

Verdensarv i Norden 2004
- oppfølging av UNESCOs konvesjon for vern av verdens
kultur og naturarv Vega 30.-31.august 2004

 TemaNord 2005:527

Verdensarv i Norden 2004
- oppfølging av UNESCOs konvesjon for vern av verdens kultur og naturarv
Vega 30.-31.august 2004

 TemaNord 2005:527
© Nordisk Ministerråd, København 2005

ISBN 92-893-1148-7

Trykk: Ekspressen Tryk & Kopicenter
Omslag: Kjell Olsson
Layout: Publikationsenheten, Nordisk Ministerråd
Omslagsfoto: Jon Suul
Opplag: 270
Trykt på miljøvennlig papir som oppfyller kravene i den nordiske miljøsvanemerkeordning.
Publikasjonen kan bestilles på www.norden.org/order. Flere publikasjoner på
www.norden.org/publikationer

Printed in Denmark

Nordisk Ministerråd Nordisk Råd
Store Strandstræde 18 Store Strandstræde 18
1255 Copenhagen K 1255 Copenhagen K
Telefon (+45) 3396 0200 Telefon (+45) 3396 0400
Fax (+45) 3396 0202 Fax (+45) 3311 1870

www.norden.org

Det nordiske miljøsamarbeidet

Miljøsamarbeidet skal bidra til å forbedre miljøet og forebygge problem såvel i Norden som på
internasjonalt plan. Samarbeidet ledes av Embetsmannskomiteen for miljøspørsmål. Det omfatter
fastsetting av felles mål for handlingsplaner, felles prosjekt, informasjonsutveksling og innsatser til
f.eks. Øst-Europa gjennom Nordic Environmental Finance Corporation (NEFCO).

Det nordiske samarbeid

Det nordiske samarbeid er et av de eldste og mest omfattende regionale samarbeider i verden. Det
omfatter Danmark, Finland, Island, Norge og Sverige samt Færøyene, Grønland og Åland. Samar-
beidet styrker samhørigheten mellom de nordiske land med respekt for de nasjonale forskjeller og
likheter. Det øker mulighetene for å hevde Nordens interesser i omverdenen og fremme det gode
naboskap.

Samarbeidet ble formalisert i 1952 med Nordisk Råds opprettelse som forum for parlamentarikerne
og regjeringene i de nordiske land. I 1962 underskrev de nordiske land Helsingforsavtalen, som
siden har vært den grunnleggende rammen for det nordiske samarbeidet. I 1971 ble Nordisk Minis-
terråd opprettet som det formelle forum til å ivareta samarbeidet mellom de nordiske regjeringer og
den politiske ledelsen i de selvstyrende områder, Færøyene, Grønland og Åland.

 Verdensarv i Norden 2004 5

Den som sætter sig mål

må kæmpe mange kampe.

Og hver mand må gøre sit bedste

for at overvinde forhindringerne.

Giv aldrig op

Men brug dine kræfter som en mand.

Lær af vort lands små fugle

Og træk bort over forhindringernes store hav.

Hvis nogen kritiserer dig

Så fej bort de spor, der peger mod målet

Og skulle du have skjulte vanskeligheder

Da gem dem i ravnens næb.

Hvis du skal løfte tunge byrder,

Så kast et blikk på dine bygdefæller.

Skulle du give op før målet,

Da lyt efter og hør dine forfædres styrke!

Sangtekst av Kristen Poulsen, Grønland

(Gjendiktet til dansk av Nuka Møller)

Innhold

Forord.. 9

Preface... 11

Anbefalinger fra seminaret.. 13

Recommendations from the Nordic Heritage Seminar.................. 15

Sammendrag .. 17

Summary .. 21

Presentations ... 25
1. Historical introduction to Nordic World Heritage 27
2. Opening of seminar... 31
3. Nordic World Heritage in an international context......................... 33
4. Evaluation of World Heritage Sites .. 37
5. Outstanding universal values in cultural landscapes....................... 41
6. World Heritage sites – their challenge to sustain the Nordic

Heritage .. 49
7. World Heritage – status for Danmark-Grønland............................. 59
8. Arbejdet med eventuell nominering af Vadehavet som verdensarv –

trilateralt samarbejde .. 61
9. UNESCO’s Verdensarvsliste og Grønland 65
10. Statusrapport över världsarvet i Finland 69
11. Island og verdensarven ... 71
12. Världsarv i Sverige, utvecklingen 1996-2004............................... 73
14. Status for norsk oppfølging av verdensarvkonvensjonen 79

Vedlegg (Appendix) ... 87
Vedlegg I: Participants.. 89
Vedlegg II: Program Nordic World Heritage seminar........................ 93
Vedlegg IV: Excursion - Vega Islands by boat................................... 97
Vedlegg VI: Nordlandshjerter... 103

Forord

I 1997 ble det gjennomført et nordisk seminar om Verdensarv i Nord.
Seminaret ble arrangert i regi av Det nordiske verdensarvkontoret (Nordic
World Heritage Office) i samarbeid med islandske myndigheter. Det ble
publisert en rapport fra seminaret, TemaNord 1997:621. Bakgrunnen for
seminaret var det avsluttede nordiske prosjektet som pågikk 1994-96,
Verdensarv i Norden, NORD 1996:30/31. Hovedprosjektet ble bekostet
av den nordiske arbeidsgruppen for natur og friluftsliv (NFG) med et
bidrag fra UNESCO; World Heritage Centre. Årsaken til at seminaret ble
lagt til Island var at Island nettopp (1995) hadde ratifisert Verdensarv-
konvensjonen.

