelse. Data afleveres blot til modtager når telefonen er i et område

med internetforbindelse.

Et vigtigt element i opsamlingen er den geografiske placering af hændelser og observationer. Det er

en registrering, som kan foretages på et kort med automatisk registrering af koordinater fra telefonens

GPS.

En af de vigtigste årsager til at have fokus på små programmer (apps) til mobiltelefoner er, at stort at

redskabet er meget udbredt, anvendes dagligt af alle grupper til kommunikation på mange forskellige

måder og typisk er lige ved brugerens hånd.

14

Generelt er der fokus på at gøre vore data – selvbetjeningsløsninger – tilgængelige på mobiltelefoner,

hvorfor det også er oplagt at se på hvordan vi bedre kan håndtere kommunikationen med borgerne i

forbindelse med planlægningsopgaver.

Udnyttelsen af viden til planlægning.

En god offentlig planlægning, opbygning af strukturer og i sidste ende prioritering af handlinger er

som tidligere nævnt helt afhængig af viden på mange niveauer.

Udnyttelsen af viden fra oprindelige folk / borgere i almindelighed, vil generelt kræve en

systematisering af videns indsamling. Det er min opfattelse at en stor hjælp kunne være anvendelsen

af apps, hvor spørgerammen sikrer et ensartet input og opbygningen af modtager databasen sikrer

systematikken.

Meget af videns indsamlingen i dag når vi taler om bløde værdier, input fra borgere generelt foregår

ofte ved dialog med kollegaer, ved en kaffemik eller ved tilfældige samtaler med personer fra

forskellige befolkningsgrupper. En stor del af denne viden sorteres og anvendes af den enkelte sags

medarbejder. Men resulterer sjældent i en systematisering eller validering af oplysninger.

En form for validering sker gennem de politiske diskussioner og inddragelsen af borgerne i

offentlighedsfaserne når en plan bliver håndteret i beslutnings processen.

Guide til lokal involvering i UNESCO-området

Et bud på en guide til lokal involvering kunne indeholde følgende elementer:

Forvaltningsplanlægning:

Forvaltningsplanlægningen inddrages her fordi den kan bidrage med etableringen af en fælles

forståelsesramme ud fra en helhedsorienteret tilgang. Selvom kommuneplanen oprindeligt var tænkt

som et sådan redskab, bliver kommuneplanen normalt betragtet som kommunens fremadrettede plan.

En forvaltningsplan, derimod, har ofte et bredere fundament via alle interessenter i et område, bl.a. på

grund af en mere direkte involvering.

Forvaltningsplanen kan dertil rumme andre aftaler end kommuneplanen, f.eks. regulering af jagt samt

egentlige handlinger, som ikke er en del af kommuneplanlægningen. Det kan være handlinger, der

regulerer, hvordan tiltag kan etableres i fremtiden, men ikke om eller hvornår, de skal etableres.

En forvaltningsplan kan i en grønlandsk sammenhæng betegnes som en aftaleplan, der ikke er

selvstændigt lovfæstet, men er lovfæstet i et bredt spektrum af sektorlovgivning.

1. Hvor vi i vores åbne land har interesseområder for udvikling i form af anlæg og sikringen af

større tilgængelighed, bør der gennemføres en forvaltningsplanlægning med henblik på

udpegning af områder, der er umistelige, og områder, der i forskellig sammenhæng er

følsomme over for ændringer. Dertil kommer informationer om uoverkommeligt hindringer

og umistelige forhold.

Registreringer:

o Oprindelige folks levevis, jagtområder og jagtmetoder osv.

o Naturforhold – botanik, dyreliv osv.

15

o Miljøforhold – menneskabte eller naturlige miljøudfordringer

o Klimatiske forhold, temperaturforhold, nedbørsforhold, risiko for oversvømmelser,

jøkelløb osv.

o Geologiske forhold, mulige mineralforekomster, jordskælv, skred osv.

o Arkæologiske forhold, fredede fortidsminder osv.

o Tilgængelighed, infrastruktur m.v.

