

**Qeqqata Kommuniata 2012-imiit 2024 tikillugu Kommunip
pilersaarusiortfigineqarneranut, kommunip
pilersaarusiortfigineqarneranut tapiliussaqaq nr. 27**

**Kommuneplantillæg nr. 27 til kommuneplanen for Qeqqata
Kommunia 2012 - 2024**

Qeqqata Kommuniani eqalunniarnissamut akuersissutit

Koncessioner til ørredelver i Qeqqata Kommunia

Nr. 27

2012-imiit 2024-mut kommunip pilersaarusiorgineqarneranut tapiliusaaq nr. 27
Kommunip pilersaarusiorgineqarneranut tapiliussamik suliaqartuuvoq: Qeqqata Kommunua Teknikkimut avatangiisinullu Immikkoortortaq Pilersaarusiornermut immikkoortortaq Postboks 1014 3911 Sisimiut Email teknik@qeqqata.gl Oqarasuaat: 86 74 76
Kommunip pilersaarusiorgineqarnerani tapilussassatut siunnersuut 2015-imi maajip 20-ani Aningaasaqarnermut ataatsimiititaliamit, 2015-imilu maajip 28-ani kommunalbetyrelsimit akuersissutigineqarpoq
Kommunip pilersaarusiorgineqarnerani tapiliusaaq, 2015-imi juunip aallaqqaataanit, 2015-imi aggustip pingajuata tungaanut tamanut saqqummiunneqarpoq
Kommunip pilersaarusiorgineqarnerani tapiliusaaq, 2015-imi aggustip 28-ani kommunalbetyrelsimit inaarutaasumik akuersissutigineqarpoq
Kommunip pilersaarusiorgineqarnerani tapiliusaaq 2015-imi septembarip 21 - ani qulingani tamanut saqqummiunneqarpoq.

Kommuneplantillæg nr.27 til Kommuneplan 2012-2024
Kommuneplantillægget er udarbejdet af: Qeqqata Kommunua Området for Teknik & Miljø Planafdelingen Postboks 1014 3911 Sisimiut Email teknik@qeqqata.gl Telefon: 86 74 76
Forslaget til kommuneplantillæg blev vedtaget i Økonomiudvalget 20. maj 2015 og i Kommunalbestyrelsen den 28. maj 2015
Forslaget til kommuneplantillæg er offentliggjort fra den 1. juni til den 3. august 2015
Kommuneplantillægget er endelig godkendt af kommunalbetyrelsen den 28. august 2015
Kommuneplantillægget er offentlig bekendtgjort den 21. september 2015

KOMMUNEMI PILERSAARUT SUNAAGAMI

Pilersaarusiorneq aamma nunaminertat atornerqarnerat pillugit Inatsisartut inatsisaat nr. 17, 17. november 2010-meersoq malillugu, kommunalbestyrelsiq pilersaarusiornermigut nunaminertanillu aqutsinermigut ingerlatsinermigullu, innuttaasut akornanni pissutsit tamakkiisumik naliliiffiqqaarnerisigut kommunimi nunaminertat atornerqalertarnissaat pisussaaffigaa.

Taamaattumik pilersaarusiornermi tamakkiisumik assiliartaliisussamik kommunimi pilersaarusiortoqarpoq, taamaalillunilu iliuusissat aalajangersimasut ataqtigiisillugit nalilersuiffiqqarnissaannut, innuttaasut kommunalbestyrelsilu periarfissaqalertarput. Kommunip siunissami ineriartornissaanut, kommunip pilersaarusiortuqarnera aallaaviuvoq.

Kommunimi nunaminertat qanoq atornerqarnissaat pillugit, kommunip pilersaarusiortuqarneratigut kommunalbestyrelsi aalajangersakkanik aalajangersaasarpoq. Illuliornermi, aqqusinniornermi, pisuinnarnut aqqusinniornermi, teknikkimut tunngasunik sanaartornermi il.il. qanoq inissiisoqassanersoq, qanorlu ilusilii-soqassanersoq pillugit nunaminertat assigiinngitsut iluini aalajangersagaqarpoq.

Kommunip pilersaarusiortuqarnera allanngortinneqarsinnaavoq – assersuutigalugu immikkoortut ilaat naammanngippata piffissamulluunniit naleqqutinngippata. Tamanna kommunip pilersaarusiortuqarneranut tapiliussap akuersissutigineratigut pisinnaavoq.

Pilersaarut una, Qeqqata Kommunia 2012-imit 2024 tikillugu pilersaarusiortuqarneranut tapiliussaavoq.

Kommunip pilersaarusiortuqarneranut tapiliussaq nassuiaatitaqarpoq, tassani kommunip pilersaarusiortuqarneranut tapiliussamat naatsorsuutigisat anguniakkallu nassuiaatigineqarlutik.

Tamatuma kingorna aalajangersakkamik imaqarpoq, immikkoortitamat pingaarnertut aalajangersakkanik, matumanilu immikkoortitaq assigalugu immikkoortitamat ersarinnerusumik aalajangersakkanik imaqartinneqarluni. Illut inissinnissaat ilusissaallu, aqquserngit, pisuinnarnut aqquserngit, teknikkikkut atortuutit il.il. ersarinnerusumik aalajangersakkanik ilaqartinneqarpoq.

Kommunip pilersaarusiortuqarneranut tapiliussamat matumunnga, pilersaarutinullu allanut tunngatillugu paasissutissat, tullinnguuttumut saaffiginnissuteqarnikkut pissarsiarineqarsinnaapput:

Qeqqata Kommunia
Teknikkimut Avatangiisinullu Immikkoortortaq
Pilersaarusiornermi immikkoortortaqarfik

HVAD ER EN KOMMUNEPLAN

Efter Inatsisartutlov nr.17 af 17. november 2010 om planlægning og arealanvendelse, har kommunalbestyrelsen gennem planlægning og administration pligt til at medvirke til, at arealerne indenfor kommunen tages i anvendelse ud fra en samfundsmæssig helhedsvurdering.

Derfor udarbejdes kommuneplanen der giver et helhedsbillede af planlægningen, og derved får borgerne og kommunalbestyrelsen mulighed for at vurdere konkrete tiltag i sammenhæng. Kommuneplanen er det plandokument der styrer den fremtidige fysiske udvikling i kommunen.

I kommuneplanen fastlægger kommunalbestyrelsen bestemmelser for, hvordan arealerne i kommunen skal anvendes. Indenfor de forskellige arealer, er der bestemmelser for placeringen og udformningen af bygninger, veje, stier, tekniske anlæg osv.

Kommuneplanen kan ændres – f.eks. når den på nogle punkter ikke er tilstrækkelig eller tidssvarende. Dette kan ske ved vedtagelse af et kommuneplantillæg.

Denne plan er et tillæg til kommuneplanen for Qeqqata Kommunia 2012 – 2014.

Selve kommuneplantillægget består af en redegørelsesdel hvor der redegøres for de forudsætninger og mål der er for kommuneplantillægget.

Herefter en bestemmelsesdel, der består af overordnede bestemmelser for delområdet og detaljerende bestemmelser for detailområdet der i dette tilfælde er lig med delområdet. Blot med detaljerede bestemmelser for placering samt udformning af bygninger, veje, stier, tekniske anlæg osv

Oplysninger om dette kommuneplantillæg og andre planforhold kan fås ved henvendelse til:

Qeqqata Kommunia
Området for Teknik & Miljø
Planafdelingen

IMAI

NASSUIAAT

- A. Tunuliaqutaq
- B. Siunertaq
- C. Immikkoortup ilaa ullumikkut
- D. Imarisaa
- E. Pilersaarutinut allanut attuumassutaa
- F. Inatsisitigut atuuffii

AALAJANGERSAKKAT

MALITTARISASSAT PINGAARNERIT

- Siunertaq
- Killilersorneqarnera
- Atorneqarnera
- Pissutsit pioreersut
- Sanaartukkat
- Imartussusia
- Aqquissat pilersuinerlu
- Eqqissisimatitat eriagisariaqakkallu
- Immikkut aalajangersaaffigisat

AALAJANGERSAKKAT SUKUMIINERUSUT

- Immikkoortup pilersaarusiordfigineqarnerata atorneqarnera
- Sanaartukkat annertussusissaat inissisimaffiilu
- Sanaartukkap silatimigut isikkua
- Aqquserngit, aqqusineeqqat biilinullu uninngasarfiit
- Nunaminertat sanaartorfiunngisut.
- Sanaartukkanik avatangiisinillu pioreersunik ataavartitsineq.
- Teknikkikkut atortulersuutit
- Avatangiisinut tunngasut
- Illoqarfimmi immikkoortumut pilersaarummik aamma / imaluunniit kommunip pilersaarusiordfigineqarnerani tapiliussamik atorunnaarsitsineq

- Ilangussaq 1: Nunap assinga takussutissiaq
- Ilangussaq 2: Immikkoortup annikitsortai – avannaa
- Ilangussaq 3: Immikkoortup annikitsortai qeqqa/avannaa
- Ilangussaq 4: Immikkoortup annikitsortai qeqqa/kangia
- Ilangussaq 5: Immikkoortup annikitsortai qeqqa/kujataa
- Ilangussaq 6: Immikkoortup annikitsortai kujataa

INDHOLD

REDEGØRELSE

- A. Baggrund
- B. Formål
- C. Delområdet i dag
- D. Indhold
- E. Forholdet til anden planlægning
- F. Retsvirkninger

BESTEMMELSER

OVERORDNEDE BESTEMMELSER

- Formål
- Afgrænsning
- Anvendelse
- Eksisterende forhold
- Bebyggelse
- Rummelighed
- Adgangsforhold og forsyning
- Fredede og bevaringsværdige træk
- Klausulerede zone

DETALJEREDE BESTEMMELSER

- Detailområdets anvendelse
- Bebyggelsens omfang og placering
- Bebyggelsens ydre fremtræden
- Vej, sti og parkering
- Ubebyggede arealer
- Bevaring af eksisterende bebyggelse og omgivelser
- Tekniske anlæg
- Miljøforhold
- Ophævelse af lokalplan og/eller
- Kommuneplantillæg

- Kortbilag 1: Oversigtskort
- Kortbilag 2: Detailområder – nord
- Kortbilag 3: Detailområder – midt/nord
- Kortbilag 4: Detailområder – midt/øst
- Kortbilag 5: Detailområder – midt/syd
- Kortbilag 6: Detailområder - syd

Nassuiaat

A. Tunuliaqutaa

Kommunip pilersaaruserfigineqarneranut tapiliussaq una, Qeqqata Kommuniani eqaloqarfinni akiliisitsilluni qissattartitsinerup ingerlanneqarnissaanut immikkoortunut pissutsit aqqiivigineqarnissaat pillugu suliarineqarpoq.