Etter den tid har de nordiske land på ulikt vis fulgt opp anbefalingene i
NORD 1996:30/31, publisert av Nordisk Ministerråd. Etter sju år er det
på tide å samle representanter fra de nordiske lands myndigheter og uten-
landske eksperter til utveksling av status og erfaringer. Siden 1997 er
NFG blitt utvidet til å være den nordiske arbeidsgruppen for natur, fri-
luftsliv og kulturmiljø (NFK). Arbeidsgruppen hadde også denne gang
funnet grunn til å støtte en søknad om gjennomføring av et nordisk ver-
densarvseminar. Det er bakgrunnen for at seminaret har latt seg gjennom-
føre og at en seminarrapport kan publiseres. Stor takk til NFK for all
denne støtte med hensyn til verdensarvarbeid.

Seminaret ble lagt til Vega i Norge med bakgrunn i at Vegaøyan ble
innskrevet som nytt Verdensarvsted 01.07.04 i Kina.

Seminaret ble gjennomført over to dager der en dags program foregikk
på engelsk og en på skandinavisk. Under rundturen med båt i Vegaøyan
viste været seg fra sin peneste og snilleste side.

 Verdensarv i Norden 2004 10

Den nordiske verdensarvstiftelsen (NWHF) og Vegaøyans Venner (VV)
har blitt utfordret til å stå som arrangører for seminaret. Gjennom NWHF
har også invitasjonene til UNESCO, IUCN og ICOMOS gått. Vi takker
for oppdraget og håper seminaret ble gjennomført til alles tilfredsstillelse.
Samtidig håper vi at seminaret kan ha betydning for det videre arbeidet i
Norden. Forhåpentligvis kan framtidige seminar av denne karakter bli
aktuelle ved en senere anledning.

Oslo/Vega 01.11.04

Kris Endresen Rita Johansen
 Direktør Leder
 NWHF VV

Preface

In 1997, the Nordic World Heritage Office cooperated with Icelandic
authorities to host a Nordic seminar on World Heritage in the North, and
a report was published in the Nordic Council of Ministers NOR series,
TemaNord (1997:621). The seminar was held to mark the completion of
the 1994-96 Nordic project, World Heritage in the North, the results of
which were published in NORD (1996:30/31). This project was funded
by the Nordic Working Group for Nature Conservation and Outdoor Rec-
reation (NFG) with a contribution from the UNESCO World Heritage
Centre. The seminar was held in Iceland as it had recently (1995) ratified
the World Heritage Convention.

Since then, the Nordic countries have followed up the recommenda-
tions presented in NORD (1996:30/31) in a variety of ways. After seven
years, it was appropriate to gather representatives from authorities in the
Nordic countries and experts from elsewhere to exchange views on ex-
perience gained through the project and present an update of its status.
Since 1997, the NFG has had its field widened and has become the Nor-
dic Working Group for Nature Conservation, Outdoor Recreation and
Cultural Heritage (NFK). It again agreed to provide funding for a Nordic
World Heritage seminar, thus enabling the seminar to be held and a report
from it to be published. The NFK is highly commended for its continued
support of world heritage work.

The seminar was held on the island of Vega in Norway as the Vega
Archipelago was inscribed as a new World Heritage Site on 1 July 2004
in China.
The seminar took place over two days. An English-based pro-
gramme was followed one day, while Scandinavian languages were
used the other day. A boat excursion through the Vega Archipelago
was blessed with the finest possible weather.

 Verdensarv i Norden 2004 12

The Nordic World Heritage Foundation (NWHF) and Vegaøyans Venner
(VV) (the Friends of the Vega Archipelago) were asked to arrange the
seminar. The invitations sent to UNESCO, IUCN and ICOMOS went via
the NWHF. We were grateful for being asked to do this, and trust that
everyone was satisfied with the way the seminar was organised. We also
hope the seminar will be valuable for the continuation of this work in the
Nordic countries. Other seminars of this kind can hopefully be arranged
here in the future.

Oslo/Vega 1 Nov. 2004

Kris Endresen Rita Johansen
 Direktør Leder
 NWHF VV

Anbefalinger fra seminaret

Det nordiske møtet som ble holdt på Vega, Norge, samlet 22 natur- og
kulturarveksperter fra Grønland, Danmark, Island, Sverige og Norge,
samt representanter for ICOMOS, IUCN og UNESCOs World Heritage
Centre. Møtet ble arrangert i felleskap av Vegaøyans Venner og den
Nordiske Verdensarvstiftelsen, med økonomisk støtte fra Nordisk Minis-
terråd. Møtets dagsorden, deltagerlisten, samt listen over de tentative
nasjonale verdensarvområdene er tatt med i VEDLEGG I, II og III, samt i
rapporten fra møtet.

Deltagerne uttrykte sin takknemlighet for det økonomiske bidraget
som ble mottatt fra Nordisk Ministerråd, samt for Vegaøyans Venners og
den Nordiske Verdensarvstiftelsens felles organisering av møtet.

Med bakgrunn i Verdensarvens Globale Strategi for en balansert og
representativ Verdensarvliste og komitėens strategiske vurderinger (Bu-
dapestdeklarasjon 2002), og etter detaljerte presentasjoner fra de nasjona-
le og internasjonale ekspertene, samt konstruktive diskusjoner, vedtok
møtedeltagerne følgende anbefalinger:

1. Deltagerne oppfordret Nordisk Ministerråd og andre relevante

myndigheter i Norden til å ta hensyn til møtets anbefalinger.
2. Deltagerne konstaterte at preliminært arbeid er utført i et prosjekt

som tok sikte på å identifisere steder i Arktis, og oppfordret den
Nordiske Verdensarvstiftelsen og UNESCOs World Heritage Centre
til å samarbeide om organisering av et ekspertmøte vedrørende
Arktiske områder.

3. Deltagerne understreket betydningen av å arbeide for en bedre
dekning av nordiske naturområder i den eksisterende
Verdensarvlisten, slik som marine områder, ferskvannssystemer og
geologiske områder. For å forbedre prosessen ble den Nordiske
Verdensarvstiftelsen oppfordret til å organisere et nordisk
ekspertseminar for å få en oversikt over potensielle naturområder og
styrke arbeidet på det nasjonale nivået.