1. Det er vigtigt, at en forvaltningsplan løbende ændres (en adaptiv forvaltningsplan) og ajourføres

på baggrund af input fra interessenterne, nye informationer og lovgivning. På baggrund af

erfaringer fra Forvaltningsplan for Kangerlussuaq, anbefaler jeg etablering af en styregruppe om

etablering, drift og ajourføring af forvaltningsplanen, så der er en mulighed for en koordineret

indsats og lokalt initiativ.

2. Indgangen til en forvaltningsplan er tilgængelighed til alle relevante data. Planen skal ajourføres,

når der fremkommer nye data eller der sker en samfundsudvikling, der kræver en revision. Det

ligger heri, at en forvaltningsplan ikke er en fredningsplan, men en plan, der skal sikre at anlæg og

aktiviteter, der igangsættes, sker på et kvalificeret grundlag, hvor der tages bredere hensyn for

områdets generelle udvikling og sammenhæng.

3. Inddragelsen af oprindelige folks og andre folks viden, og viden om aktiviteter i det åbne land i

det hele taget, er ofte centrale i forbindelse med etableringen af en helhedsorienteret

forvaltningsplan.

a. Den historiske viden – fortidsminder, stednavne og deres betydning og historier fra

benyttelsen af forvaltningsområdet. Indsamling af historier kan understøttes af apps.

b. Viden om den aktuelle brug af området i en grønlandsk sammenhæng kan der vel være

tale om, bærsamling, jagt/trofæjagt og forskellige turistaktiviteter med udflugter o. lign.

Her vil apps kunne være en stor støtte med en geografisk relateret dataindsamling. Vi

kunne evt. supplere med en APP der registrerer antal besøgende på vores nøgle

aktiviteter. Det kunne være et godt redskab til monitering af turistbelastning.

Forvaltningsplanen for Unesco området fordrer en optælling af turister.

c. Der kan hentes meget viden gennem interviews, men overblikket over f.eks.

jagtaktiviteter vil kunne skabes med benyttelsen af f.eks. vores (særmeldeskema app)

jagtregistrerings app.

d. Apps kan tillige benyttes til at registrere uhensigtsmæssige hændelser, der på den ene

eller den anden måde kræver handling af de ansvarlige.

e. Der kan givet være elementer, som vi ikke har tænkt på.

I ovenstående er ikke indføjet noget om, hvordan de enkelte apps opbygges og hvordan, der stilles

spørgsmål. Men det gælder vel som en hovedregel, at enkelhed er en dyd, hvis disse apps skal forstås

og benyttes af helt almindelige mennesker, som ikke nødvendigvis er IT kyndige ud over, at de kan

benytte en smartphone.

16

Guide to the planning system and citizen involvement in Greenland

and the UNESCO area

Author: Hans Holt Poulsen

Contents

Guide to the planning system and citizen involvement in Greenland and the UNESCO area 16

How is knowledge from indigenous people and locals included in planning in Greenland? 17

Best practice guidelines summary... 17

Frameworks for the involvement of citizens ... 18

Utilization of knowledge ... 19

The use of PPGIS, to the knowledge collection .. 20

Utilization of knowledge for planning. ... 20

Guide for local involvement in the UNESCO area ... 21

17

How is knowledge from indigenous people and locals included in planning in

Greenland?

How do we handle the involvement today and how do we utilize local knowledge to generate better

plans. Below, I have attempted to divide the problem part elements into the reflection of how we

handle the involvement today and how we involve knowledge.

Best practice guidelines summary

In this note, planning in Greenland is generally described as the framework for best practice

guidelines to provide a picture of complicated processes if a high level of information and effective

planning is required.