Ukiuni arlaqartuni immikkoortumut aqqiissuteqarnissamik suliaqartoqarnikuuvoq, maannakkullu 2012-imit takornarialerinermi akuersissutit pillugit inatsiseqarluni kiisalu eqaloqarfinni aalajangersimasuni qissattartitsinissamut tuniniaanissamut akuersissutinik neqeroornissamut assigiisaartumik tunngaviliinissamut 2015-ip upernaani ilassutitsigut inatsit pigineqarlutik. Kommunip nunaminertanik atugassiinera, takornariartitsisartullu immikkoortunik qinnuteqarsinnaasut amerlassusissaat tunngavigalugit, Namminersortutik Oqartussat eqaloqarfinni aalajangersimasuni qissattartitsinissamik tuniniaanissamut akuersissutinik nalunaaruteqassaaq.

Takornariartitsisartunut qissattartitsinissamik tuniniaanissamut akuersissutinik nalunaaruteqarneq ima paasineqassaaq, immikkoortumi pineqartumi qissattartitsilluni eqalunniartitsisartut allat qinnuteqarsinnaanatillu ingerlatsisinnaanngillat. Akuersissulli imaanngilaq immikkoortuni allatigut sammisaqartitsinerik ingerlatseqqusaanngitsoq. Taamaalilluni allatigut takornariartitsinerit, piniarnerit assigisaanillu ingerlatsisoqarsinnaavoq. Soorluttaaq nunaqavissut ajornaquteqanngitsumik immikkoortuni eqalunniarsinnaatitaasut.

Kommunip pilersaaruserfigineqarneranut tapiliussami matumani eqaloqarfinni akuersissutinik neqerooruteqarfiusinnaasut 16-it Qeqqata Kommunianit toqqarneqarput. Maniitsup Kommunerisimasaani 1998-99—imi nalunaarutit kiisalu 2007-2009 akornanni Sisimiut Kommunerisimasaani misissueqqaartitsinerit aammalu 2009-mi Kalaallit nunaanni akiliisitsilluni aalisartitsinerimik aningaasaqarnikkut pitsanngorsaannissamut ilusissatut siunnersuutip inaarutaasumik nalunaaruserineqarnera aallaavigalugit, eqaloqarfinnik toqqaasoqarpoq.

Eqaloqarfiit ataasiakkaat inissisimaffii kommunip pilersaaruserfigineqarneranut tapiliussami nunap assingini ilanngussani 1 aamma 2-mi takuneqarsinnaapput.

B. Ullumikkut immikkoortup pilersaaruserfigineqarnera.

Inissisimaffik

Immikkoortut pilersaaruserfigineqarneri ataasiakkaat Qeqqata Kommuniani eqaloqarfinni inissisimapput. Eqaloqarfiit toqqarneqartut avannaatungaaniit tullinnguuttutigit pineqartuupput:

1. (Sisimiuni) Isortumi Eqalusussuit
2. (Sisimiuni) Isortup paavata avannaatungaani Eqalulik
3. (Sisimiuni) Isortup kujatinnguani Eqalunnguit
4. Itillip Kangerlussuullu akornanni Erfalik
5. Itillip Kangerlussuullu akornanni Sassannguit
6. Itillip Kangerlussuullu akornanni Napiarissat
7. Kangerlussuarmi Angujårtorfik, Angujårtorfiup kuua
8. Agpamiut Kangerluarssuanni Itivnerssuag
9. Agpamiut Kangerluarssuanni Sangmissup itevnera
10. Agpamiut Kangerluarssuanni Naqerdloq

11. Agpamiut Kangerluarssuanni Nassap naqingnera
12. Tunu-mi Narsaraq (Lille Narsaq)
13. (Maniitsumi) Isortumi Quvneq-rup qinnguani
14. Kangiani Kangia
15. Kangiani Qôrqut
16. Kangiani Amitsuarsasuk

1990-ikkunni kiisalu 2000-ip kingorna misissuinerit assigiinngitsut tunngavigalugit eqaloqarfinnik akuersissutinik qinnuteqarfiusinnaasunik toqqaasoqarpoq – Taamaalilluni eqaloqarfinnik ataasiakkaanik qissattartitsilluni aalisartitsisoqarnissamik periarfissaqarnerinik kiisalu aalisartut imminnut ajoqutaanngitsumik qanoq amerlatigisut aalisarsinnaanersut peqqissaarusamik misissuineritaqarpoq.

Immikkoortut kommunip pilersaarusiorfigineqarneranut immikkoortoq 957 – O1 aamma O2 pinngortitatut isikkoqarput. Immikkoortulli

5. Itillip Kangerlussuullu akornanni Sassannguit
6. Itillip Kangerlussuullu akornanni Napiarissat

illuaraqarfimmi 957 – K12-imi ilaannakortumik inissisimapput imaluunniit immikkoortup killeqarfianut attuumapput.

Atorneqarnera

C. Siunertaq

Siunertaavoq;

__nunaannaap naleqquttumik atuisinnaanerup qulakkeernissaa, takornariartitsisartunullu qissattartitsilluni aalisartitsisarnermut aningaasaliinissamut tunngaviliinissamut pissutsinik pitsaasunik qulakkeerinissaq, taamatullu takornariaqarnerup ineriartortinneqarnissaat.

__ illuaqqanik orniginartunik pilersitsinissamut periarfissaqarnissaq qulakkeerniarlugu, taamaalilluni takornarissat pitsaasunik misigisaqartinneqassallutik.

_akuersissutit pilersinneqarnerini sapinngisamik annikinnerpaamik aporaaffiusumik ingerlanneqarnissaannik qulakkeerinneq.

D. Imarisai

Immikkoortut pilersaarusiorfigineqartunut kommunip pilersaarusiorfigineqarneranut tapiliussatigut killilersorneqarput, immikkoortunilu akuersissuteqarluni akiliisitsilluni qissattartitsiniarnissat neqeroortugineqarsinnaallutik. Immikkoortuni tamani takornarissanik sullissinissamut illuaqqiortoqarsinnaavoq tupersimaartarfiliortoqarluniluunniit.

Immikkoortut toqqarneqartut O-immikkoortutut, nunaannartut toqqarneqarput, taamatullu immikkualuttutut O4-tut kiisalu immikkoortut ataasiakkaat 957 – O4.1-imiit 957 – O4.15-imut taaguuteqartinneqarlutik.

Immikkoortut akuersissuteqarfissat ataasiakkaat eqaloqarfiup eqqaanut killilersugaapput, taakkunani kuuq eqaloqarfimmut kuuttut tamarmik 300 meterimik ungasissusilerlugit ilanngunneqarlutik. Taamaalilluni akuersissuteqarfinni / immikkoortuni kooqarsinnaavoq taseqarsinnaallunilu eqalunnit majorfigineqarsinnaanngitsunik, taamaattorli ukioq kaajallallugu eqalunnik minnerusunik tatsiniittunik eqalunniartoqarsinnaalluni.

Qissattartitsilluni aalisariarnissamik tuniniaanermi kisermaassisinnaaneq apeqquserneqannginnissaa pillugu, akuersissuteqarfiusuni / immikkoortuni kuuit eqaloqarfimmuut kuuttut tamat ilaatinneqarput.

Immikkoortut akuersissuteqarfiusut aalajangersagaapput, aalajangersaanermi allassimasumi illuaqqat inissinneqarnissaat pillugit immikkoortumik erseqqissaasoqarluni. Immikkoortut taakku aallaavittut eqaloqarfiup naqqani immikkoortinneqarput, kuuk sinerlugu 2000 meterisut annertutigisumik kiisalu 600 meterimik nerutigisumik annertussusilerneqarlutik, tassa illuaqqat kuummit 100 meterimit qaninnerusumik inissiisoqaqqusaanani.

Illuaqqat inissinneqarnissaanut kommunimi teknikkikkut ingerlatsivik qanimut oqaloqatigineqarneratigut ingerlanneqassaaq, tassani immikkoortuni akuersissuteqarfiusuni ataasiakkaani nunaminertamik atugassiinerit kiisalu akuersissutit nalunaarutigineqassallutik.

Immikkoortut akuersissuteqarfiusut kiisalu Illuaraqarfiit (K-immikkoortut) killeqarfii imminnut attuussimatillugit, taava K-immikkoortup kiisalu takornarissanut illuaqqat/tupeqarfiit 300 meterisut imminnut ungasissuseqarnissaat qulakkeerneqassaaq.

Maluginiaqquneqassaaq, Angujårtorfimmi Angujårtorfiup kuanut atatillugu illuaqqiorsinnaaneq ammaanneqarsinnaanngimmat. Immikkoortumi tupeqarfiit kisimik atorineqarsinnaapput.

Pinngortitami misigisassaqtitsiniarluni il.il. takornariartitsinermi illuaqqat atorneqarsinnaasut pilersaarummittaaq akuersissutigineqarpoq. Uumasut illersugaasut ajoqusersorneqannginnissaat anguniarlugu, illuaqqat piffissami aalajangersimasumi, tassa pinngortitap illersugaaneranut immikkoortumi aalajangersimasumi naapertuuttumik atorneqartassapput.