4. Deltagerne oppfordret ICOMOS til å foreta en del tematiske og
regionale/globale studier, bl.a. nye retninger innen arkitektur,
industriarv, samt ajourføring av eksisterende tematiske studier.

5. Deltagerne understreket landenes forpliktelse til å utarbeide
sammenlignende studier og omfattende forvaltningsplaner, spesielt
for levende storbyer og kulturlandskap.

6. Deltagerne uttrykte sin anerkjennelse av de nordiske landenes innsats
i gjennomføringen av den Globale Strategi og oppfordret den
Nordiske Verdensarvstiftelsen til å fortsette sitt internasjonale

 Verdensarv i Norden 2004 14

samarbeid på dette området.
7. Deltagerne understreket betydningen av Nordisk Ministerråds støtte

til oppfølgingen av en fortegnelse over tradisjonelle historiske
bosetninger i øygrupper i kystområder for å se på muligheten for et
nordisk/baltisk verdensarvsamarbeid. De oppfordret til videre
samordning med arbeidsgruppen for kystkultur og maritim arv under
overvåkningsgruppen for kulturarvsamarbeid i Østersjølandene.

8. Deltagerne understreket viktigheten av at alle interessenter viser et
engasjement i nominasjonsprosessen og i vernearbeidet, så vel som
informasjon til allmennheten og lokal deltagelse.

9. Med hensyn til periodisk rapportering, uttrykte representantene fra de
nordiske landene et ønske om å fortsette samarbeidet med den
Nordiske Verdensarvstiftelsen i samordningen av nasjonale rapporter
og utarbeiding av sub-regionale synteserapporter.

10. Deltagerne oppfordret alle relevante organer og organisasjoner til å
se nærmere på samspillet mellom materiell og immateriell kulturarv.

Deltagerne oversender de ovennevnte anbefalingene til de nordiske lan-
dene, Verdensarvkomitėen, UNESCOs World Heritage Centre og de
Rådgivende Organene. De understreket de nordiske landenes felles regio-
nale tilnærming i gjennomføringen av den Globale Strategi for en bedre
balansert og mer representativ Verdensarvliste og en forbedret praksis i
periodisk rapportering. Deltagerne oppfordret også lokale, regionale og
nasjonale myndigheter til å ta hensyn til anbefalingene og til å samarbei-
de med rådgivende organer, vitenskapelige institusjoner og ikke-statlige
organisasjoner.

Recommendations from the
Nordic Heritage Seminar

The Nordic meeting, held in Vega, Norway, was attended by 22 natural
and cultural heritage experts from Greenland, Denmark, Iceland, Sweden
and Norway, and representatives from ICOMOS, IUCN and the
UNESCO - World Heritage Centre. It was organised jointly by the
Friends of Vega Islands and the Nordic World Heritage Foundation, with
the financial support of the Nordic Council of Ministers. The agenda of
the meeting, the list of participants and the national tentative lists dis-
cussed are included in ANNEX I, II and III and in the report of the meet-
ing.

The participants expressed their gratitude for the funding of the meet-
ing from the Nordic Council of Ministers and for the co-ordination of the
meeting by the Friends of Vega Islands and the Nordic World Heritage
Foundation.

Taking into account the World Heritage Global Strategy for a bal-
anced and representative World Heritage List and the Committee’s stra-
tegic reflections (Budapest Declaration 2002), and after detailed presenta-
tions by the national and international experts, and constructive discus-
sions, the meeting came to the following recommendations:

1. The participants encouraged the Nordic Council of Ministers and

other relevant authorities in the Nordic region to take into account the
recommendations of this meeting.

2. The participants noted that preliminary work has been carried out on
a project for the identification of potential sites in the Arctic Region
and encouraged the Nordic World Heritage Foundation and the
UNESCO – World Heritage Centre to cooperate in the organisation
of an expert meeting on the Arctic Heritage.

3. The participants stressed the importance to work for a better coverage
of Nordic natural sites in the existing World Heritage List, such as
marine areas, freshwater systems and geological heritage. In order to
improve the process the Nordic World Heritage Foundation was
encouraged to organise a Nordic expert seminar to overview potential
natural sites and strengthening the work on the national level.

4. The participants encouraged ICOMOS to undertake a number of
thematic and regional/global studies including modern movement
architecture, industrial heritage, and to update existing thematic
studies.

5. The participants underlined the obligation of States Parties to prepare

 Verdensarv i Norden 2004 16

comparative studies and comprehensive management plans, in
particular for living cities and cultural landscapes.

6. The participants recognised the efforts of the Nordic Region in the
implementation of the Global Strategy and encouraged the Nordic
World Heritage Foundation to continue its international cooperation
in this field.

7. The participants underlined the importance of the Nordic Council of
Ministers support for the follow up of an inventory of traditional
coastal archipelago historic settlements to look at the possibilities for
Nordic/Baltic World Heritage cooperation. They encouraged further
coordination with the Working Group on the Coastal Culture and
Maritime Heritage under the Monitoring Group of the Cultural
Heritage Cooperation in the Baltic Sea States.

8. The participants emphasised that the involvement of all stakeholders
in the nomination process and conservation, as well as public
information and local participation, is important.

9. With reference to Periodic Reporting the representatives from the
Nordic region expressed their wish to continue the collaboration with
the Nordic World Heritage Foundation on coordination of national
reports and the production of the sub-regional synthesis reports.

10. The participants encouraged all relevant agencies and organisations
to look closely at the interaction between tangible and intangible
heritage.

In conclusion the participants presented the above recommendations to
the Nordic States Parties, the World Heritage Committee, the UNESCO –
World Heritage Centre and the Advisory Bodies, emphasising the joint
regional approach of the Nordic countries in the implementation of the
Global Strategy for a better balanced and more representative World
Heritage List and in Periodic Reporting. The participants also encouraged
local, regional and national authorities to take the recommendations into
account and co-operate with advisory bodies, scientific institutions and
NGOs.