In order to implement effective planning processes, it is necessary for the planners to have all relevant

information available at the start of a planning process or at least information about how information

that can affect the process and can be obtained:

1. Information about any conservative or inalienable circumstances:

o Inheritance's lifestyles, hunting areas and hunting methods, etc.

o Natural conditions - vegetation, wildlife, etc.

o Environmental conditions - human or natural environmental challenges

o Climatic conditions - changes in precipitation, temperature, permafrost and flooding,

etc.

o Geological conditions - minerals and other raw materials interests, landslides and

geological hazards, etc.

o Archaeological conditions - Protected past memorials, conservative landscapes, etc.

The above shall be seen as the necessary background for planners and decision makers, and the

citizens, including the indigenous people. The indigenous people can help create insights and insights

through interviews, tales, registrations and debates.

Parts of the above information were previously collected in surveys in a summarized form, which is

relevant

2. The society must be prepared to discuss and receive the changes and take advantage of new

opportunities positively.

We focus on using PPGIS as an effective tool for collecting data from citizens in Qeqqata

Municipality, 92% of which were born in Greenland. The population was 9,620 in 2013, of which 765

were born outside of Greenland, but there are no figures for how many are Inuit descendants, why we

assume that 90% of the population is originally people (source: Greenland Statistics).

Citizens can contribute to the planning of the authorities through stories, facts or observations that tell

about their way of life in general or in a specific area. There may also be questions for specific

situations or planning.

In order to use this in planning, the information must be evaluated for their general validity, for

example, in the case of historical information, concrete observations, longer-term use of certain areas

18

and, consequently, intellectual property rights, or political or politic attitudes where decisions are

desired?

Brief description of actors and systems that cover planning, including planning in the open country.

Several different concrete or more broadly defined actors influence planning. It can be governmental

ministries, which in some cases carry out very detailed regulation that indirectly or directly affects

municipal plans. Municipalities must comply with government sector plans, etc. and called "Self-

interest in municipal planning", with a public consultation period of 8 weeks. Only in very rare cases

is the influence of Danish government authorities still pursuing social tasks in Greenland.

Ministries of Greenland's Self-Government, which are relevant in this context:

• Ministry of Finance, National Planning Department. Here is the responsibility for the

planning act and possible land planning.

• The Ministry of Nature and Environment, which administers EIA legislation, nature

conservation approval of nature impact assessments, designation of eg. Ramsar areas and

implementation of nature conservation, environmental protection, approval of municipal

wastewater and waste planning, company approvals, etc.

• Ministry of Fisheries and Catch. Responsible for regulation of hunting legislation,

determination of fishing times allocation of catch quotas etc. Naturins The title that

participates in the project also has an advisory function for ministries and politicians.

• The Ministry of Education and Culture, including the Greenland National Museum, where

the responsibility for archaeology lies and the Greenland Language Board, which is

responsible for the collection of place names, which is something special in Greenlandic

context, since virtually all place names contain a report on the particular features of the

individual site .

• The Ministry of Raw Materials, which is responsible for permits for raw material extraction,

and all related installations. There are no municipal or state planning in connection with these

permits, which really are in the nature of national planning directives. An EIA report is

always prepared, explaining the overall impact on nature and environment from construction

and operational phases. Normally, a sociological statement is also made of the impact of raw

materials projects on people and their lives.

In addition to the ministries, the government's utilities, especially Greenland's energy supply,

Nukissiorfiit, are responsible for large-scale projects in connection with hydropower and drinking

water that can have a significant influence on the use of the open land. This could be the

establishment of hydroelectric power plants and line paths with high voltage lines. At the moment, we

have also started working on wind turbines to supplement the hydroelectric power where there is

insufficient capacity. In addition, planning and operation around Greenland airports under the

auspices of the government and the operational organizations in Kalaallit Airports (New company

created to construct and maintain 3 new airports) and Mittarfeqarfiit (Existing maintence company)

Frameworks for the involvement of citizens

In connection with physical, municipal planning, involvement today is primarily through the legal

19

consultation periods when a plan document is published with a notice of 6 or 8 weeks.

Overall, there is a plan strategy that sets out the goals a municipal council wishes to work for a 4 year

period, also with a consultation period of 8 weeks.