Illuaraliornermut sumut inissinneqarnissaanut, annertussusissaanut, ilusissaanut atortullu suut atorneqarsinnaasut kiisalu illuaqqamut suut qalipaait atorneqarsinnaasut pillugit aalajangersagaliortoqartarpoq. Nunaminertat sanaartorfiusussaangitsunut, teknikkinit atortuutit pillugit pissutsinut avatangiisinullu aamma aalajangersagaliortoqartarluni. Sanaartukkat sapinngisamik atuiluartaunermik tunngaveqarnissaat piumasaqaataasarpoq.

Illuaqqanik tupeqarfinnullu pilersitsinissamut nunaminertamik atugassiisoqarsimanissaa nalunaarutigineqassaaq.

Assartuinermi ingerlavissiat.

"Nunaannarmi qamutinik motoorilinnik atuinermit malittarisassat"-ni, nunaannarmi assartuinermi ingerlavissiat sumi aqqissorneqarsimanerinek aalajangersagaqarpoq.

E. Pilersaarutitut allanut attuumassuteqarnera

Nuna tamakkerlugu pilersaarutitut

Immikkoortup ilaanut pilersaarusiorneq, nuna tamakkerlugu pilersaarummut sunniuteqassanngilaq, immikkoortoq nunaannartut (O-immikkoortoq) pingaarnertut ilisarnaataanik allannguutaanngitsumik illuaraliornerit allatigullu sanaartuinerit ingerlanneqarsimanissaat naatsorsuutaavoq.

Pinngortitamik illersuineq pillugu inatsit

Immikkoortup pilersaaruserfigineqarneranut Pinngortitamik illersuineq pillugu inatsit – Pinngortitamik illersuineq pillugu Inatsisartut inatsisaat nr. 29, 18. december 2003-meersoq atuuppoq. Inatsisartut inatsisaatigut Kalaallit Nunaanni pinngortitaq illersueqataaffiginissaanut siunertaavoq.

Illersuineq pissaaq uumassusileqarfiit piujuaannarnissaat tunngavigalugu, mianersornissamik tunngavissat naapertorlugit aamma inuit inuunerminni atugarisaat aammalu uumasut naasullu piujuaannarnissaat ataqqillugit.

Inatsisartut inatsisaanni pingaartumik anguniagaapput:

- 1) uumassusillit assigiinngitsut amerlassusiisa assigiinngiiaarnerisalu, tassunga ilaallutik uumassusillit kingornussisarnermut pisataat, uumasut aalajangersimasut, uumasut najugannaavi uumasuqarfiillu illersorneqarnissaat,
- 2) uumassusileqarfinnik piujuaannartitsineq tunngavigalugu pisuussutiniq uumassusilinnik iluaquteqarnissaq,
- 3) nunami nalillit pigiinnarnissaat paaqqutarinissaallu,
- 4) innuttaasut pinngortitami pisuussuteqaqisumi angalaarlutillu uninngaarsinnaanissaasa periarfissinneqarnissaat,
- 5) nunarsuarmioqatigiit pinngortitaq pillugu isumaqatigiissutaasa pisariaqarnera naapertorlugi Kalaallit Nunaanni inatsisiliornermi atuuttussanngortinneqartarnissaasa qulakkeerneqarnissaat.

Tamatuma saniatigut Inatsisartut inatsisaatigut makku qulakkeerinneqataaffigineqassapput:

- 1) nunami imaanilu uumasut nujuartat, naasut uumasuaqqallu isaannarmik takuneqarsinnaanngitsut inuiaqatigiinnillu kalaallinit pigineqartut kingornussisarnermut timiminni pisataasa inuiaqatigiinnut iluaqutissanngortinneqarnissaat, aamma
- 2) pinngortitap inuillu peqqissusiisa uumassusillit kingornussisarnermut timiminni pisattamikkut allanngortitaasut iluaqutigineqarnerannut, atugaanerannut aquneqarnerannullu atatillugu illersorneqarnissaat.

Asimi illersuutitut killigittat

Pinngortitamik illersuineq pillugu inatsimmi kap. 8 §§ 25, 26, 29 30-lu naapertorlugit nunaannarmi illuaraqarneq pillugu tullinnguuttutigit aalajangersagaqarpoq:

Illoqarfiit nunaqarfiillu killeqarfiisa avataanni pinngortitami immikkut ittunit ataani taaneqartunit 100 meterinik qaninnerusumi illunik inissiisoqassanngilaq (illuaqqanik piniartarfinnik annanniarfiusinnaasunik ataasiakkaanik, kiisalu sunngiffimmi takornarianullu illuaqqat ataasiakkaat), naasunik orpinnilluunniit ikkussuisoqassanngilaq, naatitsisoqassanngilaq kussiortoqaranilu imaluunniit allatigut nunap pissusia allanngortinneqassanani:

___ Tatsit tarajuusumik imeqartut aamma tatsit tarajornitsuusut

___Eqaloqarfiit

___Puillasut kissartut (immikkoortup ilaani puillasunik kissartoaqqangilaq).

Pinngortitamik illersuineq pillugu inatsit, kommunip pilersaarusiorfigineqarnerata ungasissusiliinissamut piumasaqaatinik allanik aalajangiisoqarnissaanik periarfissiivoq.

___Kommunip pilersaarusiorfigineqarnerani (nunaannarmut pilersaarut) aalajangiisoqarneratigut, piniartarfii annanniarfiusinnaasunillu illuaqqanik ataasiakkaanik sissamiit 100 meterimit qaninnerusumik inissiisoqarsinnaavoq.

___Kommunip pilersaarusiorfigineqarnerani aalajangiisoqarneratigut, takornariartitsinermi sunngiffimmilu illuaqqat sissamiit 100 meterimit qaninnerusumik, kiisalu tatsit tarajuusumik imaqqartut tatsillu tarajornitsunut, eqaloqarfinnut puillasunullu kissartunut 100 meterimit qaninnerusumik inissiisoqarsinnaavoq.

Qanganitsat eriagisassat imaaliinnarlugit peerneqarsinnaanngitsut

1900-kkut sioqqullugu qanganitsat eriagisassanut, Kulturikkut eriagisassat eqqissimatitaanerat pillugu Inatsisartut inatsisaat nr. 18, 19. november 2007-meersoq atuuppoq.

Tassa imaappoq;

Assaanerup nalaani qanganitsamik eriagisassamik imaaliinnarlugu peerneqarsinnaanngitsumik naammattuuisoqarpat sanaartortitsisup nassaarneq erngerumik Nunatta Katersugaasivianut nalunaarutigissavaa, suliarlu qanganitsamik eriagisassamik imaaliinnarlugu peerneqarsinnaanngitsumik attuisoq unitsinneqassaaq. Nunatta Katersugaasiviata aalajangissavaa qanganisarsiornermik misissuinermik aallartitsisoqassanersoq, imaluunniit eqqissimatitsinissaq siunertaralugu suliamik aallartitsisoqassanersoq.

Timmissat illersorneqarnerat pillugu nalunaarut

Timmissat illersorneqarnerat pillugu nalunaarut 21. januar 2004-meersup timmissanik atuinerup illersugaanerisalu akornanni oqimaqqatigiitsinissap qulakkeerneqarnissaa siunertaavoq.

Timmissat sapinngisamik pitsaanerpaamik piaqqiorsinnaanissaat anguniarlugu Timmissat illersorneqarnerat pillugu nalunaarummi § 8-mi tullinnguuttutigut aalajangersagaqarpoq:

Timmissat piaqqiorfii

Nalunaarummi matumani timmissat piaqqiorfigalugu ineqarfiattut paasineqassaaq timmissat imarmiut appariikkuutaat ikinnerpaamik qulit piaqqiorfigisaat.

Imm. 2. Eqqarneq allatulluunniit pisariaqanngitsumik ajoqusersuineq timmissat piaqqiorfiinut ungasissutsit uku iluini inerteqqutaavoq:

- 1) 5000 meterit, timmissat piaqqiorfii appanit, appanit sigguttuunit, apparlunnit, appaliarsunnit, taateraani, qaqullunnit imaluunniit oqaatsunit inigineqarpat.
- 2) 200 meterit, timmissat piaqqiorfiat qeqertaappat imaluunniit qeqertaasaappat, miternit siorartuunit, miternit siorakitsunit, serfanit, qingalinnit, imeqqutaallanit imaluunniit naajanit allanit taateraajungitsunit inigineqartoq.

Imm. 3. Imm. 2-mi aalajangersagaq apeqqutaatinnagu § 7 naapertorlugu mannissartoqarsinnaavoq.

Imm. 4. Imm. 2-mi aalajangersakkat apeqqutaatinnagit aqquitit nalunaarsukkat angallammik ingerlavigineqarsinnaapput.

Avatangiisitigut pissutsit

Nunamik, kuunnik, tatsinik imaanillu mingutsitsisoqassanngilaq. Qanoq innikkulluunniit avatangiisitigut pissutsinut inatsit atuuttoq atuuttuassaaq.

Aatsitassaqarnermut natsit

Aatsitassanik misissuinissamut piaanissamulu akuersissutinut tunniunneqareersunut, takornarialerineranut akuersissutit ataqinnissapput.

Kommunini eqqissimatitsinerit

Aalisarneq pillugu Inatsisartut inatsisaat nr. 18, 31. Oktober 1996-imeersoq aammalu Eqalunniarneq pillugu Namminersornerullutik Oqartussat nalunaarutaat nr. 11, 18. Juni 1997-imeersoq naapertorlugit, kommuni eqalunniarfinnik eqqissimatitaasussanik aalajangiisinnaatitaavoq.

Eqqissimatitaasut pillugu kommunimi aalisarnermut piniarnermullu immikkoortortaarfik attavigiuk.

Qeqqata Kommuniani Pilersaarusionermit periusissiaq

Qeqqata Kommunianut nunaannaap atorineqarnera kiisalu takornariaqarnermik ineriartortitsinissaq pingaaruteqarpoq. Pilersaarusionermit periusissiami ilaatigut tullinnguuttut allassimapput:

- Nunaannarmi periarfissat atorluarneqarnerunissaat qulakkeerusupparput.
- Nunaannaap sunngiffimmi inuutissarsiuuteqarnikkullu atorluarneqarnerunissaa sulissutigissavarput.
- Nunaannarmukarsinnaanerup ajornaannerulernissaa anguniassavarput
- Eqaloqarfinnut, tammajuitsussarsitsiniarluni piniariartitsisarnernut sisorartitsisarnernullu immikkoortortat ilaat immikkoortikkusuppagut.