Sammendrag

Syv år etter det nordiske seminaret om Verdensarv i Nord som ble av-
holdt på Island, har representanter fra de nordiske lands myndigheter og
utenlandske eksperter vært samlet til oppfølgingsseminar med utveksling
av status og erfaringer. Den nordiske verdensarvstiftelsen (NWHF) og
Vegaøyans Venner (VV) har vært arrangører for seminaret som ble lagt
til Vega i Norge. Det skjedde med bakgrunn i at Vegaøyan ble innskrevet
som nytt Verdensarvsted 01.07.04 i Kina.

Representanter for nordiske regjeringer og internasjonale verdensarv-
eksperter har vurdert nordisk verdensarvarbeid etter det nordiske prosjek-
tet ”Nordisk verdensarv” (NORD 1996:30/31). Fokus har vært på stats-
partens arbeid, erfaringer og lærdom som er trukket, så vel som nordiske
synspunkt i forhold til Norges plass i verdensarvkomiteen. Seminaret var
sjenerøst finansiert av Nordisk Ministerråd.

Daglig leder Jon Suul, Norsk Kulturminnefond, hadde en historisk in-
troduksjon til det nordiske verdensarvarbeidet. Han viste til at suksess i
arbeidet har vært basert på nært samarbeid med myndigheter og instanser
på lokalt, nasjonalt og internasjonalt nivå.

Direktør Kris Endresen, NWHF, påpekte at Norden har fått 15 nye
verdensarvsteder siden 1996 og har etablert nært samarbeid med de bal-
tiske statene om periodisk rapportering, koordinert av Den nordiske ver-
densarvstiftelsen. De fleste nordiske landene har revidert sine tentative
lister, og de nordiske landene har også bidratt med hjelp til forberedelse
av søknader og teknisk assistanse til land i Afrika, Asia og de baltiske
landene gjennom Verdensarvstiftelsen. Det har styrket troverdigheten til
Norden i forhold til den globale strategien for å få en mer representative
og bedre balansert verdensarvliste.

Dr. Mechtild Rössler, leder av dem europeiske og nordamerikanske
seksjonen i UNESCO/WHC, framholdt at mye er oppnådd i Norden de
siste årene. Hun viste til de tentative listene og nye verdensarvstedene fra
Norden, som alle har vært i tråd med den globale strategien for en repre-
sentativ verdensarvliste. Hun trakk fram de nordiske lands bidrag gjen-
nom den nordiske verdensarvstiftelsen (NWHF) for å få implementert
verdensarvkonvensjonen, et arbeide som ble gitt anerkjennelse på Gene-
ralkonferansen i 2003.

Det er også underskrevet en avtale mellom UNESCO og NWHF om at
stiftelsen skal fungere som et senter ”under the auspices of UNESCO”.
Mechtild Rössler viste forøvrig til at Norge også ble valgt inn i Verden-
sarvkomiteen i 2003, som representant for alle de nordiske landene.

IUCN rådgiver Gerhard Heiss vektla i sin innledning seks områder
ham mener en rådgiver må påse i evalueringen av nye verdensarvområ-

 Verdensarv i Norden 2004 18

der: Natur, unikhet, avhengighet, diversitet, skjønnhet og integritet. Ger-
hard Heiss framholdt at mest mulig uberørt natur må være overbygningen
for de øvrige kriteriene.

ICOMOS rådgiver Susan Denyer hadde en gjennomgang av kultur-
landskap og de nøkkelkriterier som hun anser som nødvendige i utvelgel-
sen av nye områder: enestående universell verdi, representativitet med
hensyn til klart definerte geokulturelle regioner og mulighet for å illustre-
re de essensielle og distinkte kulturelle element i slike regioner.

IUCN rådgiver Peter Ogden tok i sin innledning utgangspunkt i den
debatt som pågår i Norden rundt det klassiske naturvernbegrepet og
hvordan denne debatten har gitt nye innspill til agendaen for verdensarv
både i Norden og i verdensarvkomiteen. Han viste særlig til hvordan na-
tur og kultur blir sett som en enhet. Peter Orgden trakk fram det nordiske
samarbeidet som uselvisk og etableringen av NWHF som et eksempel for
andre regioner.

Sven Koefoed-Hansen, Erik B. Aksig og Louise Buttenschön gjen-
nomgikk status for verdensarvarbeidet i Danmark og Grønland, inklusive
det trilaterale samarbeidet med Danmark og Nederland om Vadehavet.
Tentativliste fra 2003 for Danmark inneholder åtte områder/objekter og
fire på Grønland. Strategien er å prioritere de grønlandske område-
ne/objektene og Vadehavet i Danmark.

I Margaretha Ehrströms innledning om Finlands arbeid med verdens-
arven ble det opplyst at den tentative listen nå bare inneholder objekter
som er underrepresentert i henhold til den globale strategien. Finland har
nå seks kultur- og to naturområder på sin tentative liste, og det er satt ned
et eget samarbeidsorgan for arbeidet med verdensarv.

Þingvellir ble i juli 2004 satt på verdensarvslisten som det første is-
landske verdensarvstedet, og Ragnheidur Thorarinsdottir opplyste at Is-
land nå vil få utpekt en ny nasjonal verdensarvskomité med revidert
sammensetning. Det vil også bli gjennomgang av erfaringer som er gjort,
den tentative listen skal revideres og det vil bli arbeidet for nye nomina-
sjoner.

Birgitta Hoberg og Rolf Löfgren opplyste i sine innledninger at Sveri-
ge siden siste møte har fått syv nye objekt/områder inn på verdensarvlis-
ten, og nå har totalt tretten plasser på listen. Det har ført til at regjeringen
vil være restriktiv med nye nominasjoner, og heller medvirke i arbeidet
med nominasjoner i andre land.