At the level below there is a digital municipal plan which defines the overall and detailed provisions

for future physical actions in defined sub-areas within the municipal boundary, also with a

consultation period of 8 weeks

The municipal plan is continuously supplemented with additions, which typically specify and target

the use of the sub-areas. Consultation period is 8 weeks for each supplement. In some instances where

there are uncomplicated changes, the consultation period may be reduced to 6 weeks.

In addition to the common, physical plans, there are examples of preparation of management plans for

larger lands:

• Management plans for the individual Unesco areas:

o Ilulissat Icefjord

o Kujataa - a subarctic farming landscape in Greenland

o Aasivissuit - Nipisat - hunting grounds between ice and sea.

The management plan for Aasivissuit - Nipisat is within the area of Qeqqata Municipality.

These 3 management plans are based on a principle that they must continuously be updated or

adapted to the reality of the managed area and basically according to the same principles that

apply to local planning, which can be called adaptive planning

• The management plan for the Kangerlussuaq area, also within the Qeqqata Municipality, has

been prepared with the involvement of all potential stakeholders through a 7-year process

under the Greenland Self-Government. However, the plan is not yet fully implemented, as

awaiting activities by the Self-Government. If a similar model is to be used, the process

should be revised so that results can be achieved faster and more smoothly, and thereby less

costly for the parties.

The tool management plan is not defined in a legal framework but is a plan that presents a holistic

view in an area where all stakeholders and information are involved in order to provide the best

possible basis for management and to prevent the various authorities with their administration from

affecting management on the other government areas negatively.

Utilization of knowledge

Knowledge must be accessible, while at the same time it is important that knowledge has a form of

general validity and representativeness, and not only expresses the perception of individuals.

Availability may consist of several items:

• Data (knowledge) available and geographically available on maps,

• The elements are described so that their dissemination is interpreted correctly. For example,

by the dissemination of place names, and the use of concepts.

• Collection of knowledge should be as representative as possible.

20

• Detailed and accurate mapping, eg. by marking the walks of the reindeer and mosque oxen,

used pitches, hunting areas, etc.

Availability can also be communicative between people, for example. experience from time to time

so-called half stories where one can doubt the purpose of this. It may also be knowledge that, for

various reasons, is kept secret and thus not brought in until the last minute and thus has the potential

to a hunting stories,

Throughout the process, the project team conducted interviews with elderly residents in the nursing

home, in the elderly association, m.v. There are also written stories in the Sisimiut Museum and, in

some cases, video interviews with prisoners, and a number of key stories from the area have been

included. Hunting routes m.v. supplemented

Citizens' participation in the nomination process.

Regardless of the holding of all these meetings, where the Unesco nomination was told, there may

still be citizens who do not believe they have heard about the Unesco area. Perhaps because they

believe that they do not or will not affect them.

In general, it can also be said that we have not encountered objections and concerns during the

bourgeois meetings, which we have not been able to reject as unfounded. It has often been

misunderstandings, because many associate a UNESCO designation with a conservation and ban.

The use of PPGIS, to the knowledge collection

There is a potential for using PPGIS in Greenland. Society is undergoing digitalization, and the

population has taken smartphones and social media just like many other places in the world. For

example, half of the country's total population has a profile on Facebook and about half of the

population has used the public service portal Sullissivik. Many people in Greenland between the ages

of 15 and 70 have a smartphone. Via apps, the person with the phone can contribute to data retrieval

both where there is internet in cities and communities, but also for data collection in the open country

where there is no internet connection. Data is only delivered to the recipient when the phone is in an

Internet connection area.

An important element of the collection is the geographical location of events and observations. It is a

registration that can be done on a card with automatic registration of coordinates from the phone's

GPS.

One of the main reasons for focusing on small applications (apps) for mobile phones is that the device

is widely used, used daily by all groups for communication in many different ways and typically is at

the hand of the user.

In general, focusing on making our data - self-service solutions - available on mobile phones,

therefore, it is also obvious to look at how we can better handle communication with the citizens in

connection with planning tasks.