Anguniagaq naammassiniarlugu kommunip pilersaarusionerfigineqarneranut tapiliussaq suliarineqarpoq.

Kommunip pilersaarusionerfigineqarnera

Matuma kommunip pilersaarusionerfigineqarneranut tapiliussamut kommunip pilersaarusionerfigineqarneranut immikkoortumik ataatsimik kiisalu immikkuaaluttunik 16-inik nutaanik ilanngussisoqarpoq. Tassa eqaloqarfinnut immikkoortut akuersissuteqarfiusut immikkoortoq nutaatut 957-04-mik kiisalu immikkuaaluttunut 16-inut 957-04.1 – 957-04.16-mik taaguuserlugit immikkoortinneqarlutik.

Immikkoortut pioreersunut pilersaarut ilanngutitineqarpoq, taamaalilluni immikkoortuni pioreersuni aaqqiissuteqartoqassanngilaq.

Maluginiaqquneqassaaq, Angujártofiup kuuanut atatillugu immikkoortuni akuersissuteqarfiusuni tammajuitsussarsitsiniarluni piniariartitsineranut

qaleriisitsinerummat.

Egalunniartitsiniarluni aalisarfiit O – immikkoortutut immikkoortinneqarnerisigut, nunaannaap nunaannartut isikkoqarneranik sammisaqartitsinerit annertuumik allannguissanngitsut piumasaqaataavoq.

Inatsisitigut atuuffiugallartut

Kommunip pilersaaruserfigineqarneranut siunnersuut, imaluunniit kommunip pilersaaruserfigineqarneranut tapiliussassatut siunnersuut tamanut saqqummiunneqareeraangat, taava Kommunip pilersaaruserfigineqarneranut imaluunniit kommunip pilersaaruserfigineqarneranut tapiliussamut inaarutaasumik aalajangiiffineqarneranut sunniutaasinnaasumik, nunaminertat, illuutit sanaartukkallu siunnersuummi ilaasut sanaartorfigineqaratillu atorineqassanngillat.

2. Oqaaseqaatinik allannguutissatulluunniit siunnersuutini piffissaagallartillugu tigusaqartoqarsimanngippat, nunaminertaq kommunip pilersaaruserfigineqarneranut siunnersuutaaniittoq kommunilluunniit pilersaaruserfigineqarneranut tapiliussap siunnersuutaaniittoq, kommunip pilersaaruserfigineqarnerani kommunilluunniit pilersaaruserfigineqarneranut tapiliussami piumasaqaatit naapertorlugit nunaminertaq sanaartorfigineqarneranut allatigulluunniit atorineqarneraanut kommunalbestyrelsi akuersisinnaavoq.

3. Kommunip pilersaaruserfigineqarneranut siunnersuutit, kommunilluunniit pilersaaruserfigineqarneranut tapiliussassatut siunnersuutit tamanut saqqummiunneqarneraanut tungaanut imm. 1-imi 2-milu aalajangersakkat atuutissapput, taamaakkaluatorli siunnersuutit saqqummiunneraniit sivilisunerpaamik ukioq ataaseq.

Inatsisitigut atuuffiugallartut

Kommunip pilersaaruserfigineqarnerata malinneqarnerisaa, matumani nunaminertamik atugassiineq ilanngullugu kommunalbestyrelsi isumagissavaa.

2. Kommunip pilersaaruserfigineqarneranut aalajangersagartai, illumik nunaminertamilluunniit piginnittumut qaqugukkulluunniit inatsisitigut piumasarisat atuupput.

Kommunip pilersaaruserfigineqarneranut siunnersuut, imaluunniit kommunip pilersaaruserfigineqarneranut tapiliussassatut siunnersuut tamanut saqqummiunneqareeraangat, taava Kommunip pilersaaruserfigineqarneranut imaluunniit kommunip pilersaaruserfigineqarneranut tapiliussamut inaarutaasumik aalajangiiffineqarneranut sunniutaasinnaasumik, immikkut akuersissummik tunniussisoqarsimanngippat, sanaartorfigineqaratillu atorineqassanngillat.

Pingaarnertut aalajangersakkat

<p>Siunertaq</p>	<p>Imm. 1. Nunaannaq, immikkoortup tunngavittut isikkuani allanngortitsinngitsunik sammisaqartitsiviusinnaaneraniq periarfissalik.</p> <p>Imm. 2. immikkoortumi eqalunniartitsinissamut akuersissutinik neqerooruteqarnissamut periarfissamik pilersitsineq.</p>
<p>Killiliussat</p>	<p>Imm. 1. Immikkoortut ilaat Qeqqata Kommuniani sumiiffinni assigiinngitsuni 16-ini inissisimapput.</p>
<p>Atuuffissaa</p>	<p>Imm. 1. Immikkoortup ilaani qissattaammik eqalunniartitsinissamut akuersissutinik neqerooruteqartoqarsinnaavoq.</p> <p>Imm. 2. Qissattartitsiniarnissamut aammalu takornarianut ataatsimoortunut allanut unnuisinnaanissamut atatillugu, immikkoortup ilaani illuaqqamik pilersitsisoqarsinnaavoq.</p>
<p>Immikkoortup pilersaarusiordfigineqarnerata atornerqarnera</p>	<p>Imm. 1. Immikkoortup pilersaarusiordfigineqarnera eqalunniartitsinissamik akuersissuteqartunut atugassanngorlugu immikkoortitaavoq. Qissattartitsilluni eqalunniartitsinissamik akuersissutilinnut atornerqarnissaa, sammisaqartitsinernut allanik ingerlatitsinissamut akornutaassussaangilaq.</p> <p>Ilaatigut tullinguuttut pineqarput:</p> <ul style="list-style-type: none"> • Misigisassaqartitsiniarluni takornarialerineramik ingerlatsineq. • Pisuttuarnerit/takornariartitsineq • Piniarneq aalisarnerlu <p>Imm. 2. Immikkoortup ilaa immikkoortunut pilersaarutitut 16-inut agguataagaavoq, akiliisitsilluni eqalunniartitsinissamut akuersissuteqarfiit 1-16-itut taagukkanut, immikkoortunit tamani qissattartitsilluni eqalunniartitsinissamut akuersissutit nalunaarutigineqarsinnaallutik.</p> <p>Imm. 3. Immikkoortumut pilersaarut una naapertorlugu, immikkoortuni tamani takornarissanut inuttanullu unnuisarfissatut kiisalu atortunik toqqorsivissatut illuaqqanik sanaartortoqarsinnaavoq imaluunniit tupersimaartarfiliortoqarsinnaalluni.</p> <p>Imm. 4. Illuaqqat allatigut takornariartitsisarnernut atornerqarsinnaassapput, soorlu misigisassarsiorluni angalaarnermut atatillugu unnuisarfittut assigisaanilluunniit.</p>
<p>Pissutsit atuuttut</p>	<p>Imm. 1. Immikkoortup ilaa ullumikkut nunaannartut isikkoqarpoq, immikkoortup nunaannartut</p>

	tamakkiisumik isigineqarneranut sunniutaangitsunik ikittuinnarnik illuaraqarluni.
Sanaartukkat	<p>Imm. 1. Illuaqqat annerpaamik ataasiinnarmik quleriittut sanaartorneqassapput, nunaminertap 1/3-iani quleriinnik marlunnik sanaartortoqarsinnaalluni.</p> <p>Imm. 2. Takornarissanik kiffartuussinissamut immikkoortuni akuersissuteqarfiusuni annerpaamik ataatsimoortunik illuaqqanik pingasunik sanaartortoqarsinnaavoq.</p> <p>Illuaqqat tamarmik immikkut 120 kvm.-isut imaluunniit illuaqqamut ataatsimut 360 kvm.-isut annertutigisunngorlugit sanaartorneqarsinnaapput.</p> <p>Imm. 3. Illuaqqat ataavartumik aserfallatsaaliineqassapput, taamaalillutik avatangiisinut pisariaqanngitsumik kusanaallisaataassanatik.</p>
Sinneruttup initussusia	Imm. 1. Pilersaarummi kvm.-isut annertussusilerikkat naapertorlugit sanaartorneqarsimappata, taava pilersaaruserfiusup initussusia tamakkiisumik sanaartorfiusimasutut isigineqassaaq.
Appakaaffissatut pissutsit attaviliinerillu	<p>Imm. 1. Pisuinnarnut aqqusernginik kiisalu tulattarfinnik pilersitsisoqarsinnaavoq.</p> <p>Imm. 2. Innaallagissamik, imermik kiassarnermullu atugassanik teknikkikkut atortunik annikittunik ikkussisoqarsinnaavoq, soorlu sarfaliuut kiisalu seqerngup nukinganik pilersuutit imaluunniit arlaatigut nukissamik pilersuinermi sanaartukkat, tassa illuaqqamut atassuteqartut.</p> <p>Imm. 3. Sanaartukkat nipiliornikkut, pujuliornikkut, tipiliornikkut, sajukulaartitsinikkut allatigulluunniit pisariaqanngitsumik avatangiisinut ajoqutaasut sanaartorneqassanngillat.</p>
Eqqissisimatitat eriajisassallu	<p>Imm. 1. Immikkoortup ilaata nunaannartut isikkua pigiinnarneqassaaq, tullinnguuttunut mingutsitsisoqassanngilaq arlaatigulluunniit ajoqusiisoqarani:</p> <ul style="list-style-type: none"> • Kuuit kuussuillu. • Tatsit tatsillu tarajornittut • Naasut nunani/immikkoortuni allani nassaassaangitsut.
Immikkut aalajangersaaffigisat	Imm. 1. Immikkoortup ilaani immikkut aalajangersaaffigineqanngilaq

Aalajangersakkat sukumiinerusut.