Vegaøyan ble i år skrevet inn på verdensarvlisten som det første nors-
ke området på 19 år, og Berit Lein fastslo at det norske bidraget til ver-
densarvlisten per i dag er fem steder. Den tentative listen består av fire
steder, inklusive Struvemeridianen og utvidelse av Laponiaområdet. Når
Norge sitter i Verdensarvkomiteen i perioden 2003-2007, vil det viktigste
arbeidet være i forhold til å bedre geografisk balanse og representativitet,
samt sterkere fokus på sammenhengene mellom natur og kultur.

 Verdensarv i Norden 2004 19

Tre tema ble vektlagt i den påfølgende diskusjonen som endte med konk-
lusjon og anbefalinger fra møtet; ubalansen mellom natur- og kulturarv i
de nordiske landene, den økte bevisstheten om immateriell kulturarv, og
behovet for et møte for å koordinere de nordiske interessene og den stra-
tegi som Norge skal fremme i Verdensarvkomiteen.

Det ble foreslått at NWHF arrangerer et seminar, finansiert av Nordisk
Ministerråd, for å vurdere potensielle nordiske naturområder for innskri-
velse på verdensarvlisten. I forhold til immatriell arv, framholdt deltaker-
ne implementeringen av Konvensjonen for bevaring av immatriell kultu-
rarv (2003) og så fram mot videre koordinering av arbeidet med Verden-
sarvkonvensjonen (1972).

Deltakerne vektla behovet for et nordisk koordineringsmøte for den
nordiske profil og strategi som Norge skal fremme i Verdensarvkomiteen,
og at dette møtet bør finne sted før neste møte i Verdensarvkomiteen.

Summary

As a follow up to the World Heritage Seminar in Iceland 1997, the Nor-
dic World Heritage Foundation (NWHF) and the Friends of Vega Islands
organised a seminar at Vega, a recently inscribed Norwegian World Heri-
tage site, in August 2004. Representatives from the Nordic governments
and international World Heritage experts gathered to assess Nordic World
Heritage work after the Nordic project ”Nordic World Heritage” (NORD
1996:30/31), focusing on the status of work at State Party level, experi-
ences and lessons learned, as well as Nordic objectives related to Nor-
way’s seat in the World Heritage Committee. The seminar was gener-
ously funded by the Nordic Council of Ministers.

Managing Director Jon Suul, Norwegian Cultural Heritage Fund, gave
an introduction to the history of Nordic World Heritage work, emphasis-
ing close cooperation between governments and authorities on a local,
national and international level as the basis for past and future success.

Director Kris Endresen, NWHF, pointed to the fact that 15 Nordic
World Heritage sites have been inscribed since 1996 and that close coop-
eration on periodic reporting has been established with the Baltic coun-
tries. Most Nordic countries have revised their Tentative Lists and con-
tributed with technical and financial assistance for the preparation of
World Heritage nominations in Africa, Asia and the Baltic States. This
has strengthened the credibility of the Nordic countries in the follow-up
of the Global Strategy for a more balanced and representative World
Heritage List.

Chief of the Europe and North America Unit at UNESCO/WHC, Dr.
Mechtild Rössler, maintained that much has been achieved in the Nordic
countries over the last years. Examples are the updated tentative lists and
the new Nordic World Heritage sites that are in accordance with the
Global Strategy. She highlighted the Nordic countries’ contributions to
the implementation of the World Heritage Convention through the Nordic
World Heritage Foundation, which has been designated a Centre under
the auspices of UNESCO through an Agreement between UNESCO and
NWHF. Dr. Rössler also underlined that Norway was elected to a seat in
the World Heritage Committee in 2003, as a representative for the Nordic
States Parties.

IUCN Adviser, Dr. Gerhard Heiss accounted for six indicators that
should be kept in mind when assessing potential Natural World Heritage
sites: Naturalness, Distinctiveness, Dependency, Diversity, Beauty and
Integrity. Dr. Heiss emphasised that naturalness is the covering umbrella
of all other indicators, and stressed that human impact must be preserved
at a minimum level at Natural World Heritage sites.

 Verdensarv i Norden 2004 22

ICOMOS Adviser, Dr. Susan Denyer presented key issues concerning
cultural landscapes as a World Heritage category and the criteria relevant
in the selection of potential World Heritage Cultural Landscapes; Unique
Universal Value, representativity in relation to clearly defined geo-
cultural regions, and the feasibility of illustrating the essential and distinct
cultural elements in these regions.

IUCN Adviser, Dr. Peter Ogden took the Nordic discussion of the
concept of classical nature conservation as his point of reference, and
emphasised how this debate has provided fresh perspectives to the World
Heritage agenda in the World Heritage Committee. In particular, he high-
lighted the significance of the Nordic understanding of nature and culture
as a unity. He also commended Nordic World Heritage cooperation and
the establishment of the Nordic World heritage Foundation on being self-
less and an example for other regions.

Sven Koefoed-Hansen, Erik B. Aksig and Louise Buttenschön gave a
status report of World Heritage activities in Denmark and Greenland,
including the tri-lateral cooperation between Denmark, Holland and
Germany on Vadehavet. The tentative list from 2003 contains eight sites
in Denmark and four sites on Greenland. Priority will be given to sites on
Greenland and Vadehavet.

In Margaretha Ehrström’s written status report on Finland’s World
Heritage work it was noted that only sites underrepresented on the World
Heritage List are included in the tentative list. Finland now has six cul-
tural sites and two natural sites on the tentative list. A recent development
is the establishment of a national delegation for cooperation on World
Heritage issues in Finland and abroad.

Þingvellir was inscribed on the World Heritage List in July 2004 as
the first Icelandic World Heritage site. Ragnheiður H. Þórarinsdóttir re-
ported that Iceland is in the process of establishing a new national World
Heritage committee. There will also be a review of experiences made, a
revision of the tentative list, and work on new nominations will begin.