 Utilization of knowledge for planning.

Good public planning, structure structure and ultimately prioritization of actions are, as mentioned

21

earlier, entirely dependent on knowledge on many levels.

The exploitation of knowledge from indigenous people / citizens in general will generally require

systematization of the knowledge collection. It is my view that a great help could be the use of apps

where the query framework ensures a consistent input and the build of the recipient database ensures

systematics.

Much of the knowledge gathering today when we talk about soft values, citizens' input generally takes

place often through dialogue with colleagues, at a coffee shop or by random conversations with

people from different communities. A large part of this knowledge is sorted and used by the

individual's employee. However, rarely results in systematization or validation of information.

One form of validation is through the political discussions and the involvement of citizens in the

public phases when a plan is handled in the decision-making process.

Guide for local involvement in the UNESCO area

An guide to local involvement could contain the following elements:

Management Planning:

Management planning is involved here because it can contribute to the establishment of a common

understanding framework based on a holistic approach. Although the municipal plan was originally

intended as such a tool, the municipal plan is usually considered as the municipality's forward-looking

plan. A management plan, on the other hand, often has a wider foundation through all stakeholders in

an area, including due to a more direct involvement.

The management plan may include agreements other than the municipal plan, for example. regulation

of hunting as well as actual actions that are not part of municipal planning. There may be actions that

regulate how actions can be established in the future, but not about or when to set up.

A management plan can be termed in a Greenlandic context as an agreement, which is not legally

statutory, but is regulated in a wide range of sectoral legislation.

1. Where we in our open country have areas of interest for development in the form of facilities and

ensuring greater availability, management planning should be implemented to designate areas that are

inalienable and areas that are sensitive to changes in various contexts . In addition, information about

invincible obstacles and inalienable conditions.

Registrations:

 Inheritance's lifestyles, hunting areas and hunting methods, etc.

 Natural conditions - botany, wildlife etc.

 Environmental conditions - human or natural environmental challenges

 Climatic conditions, temperature conditions, precipitation, flood risk, glacial run, etc.

 Geological conditions, possible mineral deposits, earthquake, landslide etc.

 Archaeological conditions, preserved memorials, etc.

 Availability, infrastructure, etc.

22

1. It is important that a management plan is continuously amended (an adaptive management plan)

and updated on the basis of stakeholder input, new information and legislation. Based on experience

from the Management Plan for Kangerlussuaq, I recommend establishing a steering committee on the

establishment, operation and updating of the management plan, so that there is an opportunity for

coordinated efforts and local initiatives.

2. The entry to a management plan is accessible to all relevant data. The plan is to be updated when

new data arise or social development requires revision. It is because a management plan is not a

conservation plan, but a plan to ensure that facilities and activities that are launched take place on a

qualified basis, taking into account the general development and coherence of the area.

3. The involvement of indigenous peoples and other people's knowledge, and knowledge of activities

in the open country at all, are often key in establishing none of a holistic management plan.

a. The historical knowledge - past memorials, place names and their significance and stories

from the use of the administrative area. Collection of stories can be supported by apps.

b. Knowledge of the current use of the area in a Greenlandic context may include, bear

collection, hunting / trophy hunting and various tourist activities with excursions and the like.

Here apps will be a great support with a geographically related data collection. We could

possibly. Supplement with an APP that records the number of visitors to our key activities. It

could be a good tool for monitoring tourist loads. The management plan for the Unesco area

requires a count of tourists.

c. A lot of knowledge can be gathered through interviews, but viewed above, for example.

hunting activities could be created with the use of eg. our (special application app) hunting

registration app.

d. Apps may also be used to detect inappropriate events that in one way or another require

action by those responsible.

e. There may be elements that we have not thought of.

In the above, nothing is included about how each app builds and how questions are asked. But as a

rule, simplicity is a virtue if these apps are to be understood and used by ordinary people who are not

necessarily knowledgeable about the use of a smartphone.