Pilersaarutip taaguutaa

Kuunnut eqaloqarfinnut immikkoortut akuersissuteqarfiit.

Sanaartugassat annertussusissaat inissiffissaallu

Imm. 1. Immikkoortitani – 957-O4.1- 957-O4.16-imi illuaqqiortoqarsinnaavoq tupersimaartarfiliisoqarsinnaallunilu. Angujaartorfimmili 957-O4.7-imi taamaallaat tupersimaarfiliortoqarsinnaavoq.

Imm. 2. Illuaqqat immikkoortup 2000 meterip atsinnerpaaffiani inissinneqarsinnaapput. Immikkoortup akuersissuteqarfiup eqqaani K-immikkoortumut/illuaraqarfiusumik immikkoortitsisoqarsimatillugu, K-immikkoortup takornariaqarnermilu illuaqqap nutaap akornga 300 meterimik ungasissuseqassapput.

Imm. 2 Naalagaaffiup sumiiffimmilu illersuiniarnermut soqutigisanik nalilersueqqissaareernerup kingorna, illuaqqat tupersimaartarfiillu inissinneqartassapput, taamaalilluni uumasunik naasunillu pisariaqanngitsumik sunniisoqassanani.

Imm. 3. Immikkoortuni pilersaarutit immikkoortinneqartuni kuunnut sinerissanullu 100 meterimut qaninnerusumik illuaqqanit sanaartortoqassanngilaq. Tatsinut tarajornittunut kiisalu naasunut nunani/immikkoortuni allani nassaassaangitsut (immikkuullarissut) Nunagisimi nalunaarsorneqarsimasunut, minnerpaamik 100 meterisut ungasissuseqartinneqassapput.

Imm. 4. Akuersissuteqarluni ingerlatsinermi illuaqqanut pingasuusunut, qui ilanngunnagu, tunngavittut nunaminertat 120 m²-imit annertunerussanngillat. Illuaqqat pingasunik sanaartornermit, illuaqqamik ataatsimik 360 kvm.-isut annertutigisumik, 1/3-ia quleriinnik marluusunik sanaartorneqarsinnaavoq.

Imm. 5. Illuaqqanik (annerpaamik pingasunik) ataatsimoortitsilluni sanaartornermi, minnerpaamik 10 meterimik annerpaamillu 30 meterimik imminnut ungasissuseqassapput.

Imm. 6. Toqqaviup pukkinnersaaffia nunamit 0,5 meterimit annerusumik portussuseqassanngilaq.

Imm. 7. Illuaqqat nutaat qanganitsanut eqqaassutissanut ersiinnartunut imaluunniit nalunaarsukkanut 100 meterimit qaninnerutillugit sanaartorneqassanngillat.

Imm. 8. Illuaqqat qaliaasa sivinganera annerpaamik 25 gradiulluni sanaartorneqassapput.

Imm. 9. Toqqavimmiit illup qimerluanut annerpaamik 6,5 meterisut portussuseqassaaq.

Imm. 10. Illuaraliornissamut nunaminertamik atugassinneqareernermi, immikkut qinnuteqaqqaarani illuaqqamit 10 meteri angullugu tullinnguuttut sanaartorneqarsinnaapput:

__Illuaqqamut ataatsimut qui annerpaamik 12 m²-isut annertussusilik,

__ Illuaqqamut ataatsimut aneerasaartarfik annerpaamik 15 m²-isut annertussusilik,

__Manisivik annerpaamik 15 m²-isut annertussusilik.

Imm. 11 Illuaqqiornissamut tupersimaartarfissamullu nunaminertamik atugassinneqarnissamik qinnuteqartoqartassaaq.

Sanaartukkap silataata isikkua

Imm. 1. Illuaraq silataanit aserfallatsaaliukkatut isikkoqassaaq.

Imm. 2. Illuaqqat silataatigut iigartaat qisunnik, ujaqqanik, issunik

akuleriisillugilluunniit sanaartorneqarsinnaapput.

Imm. 2. Illuaqqat silataatigut iigartaat ilaannakortumik allanik atortunik qallerneqarsinnaapput, soorlu ujaqqat, issut, igalaamerngit, savimerngit, cementpladit assigisaallu. Qaliamut qalliutit assingusullu akimut ersittut atorneqarsinnaapput, tassa seqerngup qinnguanik utertitsisuuqngitsunik.

Imm. 3. Silataatigut qisummik iikkat qalipanneqarsimassanngillat imaluunniit qalipaatinik taartunik (qernertoq, tungujortoq taartoq, qorsuk taartoq) qalipassimassapput imaluunniit nunap qalipaataanik (terra de sienna, umbra, svenskrød, italienskrød aammalu dodenkopf) qernertumik akullugit qalipassimassapput.

Imm. 4. Qaliat qasertumik qernertumilluunniit qalissianik, ivikkanik imaluunniit issunik qallersimassapput, savimerngit taartut seqerngup qinngorneranik utertitsisinnaasuniunngitsoq.

Aqquserngit, aqqusineeqqat, biilillu uninngasarfissaat

Imm. 1. Nunaannarmi qamutunik motoorilinnik angallavissatut malittarisassani nalunaarsorneqartut avataatigut aqqusinniortoqassanngilaq imaluunniit ingerlavissiortoqassanngilaq.

Imm. 2. Immikkoortumut atatillugu imaluunniit tassunga tunngatillugu annikinnerusunik tulattarfinnik sanaartortoqarsinnaavoq, ilusilersornerini sanaartornerinilu tatsit sineriallu isikkua eqqarsaatigineqassaaq.

Imm. 3. Talittarfiit annikinnerusut nunamik atugassinneqartumit aserfallatsaaliineqassaaq, tamanillu atorneqarsinnaassalluni.

Imm. 4. Maleruagassat atuuttut naapertorlugit, talittarfilliornissamut nunaminertamik atugassinneqarnissamut qinnuteqaateqartoqassaaq.

Nunaminertat sanaartorfiunngitsut

Imm. 1. Siuliani taaneqareersut saniatigut, immikkoortumi pilersaarusiap nunaannartut isikkuanik allannguisumik sanaartortoqassanngilaq.

Imm. 2. Immikkoortumi pilersaarusiame containerinik inissiisoqassanngilaq.

Imm. 3. Nunagissaanikkut, pallittaalisaaanikkut assingusukkulluunniit iliuuseqarnikkut nuna allanngortinneqassanngilaq.

Imm. 4. Illuaqqamik piginnittup illuaqqami eqqaani nunaminertap eqqiluisaarnissaanik torersuunissaanilu pisussaatitaavoq.

Imm. 5. Ungaluliisoqassanngilaq

Sanaartukkanik avatangiisinillu pioreersunik ataavartitsineq

Qanganitsat eqqaassutissat

Imm. 1. Illuaqqat atortuutillu qanganitsat eqqaassutissanut 100 meterimit qaninnerusumik sanaartorneqassanngillat

Imm. 2. Nutaamik illuaraliulernermut atatillugu, illuaraliorfissatut immikkoortuni qanganitsanik eqqaassutissanik soorlu asimioqarfinnik, qimatulivinnik, tupeqarfikunik, illerfianik imaluunniit ujaqqanik qarmakkanik nassaassaqartillugu, sanaartortoq Nunatta Katersugaasivianut attaviginnissaaq.

Imm. 3. Qanganitsat eqqaassutissat soorlu asimioqarfiit, qimatuliviit, tupeqarfikut, illerfianik imaluunniit ujaqqanik qarmakkat arlaatigut ajoquserneqassanngillat imaluunniit takussunarsarneqassanngillat.

Teknikkikkut atortulersuutit

Imm. 1. Qaliamit imeq kuuttoq imikorlu illuaqqap toqqavianut katersuuttussaaajunnaarlugu akuersissummik piniareernerme allamut kuutsinneqassaaq. Kuutsitsineq sanaartukkanut eqqaamiuniittunut nunaminertanullu sanaartorfiusussaannngitsunut ajoqutaassanngilaq. Imermik mingunnikumik kuutsitsineq kuummut ajoqutaannngitsumik ungasissusilerneqassaaq.

Imm. 2. Eqqakkat piginnittumit isumagineqassapput imaluunniit

angerlalermermi illoqarfimmut imaluunniit nunaqarfimmut nassarneqassapput, kommunip eqqagassalerinermut maleruagassaat naapertorlugit tunniunneqarsinnaallutik.

Imm. 3. Eqqakkat asiujasut assaanikkut matoorneqarsinnaapput, ikuallanneqarsinnaapput imaluunniit angerlalermermi nassarneqarsinnaapput. Eqqakkanik asiujasunik assaanikkut matorinermi ikuallaanermiluunniit eqaloqarfimmut tatsinullu minnerpaamik 200 meterinik ungasissuseqassapput.

Imm. 4. Perusuersarnermut atatillugu perusuersartarfik naggorsissaasartoq atorneqassaaq, imaluunniit allatut atuilluartumik aaqqiisoqassaaq. Tamatuma kingorna naggorissaatinngortut matoorneqassapput.

Imm. 5. Innaallagissamik pilersorneqarnermi pingaarnertut seqerngup nukinganik pilersuutit atorneqassapput. Immikkulli pisoqartillugu sarfalersuutit atorneqarsinnaapput. Sarfalersuutit quimut inissinneqassapput, sapinngisamik nipiliunnginnissaa anguniarlugu aqqiissuussaassalluni.

Avatangiisinut tunngasut

Imm. 1. Nunamik, kuunnik, tatsinik imaanillu mingutitsisoqassanngilaq.

Imm. 2. Nunaannarmi uumasut miluumasut, timmissat, aalisakkat naasullu pingaarnertut inatsit atuuttoq naapertorlugu illersugaapput.

Imm. 3. Illuaqqamik sanaartornermi atuinermilu uumasut pinngortiarlu eqqarsaatigineqassapput, tassa mingutitsisoqannginnikkut ajoqusiinnginnikkullu. Silataani atortuutinik imminut illersorsinnaasumik toqqortaateqartoqassaaq.