Birgitta Hoberg and Rolf Löfgren accounted for seven new World
Heritage sites inscribed on the World Heritage List since the last Nordic
World Heritage Seminar. Sweden now has thirteen sites on the List. The
Swedish government will therefore be restrictive as to new nominations
but rather focus on assistance to nominations in other countries.

The Vega Archipelago was inscribed on the World Heritage List in
2004 as the first Norwegian site in 19 years. Berit Lein noted that Nor-
way now has five sites on the World Heritage List and four sites on the
tentative list, including the Struve Geodetic Arc and an extension of the
Laponia site. Norway has a seat in the World Heritage Committee for the
period 2003-2007 and will prioritise geographic representativity, as well
as the balance between nature and culture.

During the discussions leading up to the conclusions and recommen-
dations of the seminar, three issues were of significant concern; the im-

 Verdensarv i Norden 2004 23

balance between natural and cultural World Heritage in the Nordic coun-
tries, the raised awareness of intangible heritage, and the need for a meet-
ing concerning coordination of the Nordic interests and strategies that
will be presented by Norway in the World Heritage Committee. Concern-
ing Natural World Heritage; it was suggested the Nordic World Heritage
Foundation arrange a seminar, funded by the Nordic Council of Minis-
ters, to assess potential Nordic natural heritage for inscription to the
World Heritage List. Concerning intangible heritage; the participants
noted the adoption of the Convention for the Safeguarding of the Intangi-
ble Cultural Heritage (2003) and anticipated further developments regard-
ing coordination with the World Heritage Convention (1972).

The participants stressed that there was a need for a Nordic coordina-
tion meeting on the Nordic profile and strategies that will be presented by
Norway in the World Heritage Committee, and that this meeting should
take place before the next Committee Meeting.

Presentations

1. Historical introduction to
Nordic World Heritage

By Jon Suul, Norsk Kulturminnefond

Welcome to Vega!
Vega is a name which can be associated with a star in the night sky, a
playground, Las Vegas, a famous singer of our time and a certain Spanish
wine – and now a new World Heritage Site on the Norwegian coast!

The Vega Archipelago site is a result of a joint Nordic project that is
now over 10 years old. Here, I will mention some of the main historical
events related with the World Heritage work done through the Nordic
Council of Ministers (NMR). It all started in 1992 when NMR performed
a major evaluation of its earlier work and organisation. The result was a
reorganisation with a reduction of the NMR working groups. All the
working groups were asked to put forward proposals for mandates for the
future groups. These are the main events since then:

September 1992: Budir, Iceland

The Nordic Working Group for Nature Conservation and Outdoor Rec-
reation discussed new proposals concerning its future mandate. I sug-
gested that the cultural environment and various international conven-
tions, such as UNESCOs World Heritage Convention, should be added.

November-December 1992: Copenhagen, Denmark

The Nordic Council of Ministers (NMR) decided the new structure and
mandates for all the working groups, and the suggestion mentioned above
was incorporated into the new mandate for the Nordic Working Group for
Nature Conservation and Outdoor Recreation.

May 1993: Finland

The aforementioned working group adopted the new mandate.

June 9 1993: Urnes, Norway

An excursion was arranged by Nils Marstein at the Directorate of Cul-
tural Heritage in Norway, to visit the Urnes stave church (a WH site). The
main purpose was to show the site to Bernd von Droste, the director of

 Verdensarv i Norden 2004 28

the UNESCO World Heritage Centre. Since I was working at the direc-
torate at the time, I was invited to participate. While sitting on the hill
above the church, an idea came to my mind. We should organise a Nordic
World Heritage project to propose new Nordic sites for the list, types of
site that were not currently covered – natural sites, cultural landscape
sites, mixed sites and cultural monuments. von Droste later told me that
he had also had an idea on that occasion, to open a Nordic World Heri-
tage Office. That idea resulted in the Nordic World Heritage Foundation.

August 1993

At the meeting of the Nordic working group, I proposed a new project on
Nordic World Heritage, which was discussed and approved.

1994-1996

The project was implemented, one representative from both the cultural
heritage and nature management authorities in each Nordic country par-
ticipating. It was essential to include Iceland from the start, even though
it had not then ratified the convention, and observers (subsequently repre-
sentatives) from Iceland were appointed. Iceland ratified the convention
in 1995, and it was interesting to have direct contact with the Minister for
Cultural Affairs and discuss with him the obligations that follow with
ratification.

The project was completed late in 1996, and several recommendations
were made, among them detailed proposals for 21 potential sites, several
of which comprised both cultural and natural heritages. It was proposed
that a Nordic seminar be held to follow up the conclusions.

May 1997

The same Nordic working group decided to support a Nordic seminar.

August 1997: Iceland

A Nordic seminar was arranged by the Nordic World Heritage Office in
cooperation with the Icelandic Ministry of Cultural Affairs. Iceland was
chosen as the venue because this new signatory country needed support to
front world heritage matters.

Since then, the national authorities in each Nordic country have been
responsible for following up the proposals arising from the Nordic pro-
ject. Since 1996, 15 new Nordic sites have been approved for inscription
on the World Heritage List. Most of these are cultural monuments that
were not included on the list proposed by the Nordic project, but 6 were
among the proposals in its report (NORD 1996: 30/31 “Nordic World

 Verdensarv i Norden 2004 29

Heritage”). Sweden has been very active and now has 13 monuments and
areas on the list. In 2004, Greenland had its first site (Ilullisat Icefjord)
approved, as did Iceland (Þingvellir), and Norway its first cultural land-
scape site (the Vega Archipelago). Norway also nominated its first natu-
ral heritage site (the West Norwegian Fjords) in January 2004.
Time passes rapidly. It is already seven years since Nordic and interna-
tional representatives met at the seminar in Iceland. In August 2002, I
therefore proposed a new Nordic seminar on World Heritage. The work-
ing group approved and sponsored the idea, and to make a long story
short, here we are.