Imm. 4. Sanaartornermi nunaminertat sanaartorfiusussaangitsut sapinngisamik qajassuunneqassapput. Naasut ajoquserneqartut isikkuitulli iluarsaanneqassapput.

Imm. 5. Immikkoortumi pilersaarusiame sukulluunniit nipiliornikkut, pujuliornikkut, tipiliornikkut, sajukulaartitsinikkut imaluunniit arlaatigut avatangiisinut ajoqutaasumik ingerlatsisoqassanngilaq.

Illoqarfimmi
immikkoortumut
pilersaarummik
amma/imaluunniit
kommunip
pilersaarusiortifinerani
tapiliussamik
atorunnaarsitsineq

Imm. 1. Kommunip pilersaarusiortifineqarnerani tapiliussami matumani sammisaqartitsinernik (eqalunniartitsinissamik akuersissutit) taamaallaat aaqqiissuteqarmat, immikkoortuni / immikkuaaluttuni pioreersuni aaqqiissuteqassanngilaq.

Redegørelse

A. Baggrund

Nærværende kommuneplantillæg er udarbejdet for at etablere ordnede forhold for afvikling af betalings lystfiskeri ved ørredelvene i Qeqqata Kommunia

Der har været arbejdet med løsninger på området gennem adskillige år og der foreligger i dag i kraft af Lov om koncessioner til turistaktiviteter fra 2012 og tillægsloven fra foråret 2015 et ensartet grundlag for udbud af koncessioner. Meddelelse af koncessioner til salg af lystfiskeri ved bestemte ørredelve, foretages af Selvstyret på baggrund af kommunens areal udlæg og et udbud hvor turistaktører kan byde ind på områderne

Meddelelsen af en koncession til en aktør betyder, at der ikke er andre udbydere af ørredfiskeri der kan udbyde lystfiskeri i det samme område. Koncessionen betyder til gengæld ikke at andre aktiviteter forhindres i de samme områder. Der vil således fortsat kunne gennemføres andre turistaktiviteter, drives jagt o.lign. Ligesom befolkningens fortsatte fiskeri efter ørred kan fortsætte uhindret.

I dette kommuneplantillæg er udpeget i alt 16 elve i Qeqqata Kommunia, hvor der kan foretages udbud af koncessioner. Valget af elvene tager udgangspunkt i en flere rapporter udarbejdet i 1998 – 99 i Maniitsoq Kommune og en række forundersøgelser gennemført i Sisimiut Kommune i årene 2007 – 2009 og endelig rapporten Forslag til model for økonomisk optimering af betalingsfiskeri i Grønland fra 2009

Beliggenheden af de enkelte ørredelve frem går af kommuneplantillæggets kortbilag nr. 1 og 2.

B. Detailområdet i dag.

Placering

De enkelte detailområder er placeret omkring ørredelvene rundt omkring i Qeqqata Kommunia. Følgende elve er i rækkefølge fra nord, udpeget:

17. Eqalusussuit, ved Nordre Isortoq
18. Eqalulik, nord for munden til Nordre Isortoq
19. Eqalunnguit, lige syd for Nordre Isortoq
20. Erfalik, mellem Itilleq og Kangerlussuaq Fjorden
21. Sassannguit, mellem Itilleq og Kangerlussuaq Fjorden
22. Napiarissat, mellem Itilleq og Kangerlussuaq Fjorden
23. Angujartorfik, Robinson River, ved Kangerlussuaq Fjorden.
24. Itivnerssuaq, i Agpamiut Kangerluarssuat
25. Sangmissup itevnera, i Agpamiut Kangerluarssuat
26. Naqerdloq, i Agpamiut Kangerluarssuat
27. Nassap naqingnera, i Agpamiut Kangerluarssuat
28. Lille Nassaq, ved Hamburger Sund
29. Quvneq, i bunden af Søndre Isortoq
30. Kangia, ved Kangia Fjorden
31. Qôrqut, ved Kangia Fjorden
32. Amitsuarssuk, ved Kangia Fjorden

Valget af ørredelve til udbud i koncession er foretaget på grundlag af en række undersøgelser der er gennemført i 1990'erne og efter år 2000 – Der foreligger således en grundig gennemgang af de enkelte elvstrækning med en vurdering af om de har potentiale for lystfiskere og hvor mange fiskere der kan fiske på samme tid uden at genere hinanden.

Områderne henligger som naturområder i kommuneplandelområde 957 – O1 og O2. Kun områderne

5. Sassannguit, mellem Itilleq og Kangerlussuaq Fjorden
6. Napiarissat, mellem Itilleq og Kangerlussuaq Fjorden

er delvist beliggende i hytteområde 957- K21 eller støder op til området.

Anvendelse

C. Formål

Formålet er;

__at sikre en hensigtsmæssig udnyttelse af det åbne land og sikre gode forhold for lystfisketurisme så der skabes grundlag for at investere i, og udvikle denne form for turismen.

__at sikre mulighed for etablering af attraktive turisthytter, der understøtter gode turistoplevelser.

__at sikre at etableringen af koncessioner sker med færrest mulige konflikter.

D. Indhold

Kommuneplantillægget fastlægger en afgrænsning af detailområder hvor der kan udbydes koncessioner til at opkræve betaling for lystfiskeri. I hvert område kan der etableres en eller flere hytter eller telt camps til servicering af turister i henhold til følgende.

De udlagte områder er udpeget som O – områder, vildmark og betegnes delområde O4 og de enkelte detailområder 957 - O4.1 til 957- O4.15.

De enkelte koncessionsområder er afgrænset omkring en ørredelv med samtlige vandløb der løber til elven i en afstand på 300 m fra disse vandløb. Koncessionsområdet / detailområdet kan således godt rumme elvstrækninger og søer hvor ørreder ikke kan komme op, men der kan fortsat være fiskeri efter mindre fjeldørreder der opholder sig i søerne hele året. Alle vandløb der løber til en ørredelv er indeholdt i hvert enkelt koncessionsområde/detailområde for ikke at sætte spørgsmål ved eneretten til at sælge lystfiske ture.

Koncessionsområder fastlægges som bruttoområder hvor indenfor der er i bestemmelsesteksten er angivet et område til placering af hytter. Disse områder er i udgangspunktet udlagt på den nederste del af elvstrækningen, med en størrelse på 2000 m langs elven og i en bredde på 600 m, hvor hytter ikke kan placeres nærmere elven end 100 m.

Den endelige placering af hytter skal ske i dialog med den kommunale tekniske forvaltning i forbindelse med at der meddeles arealtildeling og koncession til det enkelte koncessionsområde.

Hvor koncessionsområderne støder op til Hytteområder (K-områder) skal der sikres en afstand mellem K-området og en turisthytte/telt camp på minimum 300m.

Det skal bemærkes at der ikke åbnes for etablering af hytter i forbindelse med Robinson River ved Angujartorfik. Her kan der alene anvendes telt camps.

Med planen accepteres tillige at hytterne anvendes til natur og adventure turisme m.v. Hytternes anvendelses perioder skal afstemmes med

naturbeskyttelsen i det konkrete område, så der ikke sker forstyrrelser af beskyttede dyrearter.

Der fastsættes bestemmelser, som nærmere regulerer hytternes placering, størrelse, udformning, herunder hvilke materialer, der må anvendes, når der opføres hytter, og hvilke farver hytterne må gives. Desuden er der bestemmelser om ubebyggede arealer, forhold angående tekniske anlæg og miljø m.m. Der stilles bl.a. krav om at anlæg etableres på så bæredygtigt et grundlag som muligt.

Der skal meddeles arealtildeling til etablering af hytter og telt camps.

Transportkorridorer.

I "Vedtægt for benyttelse af motoriserede befordringsmidler i det åbne land" fastlægges, hvor der i det åbne land er fastlagt transportkorridorer

E. Forhold til anden planlægning

Landsplanlægning

Planlægningen for delområdet påvirker ikke landsplanlægningen, idet det forudsættes at etablering af hytter og andre anlæg, er af et omfang der ikke anfægter områdernes overordnede karakter af vildmark (O-område).

Naturbeskyttelsesloven

Detailområderne er omfattet af Naturbeskyttelsesloven - Landstingslov nr. 29 af 18. december 2003 om naturbeskyttelse. Loven har til formål at medvirke til at beskytte Grønlands natur.

Beskyttelsen skal ske på et økologisk bæredygtigt grundlag, i overensstemmelse med forsigtighedsprincippet og i respekt for menneskers livsvilkår og for bevarelsen af dyre og plantelivet.

Landstingsloven tilsigter især at:

- 1) beskytte den biologiske mangfoldighed, herunder gener, arter, levesteder og økosystemer,
- 2) udnyttelsen af de levende ressourcer sker på et økologisk bæredygtigt grundlag,
- 3) bevare og pleje landskabelige værdier,
- 4) sikre befolkningens mulighed for at kunne færdes og opholde sig i en righoldig natur, og
- 5) sikre, at internationale overenskomster på naturområdet i fornødent omfang implementeres i grønlandsk lovgivning.

Landstingsloven skal desuden medvirke til at sikre, at:

- 1) udnyttelsen af de genetiske ressourcer fra vilde dyr, planter samt mikroorganismer, såvel på landjorden som i havet, og som tilhører det grønlandske samfund, kommer samfundet til gode, og
- 2) naturen og menneskets sundhed beskyttes i forbindelse med

udnyttelse, brug og forvaltning af genetisk modificerede organismer.

Beskyttelseslinjer i det åbne land

I henhold til Naturbeskyttelsesloven, kap. 8. §§ 25, 26, 29 og 30 fastlægges følgende vedrørende hytter i det åbne land:

Udenfor by- og bygdezoner må der inden for en afstand af 100 m fra nedennævnte naturtyper ikke placeres bebyggelse (enkeltliggende fangst- og overlevelseshytter samt turist- og fritidshytter), foretages beplantning, ske opdyrkning og dræning eller foretages andre former for ændringer i terrænet:

___Saltsøer og saltholdige

___Ørredelve

___Varme kilder (der er ikke registreret varme kilder indenfor delområdet).

Naturbeskyttelsesloven giver imidlertid mulighed for at der kan fastlægges andre afstandskrav i en kommuneplan.

___Enkeltliggende fangst- og overlevelseshytter kan, hvis det fastlægges i en kommuneplan, (tidligere frilandsplan) opføres nærmere end 100 m fra kysten.

___Turist- og fritidshytter, kan, hvis det fastlægges i en kommuneplan opføres nærmere end 100 m fra kysten, og nærmere end 100 m fra saltsøer og saltholdige søer, ørredelve og varme kilder.

Jordfaste fortidsminder

Fortidsminder fra før 1900 er omfattet af Landstingslov nr. 18 af 19. november 2007 om fredning af kulturminder.

Det betyder, at;

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

Fuglebekendtgørelsen

Fuglebekendtgørelsen af 21. januar 2004, har til formål at sikre en balance mellem udnyttelses- og beskyttelseshensyn af fugle.

For at sikre bedst mulig ynglesucces for fuglene fastlægges i Fuglebekendtgørelsens § 8 følgende:

Fuglekolonier

Ved en fuglekoloni forstås i denne bekendtgørelse ethvert sted, hvor mindst 10 par havfugle yngler.

Stk. 2. Det er ikke tilladt at skyde eller på unødigt vis at frembringe forstyrrelser inden for en afstand af en fuglekoloni på:

1) 5000 meter, hvis kolonien bebos af polar lomvie, atlantisk lomvie, alk, sø konge, ride, mallebuk eller skarv.

2) 200 meter, hvis kolonien er en ø eller en halvø, der er beboet af edderfugl, kongeedderfugl, tejst, søpapegøje, hav terne eller andre mågefugle end ride.

Stk. 3. Uanset bestemmelsen i stk. 2 kan der indsamles æg i henhold til § 7.

Stk. 4. Uanset bestemmelserne i stk. 2 kan der sejles ad afmærkede ruter.

Miljøforhold

Forurening af landområder, elve, søer og hav må ikke finde sted. Miljøforholdene vil til enhver tid være underlagt gældende lovgivning.

Råstoflovgivningen

Koncessioner til turist aktiviteter skal respektere allerede givne koncessioner til efterforskning og udvinding af mineraler.

Kommunale fredninger

I medfør af Landstingslov nr. 18 af 31. oktober 1996 om fiskeri og Hjemmestyrets bekendtgørelse nr. 11 af 18. juni 1997 om fiskeri efter fjeldørred kan der fastsættes fredninger af elve i kommunen.

For gældende fredninger kontakt kommunens fiskeri og fangst afdeling.

Planstrategien i Qeqqata Kommunia

Udnyttelsen af det åbne land og udvikling af turismen er vigtig for Qeqqata Kommunia. Der står f.eks. i planstrategien at:

- Vi vil sikre, at erhvervsmulighederne i det åbne land i højere grad udnyttes.
- Vi vil både arbejde for rekreativ og erhvervsmæssig udnyttelse af det åbne land.
- Vi vil forbedre adgangsforholdene til landområderne.
- Vi vil indarbejde områder til turismekoncessioner til ørredelva, til trofæjagt og til skiaktiviteter.

For at leve op til denne målsætning er dette kommuneplantillæg udarbejdet.

Kommuneplanen

Med nærværende kommuneplantillæg tilføjes kommuneplanen 1 nyt delområde og 16 nye detailområder. I det koncessionsområderne til ørred elv koncessioner udlægges som et nyt delområde benævnt 957-O4 og 16 detailområder benævnt 957-O4.1 – 957-O4.16.

Denne plan lægges som en temaplan ovenpå de eksisterende delområder og der sker derfor ikke en regulering af de eksisterende områder.

Det skal bemærkes at der i forbindelse med Robinson River er et overlap

til koncessionsområderne for trofæjagt.

Med udlæg af ørredelv koncessionsområderne som O – områder, forudsættes at aktiviteterne ikke medfører en væsentlig ændring af områdets karakter som vildmark.

Midlertidige retsvirkninger

Når et forslag til en kommuneplan eller et kommuneplantillæg er offentliggjort, må arealer, bygninger og anlæg, der er omfattet af forslaget, ikke bebygges eller i øvrigt udnyttes på en måde, der skaber risiko for en foregribelse af den endelige kommuneplans eller kommuneplantillægs indhold.

2. Såfremt der efter udløbet af fristen for fremsættelse af bemærkninger og ændringsforslag, ikke er indkommet rettidige indsigelser, kan kommunalbestyrelsen tillade, at et areal, der er omfattet af kommuneplanforslaget eller forslaget til kommuneplantillæg, bebygges eller i øvrigt udnyttes i overensstemmelse med kommuneplanen eller kommuneplantillægget.

3. Bestemmelserne i stk. 1 og 2 finder anvendelse indtil kommuneplanforslaget eller forslaget til kommuneplantillæg er offentligt bekendtgjort, dog højst 1 år regnet fra forslagets fremlæggelse

Endelige retsvirkninger

Kommunalbestyrelsen skal virke for kommuneplanens gennemførelse, herunder ved tildeling af arealer.

2. Kommuneplanens bestemmelsesdel, er retlig bindende for den til enhver tid værende ejer af en ejendom eller bruger af et areal.

Når der er foretaget offentlig bekendtgørelse af den endelige vedtagelse af en kommuneplan eller et kommuneplantillæg, må der ikke retligt eller faktisk etableres forhold i strid med kommuneplanens bestemmelsesdel, eller vilkårene for arealtildeling, med mindre en dispensation er meddelt.

Overordnede bestemmelser

Formål	<p>Stk. 1. Vildmark, med mulighed for aktiviteter der ikke ændrer områdets grundlæggende karakter.</p> <p>Stk. 2. Skabe mulighed for at der kan udbydes koncessioner til ørredfiskeri i området.</p>
Afgrænsning	<p>Stk. 1. Delområdet er beliggende spredt i hele Qeqqata Kommunia på 16 forskellige lokaliteter.</p>
Anvendelse	<p>Stk. 1. I delområdet kan der udbydes koncessioner til ørredfiskeri med stang.</p> <p>Stk. 2. I delområdet kan der etableres turisthytter til anvendelse i forbindelse med afvikling af sportsfiskeri og til overnatning for andre turistgrupper.</p>
Detailområdets anvendelse	<p>Stk. 1. Detailområdernes anvendelse er fastlagt til koncessioneret ørredfiskeri. Anvendelse til koncessioneret lystfiskeri efter ørred er ikke til hinder for udøvelse af alle andre lovlige aktiviteter.</p> <p>Det kunne f.eks. handle om:</p> <ul style="list-style-type: none">• Udøvelse af adventure turisme.• Vandreture/turisme• Fangst og fiskeri <p>Stk. 2. Delområdet er opdelt i 16 detailområder benævnt koncessionsområder til udbud af betalings sportsfiskeri 1 – 16, hvor der i hvert område kan meddeles koncession til udøvelse af sportsfiskeri</p> <p>Stk. 3. I hvert område kan der enten etableres hytter til overnatning for turister og mandskab, samt opbevaring af udstyr i henhold til denne detailplan eller der kan etableres en telt camp.</p> <p>Stk. 4. De etablerede hytter vil kunne anvendes til andre typer turisme, som f.eks. overnatning i forbindelse med oplevelsesture e. lign.</p>
Eksisterende forhold	<p>Stk. 1. Delområdet fremtræder i dag som et vildmarksområde, med nogle få hytter der ikke påvirker hovedindtrykket af området som vildmark.</p>
Bebyggelse	<p>Stk. 1. Hytter må opføres i 1 etage, med mulighed for at opføre 1/3 af arealet i 2 etager</p> <p>Stk. 2. Der kan maksimalt etableres 3 hytter i en samlet gruppe i hvert koncessionsområde til betjening af turisterne.</p>

	<p>Hytterne kan hver etableres med 120 kvm, eller der kan etableres en hytte på i alt 360 kvm</p> <p>Stk. 3. Hytter skal løbende vedligeholdes, så de ikke virker unødigt skæmmende på omgivelserne.</p>
Restrummelighed	<p>Stk. 1. Når de i planen angivne kvm er opført betragtes planens rummelighed som udnyttet.</p>
Adgangsforhold og forsyning	<p>Stk. 1. Der kan etableres stier og landgangsbroer.</p> <p>Stk. 2. Der kan etableres mindre tekniske anlæg til forsyning med el, vand og varme, som for eksempel generatorer samt solceller eller andre anlæg til energiproduktion, i umiddelbar tilknytning til en hytte.</p> <p>Stk. 3. Anlæg, må ikke etableres, så de ved anvendelse er til unødigt gene for omgivelserne med støj, røg, lugt, rystelser eller på anden vis.</p>
Fredede og bevaringsværdige træk	<p>Stk. 1. Delområdet karakter som vildmark skal bevares og der må ikke ske forurening af eller skade på:</p> <ul style="list-style-type: none"> • Vandløb og elve. • Søer og saltsøer • Endemiske plantearter.
Klausulerede zoner	<p>Stk. 1. Der er ingen klausulerede zoner i delområdet.</p>

Detaljerede bestemmelser.

Plannavn

Koncessionsområder til ørredelve.

Bebyggelsens omfang og placering

Stk. 1. Der kan etableres hytter og telt camps i følgende detailområder – 957- O4.1 – 957- O4.16. Undtaget er dog 957-O4.7 Angujartorfik (Robinson River) hvor der alene kan benyttes telt camps.

Stk. 2. Hytter kan placeres på den nederste 2000 m af detailområdet. Såfremt der er udlagt et K-område/hytteområde i nærheden af koncessionsområdet skal der overholdes en afstand på 300 m mellem K-områdets afgrænsning og en ny turisthytte.

Stk. 2. Ved placering af hytter og telt camp skal der i hvert enkelt tilfælde ske en nøje vurdering af forholdet til de nationale og lokale beskyttelsesinteresser, så der søges undgået en utilsigtet påvirkning af dyre- og planteliv.