I will also take this opportunity to sum up some of the criteria I found
were most important during the work leading up to the nominations of the
Vega Archipelago (2001-2003) and the West Norwegian Fjords (2003-
2004). I call them:

Criteria for success in the battle against time

• A clearly defined mission, with financial resources
• A clear timetable and count down
• Close relations with local communities, choosing mayors as the best

ambassadors
• A qualified secretariat with a heart of gold
• A general line of command with high authority and integrity – and

love for the mission
• Gentle commands and full control
• Good advice from Nordic (Swedish) colleagues, and international help

(IUCN and ICOMOS)
• Mission completed under high pressure for 11-12 months

The ambitions for this seminar are to

• Keep up Nordic contacts and networks
• Keep up the links between cultural and natural heritages
• Keep up the common Nordic identity and show that we are stronger

together than alone
• Give information and inspiration
• Try to promote Nordic views in discussions and future developments

in UNESCO, IUCN and ICOMOS.

Good luck!

2. Opening of seminar

By Kris Endresen, Nordic World Heritage Foundation

Welcome to Vega,
Dear Colleagues and friends in World Heritage, first of all I would like to
thank the Mayor of Vega for his generous hospitality and the Nordic
Council of Ministers for their generous grant which made this seminar
possible.

• The background for our work is the Report NOR:96 supported by the

Nordic Council of Ministers.
• The follow up Report on Nordic World Heritage after the seminar in

Iceland in 1997 arranged by the Nordic World Heritage Office,
established in 1996.

• The Nordic meeting in Copenhagen in 1999, after the initiative of the
Nordic World Heritage Office, now Foundation. The Copenhagen
meeting's objective was to encourage all the Nordic States Parties to
revise their tentative lists.

• Parallel to these Nordic initiatives, UNESCO's World Heritage
Committee adopted a Global strategy in 1994 to secure a better
balanced and more representative World Heritage List. The
Committee also in 1998 adopted a new system of Periodic Reporting
which really deals with the credibility of the World Heritage
Convention.

So; where is the Nordic Region heading at the moment:

1. We have 15 new sites since 1996
2. We have together with our Baltic neighbours established cooperation

for periodic reporting from our region, coordinated by the Nordic
World Heritage Foundation.

3. Most of the States Parties have revised their tentative lists to the
same extent.

4. The Nordic countries have through the Nordic Foundation been
offering important preparatory/technical assistance for new
nominations from Africa, Asia and the Baltic states, and I think it is
fair to say that this has strengthened the credibility of the Nordic
Region when it comes to the follow up of the Global Strategy for a
more representative and better balanced World Heritage List.

 Verdensarv i Norden 2004 32

We are here today as Nordic Experts to evaluate the work so far, discuss
future challenges and give our recommendations as experts to the Nordic
Governments and the World Heritage Committee.
I have to tell you that the Nordic World Heritage Foundation has, during
this period from 1996 received a lot of positive feedback from other re-
gions in the world, envious of our unique Nordic cooperation and the
good support from the Nordic Council of Ministers.

A very special welcome to Lars Gudmand Pedersen and the experts
from IUCN and ICOMOS, Gerhard, Peter and Susan. From the World
Heritage Center at headquarters UNESCO I have the great pleasure to
welcome Mechtild Rössler who is the chief of the Europe Unit; Mechtild
the floor is yours.

3. Nordic World Heritage in an
international context

By Mechtild Rössler, Chief of the Europe and North America Unit
UNESCO/WHC

I wish to transmit most cordial greetings on behalf of the Director-
General of UNESCO, Mr. Koichiro Matsuura and the Director of the
World Heritage Centre to all participants of the Nordic World Heritage
Seminar.

I also would like to congratulate you and all the people of Vega to the
inscription of Vegaøyan - The Vega Archipelago on the World Heritage
List in July 2004.

It is an occasion to celebrate, as much has been achieved over the past
years:

1. New World Heritage sites have been inscribed from the Tentative

Lists of the Nordic Countries, all of them in line with the global
strategy for a representative World Heritage List, including the first
ever site in the State Party of Iceland and in Greenland.

2. The substantive contribution by the Nordic countries to the
implementation of the World Heritage Convention through the
Nordic World Heritage Foundation, which was acknowledged by
UNESCO’s highest governing body, the General Conference in
2003. An agreement between UNESCO and the Nordic World
Heritage Foundation as a regional centre under the auspices of
UNESCO has been signed.

3. During the same General Conference Norway has been elected to the
World Heritage Committee, one of the most difficult elections to any
intergovernmental body, representing the Nordic countries together.
This seminar can assist in some of the strategic reflections for the
future of the Convention.

Let me elaborate on these three topics and look at them from an interna-
tional perspective:

1. Following the adoption of the Global Strategy for a balanced and

representative World Heritage List by the Committee in 1994, efforts
were undertaken by States Parties and the World Heritage Centre to
ensure that the World Heritage List would better reflect the world's
cultural and natural diversity of outstanding universal value.