Stk. 3. I de udlagte detailområder kan der ikke tillades hytter tættere på elve og kystlinie end 100 m. Der skal overholdes en minimumsafstand på 100 m til eventuelle saltsøer, samt til endemiske (enestående) plantearter registreret i Nunagis.

Stk. 4. Grundarealet for hver af de 3 koncessionshytter må ikke overstige 120 m², ekskl. udhus. Der kan dog i stedet for 3 hytter opføres en hytte på samlet 360 kvm, hvoraf 1/3 kan etableres i 2 etager.

Stk. 5. Opføres der flere hytter samlet (højst 3), kan de opføres med en minimums afstand på 10 m og max. 30 m.

Stk. 6. Fundamentet må på det laveste sted ikke være højere end 0,5 m over det oprindelige terræn.

Stk. 7. Nye hytter må ikke opføres nærmere end 100 m fra synlige eller påviste fortidsminder.

Stk. 8. Hytter tillades opført, med en taghældning på max. 25 grader.

Stk. 9. Højden fra overkant af fundament til kip må max. være 6,5 m.

Stk. 10. Der må opføres eller anlægges følgende i en afstand på 10 m fra en hytte, uden at der skal søges om ny arealtildeling, når der først er givet en arealtildeling til en hytte:

___Et udhus på højst 12 m² pr. hytte,

___Terrasser på højst 15 m² pr. hytte,

___Tørrestativ på højst 15 m².

Stk. 11. Der skal søges arealtildeling til etablering af hytter og telt camps.

Bebyggelsens ydre fremtræden

Stk. 1. En hytte skal i sit ydre fremtræde vedligeholdet.

Stk. 2. Hytters ydervægge kan opføres med træbeklædning, i natursten, tørv og kombinationer heraf.

Stk. 2. Mindre dele af hytters ydervægge kan udføres i andre materialer som sten, tørv, glas, metal, cementplader eller lignende. Overdækninger og lignende kan tillades opført med gennemsigtigt tagmateriale, der ikke er reflekterende.

Stk. 3. Ydervægge af træ skal fremstå enten ubehandlet eller overfladebehandlet i afdæmpede mørke farver (sort, mørk blå, mørk grøn) eller i jordfarverne (terra de sienna, umbra, svenskrød, italienskrød og dodenkop) i blandet sort.

Stk. 4. Tage må kun beklædes med gråt eller sort tagpap, græs- eller tørvetage og ikke reflekterende mørke metalplader.

Veje, stier og parkering

Stk. 1. Der må ikke etableres vej eller kørespor udover de kørespor der er angivet i vedtægt for anvendelse af motoriserede befordringsmidler i det åbne land i Qeqqata Kommunia.

Stk. 2. I forbindelse med detailområderne eller i tilknytning hertil, må der opføres mindre bådebroer/anlægsbroer, hvis disse udformes og etableres under udstrakt hensyntagen til sø- og kystlandskabet.

Stk. 3. Mindre bådebroer/anlægsbroer skal vedligeholdes af den/dem, der har arealtildelingen, og skal kunne benyttes af alle.

Stk. 4. Der skal søges om arealtildeling til bådebroer/anlægsbroer i hvert enkelt tilfælde efter de gældende regler.

Ubebyggede arealer

Stk. 1. Der må ikke ud over det anførte etableres anlæg, der ændrer detailområdets karakter af vildmark.

Stk. 2. Der må ikke opstilles containere i detailområderne.

Stk. 3. Terrænet må ikke ændres gennem terrænreguleringer, befæstelser o. lign.

Stk. 4. Ejeren af hytten har pligt til at holde arealet rundt om hytten pænt og ryddeligt.

Stk. 5. Der må ikke foretages hegning

Bevaring af eksisterende bebyggelse og omgivelser

Fortidsminder

Stk. 1. Hytter og anlæg i forbindelse hermed må ikke etableres tættere på fortidsminder end 100 m.

Stk. 2. Findes der indenfor de udlagte hytteområder i forbindelse med opførelse af en ny hytte fortidsminder som bopladser, vinterforrådsdepoter, teltringe, grave eller andre stensætninger, skal byggherre kontakte Grønlands Nationalmuseum.

Stk. 3. Fortidsminder som bopladser, vinterforrådsdepoter, teltringe, grave eller andre stensætninger, må på ingen måde beskadiges eller skæmmes.

Tekniske anlæg

Stk. 1. Tagvand og gråt spildevand kan efter indhentet tilladelse, afledes til terræn i en sådan afstand fra huset, at det ikke vil kunne samles omkring fundamentet. Afledningen må ikke være til gene for omkringliggende bebyggelse og ubebyggede arealer. Der skal overholdes en sådan afstand til elven at den ikke påvirkes af spildevandsudledning.

Stk. 2. Fast affald skal ved ejerens foranstaltning eller tages med tilbage til en by eller bygd hvor det kan afleveres i henhold til de kommunale affaldsregulativer.

Stk. 3. Let fordærveligt affald kan enten nedgraves, brændes eller tages med. Der skal mindst være en afstand på 200 m til ørredelve og søer, hvis let fordærveligt affald nedgraves eller afbrændes.

Stk. 4. Til natrenovation skal anvendes komposttoilet eller lignende bæredygtig løsning. Komposten skal efterfølgende nedgraves.

Stk. 5. Til el produktion skal primært anvendes solceller. Der kan dog i særlige tilfælde anvendes generatorer. Installation af generatorer skal ske i udhuse, der er indrettet på en sådan måde, at støjen reduceres mest muligt.

Miljøforhold

Stk. 1. Forurening af landområder, elve, søer og hav må ikke finde sted.

Stk. 2. Pattedyr, fugle, fisk og planter samt naturen i det åbne land generelt er omfattet af den til enhver tid gældende overordnede lovgivning.

Stk. 3. Under opførelse og brug af hytter skal der tages hensyn til dyrelivet og den omkringliggende natur således, at området ikke forurenes eller spoleres. Udendørs opbevaring af materialer skal ske forsvarligt.

Stk. 4. Ubebyggede arealer skal under bygge- og anlægsarbejder skånes mest muligt. Beskadiget vegetation skal reetableres.

Stk. 5. Der må indenfor detailområdet ikke udøves nogen form for virksomhed som med støj, røg, lugt, rystelser eller på anden måde er til gene for omgivelserne.

Ophævelse af lokalplan og/eller Kommuneplantillæg

Stk. 1. Da der med nærværende kommuneplantillæg kun foretages en regulering for 1 sæt af aktiviteter (ørred koncessioner) foretages der ingen regulering af eksisterende del/og detailområder.

Nunap assingatut ilanngussaq 1

Kortbilag 1

Titarnerit nassuiaataat

Signaturforklaring

- Immikkoortitat/immikkoortup pilersaarusiorneqarnera
 Delområder/detailområder
- Kuuit eqaloqarfiit /tasisit
 Ørredelve og søer

**Kommunip pilersaarusiordfigineqarneranut tapiliussatut nr. 27-tut
 siunnersuut 2012-imiit 2024-imut kommunip pilersaarrusiorneqarnera
 Kommuneplantillæg nr. 27 til kommuneplan 2012 - 2014**

Nunapassingatut ilanngussaag 1

Kortbilag 1

Titarnerit nassuiaataat Signaturforklaring

- Immikkoortital/immikkoortup pilersaarusiorneqarnera
Delområder/detailområder
- Kuuit eqaloqarfiit /tatisit
Ørredelve og søer

Kommunip pilersaarusiordfigineqarneranut tapiliussatut nr. 27-tut
siunnersuut 2012-imiit 2024-imut kommunip pilersaarrusiorneqarnera

Kommuneplantillæg nr. 27 til kommuneplan 2012 - 2014

Nunap assingatut ilanngussaqq 3
Kortbilag 3

Titarnerit nassuiaataat
Signaturforklaring

- Immikkoortital/immikkoortup pilersaarusiorneqarnera
Delområder/detailområder
- Kuuit eqaloqarfiit /tatisit
Ørredelve og søer

**Kommunip pilersaarusiiorfigineqarneranut tapiliussatut nr. 27-tut
 siunnersuut 2012-imiit 2024-imut kommunip pilersaarusiiorneqarnera
 Kommunplantillæg nr. 27 til kommuneplan 2012 - 2014**

Nunap assingatur ilanngussaᑦ 4

Kortbilag 4

Titarnertit nassuiaataat Signaturforklaring

- Immikkoortitat/immikkoortup pilersaarusiorneqarnera
Delområder/detailområder
- Kuuit eqaloqarfiit /tatisit
- Ørredelve og søer

**Kommunip pilersaarusiiorfigineqarneranut tapiliussatut nr. 27-tut
siunnersuut 2012-imiit 2024-imut kommunip pilersaarusiorneqarnera
Kommuneplantillæg nr. 27 til kommuneplan 2012 - 2014**

**Nunap assingatur ilanngussaqaq 5
Kortbilag 5**

Titarnerit nassuiaataat

Signaturforklaring

 Immikkoortitat/immikkoortup pilersaarusiorneqarnera
Delområder/detailområder

 Kuuit eqaloqarfii /tatisit
Ørredelve og søer

**Kommunip pilersaarusiordfigineqarneranut tapiliussatut nr. 27-tut
siunnersuut 2012-imiit 2024-imut kommunip pilersaarusiorneqarnera
Kommuneplantillæg nr. 27 til kommuneplan 2012 - 2014**

Nunap assingatut ilanngussaq 6

Kortbilag nr 6

Titarnertit nassuiaataat

Signaturforklaring

- Immikkoortitat/immikkoortup pilersaarusiorneqarnera
Delområder/detailområder
- Kuuit eqaloqarfiit /tatisit
- Ørredelve og søer

**Kommunip pilersaarusiiorfigineqarneranut tapiliussatut nr. 27-tut
siunnersuut 2012-imiit 2024-imut kommunip pilersaarusiorneqarnera
Kommuneplantillæg nr. 27 til kommuneplan 2012 - 2014**