 Verdensarv i Norden 2004 34

Conferences were held in many regions of the world and studies
carried out to support this effort. I would like to mention in particular
the many meetings on cultural landscapes in all regions, which
consolidated the concept and assisted in both theoretical deliberations
and concrete conservation and management actions. It mainly
brought closer together the natural and cultural part of the
Convention.
 Only two years later, in 1996, the Nordic Council of Ministers
published the Nordic World Heritage Report which was the first
example of an analysis of World Heritage sites and the tentative lists
in the region and made clear proposals for the revision of the national
tentative lists and at the same time for harmonizing these; in
particular, to include underrepresented types of properties, including
natural sites and cultural landscapes. This Report and all your efforts
has now finally, in 2004, led to the inscription of sites from the
Nordic Region which are all outstanding examples of cultural
heritage, landscapes and natural areas; More specifically they are
from categories of properties currently underrepresented on the
World Heritage List such as industrial heritage - the radio station
from Sweden, natural properties in the arctic region, such as the very
first one, the Icefjord in Greenland, Þingvellir (Thingvellir) National
Park the first ever site in Iceland, where the Althing - an open-air
assembly, was established already in 930, and as well as properties
which show the outstanding linkages between biological and cultural
diversity such as The Vega Archipelago here in Norway.
 The long-term coordination among the Nordic Countries has
proved also beneficial for the Periodic Reporting exercise, due for the
European region in 2005 and 2006. The preparation of a synthesis for
the region, including an analysis for future actions will be a
substantive contribution for the work of the Committee. In particular
as the European Region concludes the first cycle and conclusions
have to been drawn for the work in other parts of the world in the
spirit of cooperation among countries to safeguard World Heritage
for future generations. Any suggestions for improvements of this
exercise will be beneficial for all regions in the world.

2. Around the same time as the Nordic Report, in 1996, the Director-
General of UNESCO together with the Government of Norway
formalized the creation of an Office to further support this work. The
longstanding cooperation between the Nordic Countries was seen as
a perfect example for cooperation among States Parties, which could
be a model for other regions of the world. Many regions of the world
have benefited from the assistance for the preparation of nominations
and support to seminars for discussing harmonization of tentative
lists. The Nordic World Heritage Office, transformed into a

 Verdensarv i Norden 2004 35

Foundation under Norwegian Law, sought the auspices of UNESCO
to assure its close cooperation with the Organization and to continue
its valuable relations with the World Heritage Committee.
 During a time of economic recession and scarce resources the
partnership with the Nordic World Heritage Foundation (NWHF)
cannot be underestimated. The cooperation during the past years has
shown that you have enhanced the implementation of World Heritage
activities by supporting projects in developing countries. You have
made a difference in providing assistance in promoting the concept of
World Heritage cultural landscapes in Africa, and the results can be
seen already on the current World Heritage List with a number of
cultural landscapes inscribed in Nigeria, Botswana and South Africa.
You have obtained funding from other sources, including the World
Bank, to prepare World Heritage nominations and to enhance the ca-
pacity building in sub-Saharan countries. It was the explicit wish of
many countries during the last General Conference that you enlarge
the scope of the current projects in Africa and Asia to other regions
of the world. I am in particular pleased with the support for the train-
ing of Iraqi specialists to assist in the safeguarding of the extraordi-
nary heritage of this region, with the support of the Slave Route pro-
ject and your substantive participation in the Pacific 2009 pro-
gramme, a new sub-regional programme to implement the follow-up
actions of the Periodic Reporting, which will be launched at Ton-
gariro National Park in New Zealand in October 2004.
 To address the gaps on the World Heritage List, a draft project has
been developed to enhance international collaboration in identifying
potential World Heritage north of the Arctic Circle. The inscription
of the first two natural sites from the Arctic Region located in
Greenland and Russia has also made the headlines of the Bulletin of
National Parks and Protected Areas (August 2004).
 Only two World Heritage properties were located north of N
66°33' until June 2004 and only a few tentative lists covered natural
and cultural heritage in this region. The NWHF expressed interest to
work with the Centre to enhance the collaboration among the States
Parties sharing Arctic Heritage, and to envisage information ex-
change on arctic heritage and potential World Heritage sites, har-
monization of tentative lists, exploring potential transboundary and
serial sites and cooperation with other bodies, including the Interna-
tional Polar Heritage Committee (IPHC), the Conservation of Arctic
Flora and Fauna (CAFF) and other organizations, fora and Conven-
tions.
 This is certainly an area where the Nordic countries can contribute
substantively to safeguard the unique arctic heritage.
There are many other fields where sharing experiences from your re-
gion will be beneficial, including the potential transboundary site of

 Verdensarv i Norden 2004 36

the mid-Atlantic Ridge, the management of Rock Art sites or the par-
ticipation in a comparative study for fossil/relic landscapes requested
recently by the World Heritage Committee.

3. The coordinated action of the Nordic Countries at the World Heritage
Committee is not only a model for other regions; it provides room for
strategic actions in the future. Let me just highlight a few areas,
where I would see the need for taking tactical and deliberately the
lead:

• the substantive decrease of the World Heritage Fund
• long-term assistance in the framework of the Global Strategy, in

particular with new and forward looking approaches, such as
cooperation for the mentioned project on the Arctic Circle;

• experiences with accepted partnerships in the UNESCO
framework

• strategic thinking for future cooperation
• assisting in the implementation of resolutions by the European

Parliament
• support in staffing, substantial long-term analysis (e.g. 2007),

and other personnel assistance through agencies, universities and
foundations

It is our responsibility to ensure the survival of the most outstanding
heritage for the future. To implement the Convention implies to re-
spect other cultures in all their diversity and uniqueness. The success-
ful implementation of the Convention can only be achieved by an in-
tensive, world wide intercultural dialogue, which respects the natural
environment and diverse cultural identities; - your contribution to this
task has been outstanding.
 We are therefore looking forward to our continued collaboration
and the partnership among the Nordic countries can spread to other
regions around the world.

4. Evaluation of World Heritage
Sites

By Gerhard Heiss, IUCN

There are six quality indicators a site evaluator has to keep in mind:

• Naturalness
• Distinctiveness
• Dependency
• Diversity
• Beauty
• Integrity

Naturalness

For natural evaluations, naturalness is the covering umbrella of all other
indicators. Natural World Heritage sites have to be as natural as possible
and human impact must be and has to be preserved on a minimum level.

In nomination papers, the state party determines if the proposal shall
be nominated as natural site, mixed site or cultural landscape. However,
experience shows that national classifications have to be revised in many
cases. It must not be a disadvantage for the final recognition, but wrong
priorities may present a proposal in a weaker light. In terms of fact, a
nomination document of which one third is dealing with cultural aspects
can not be proposed as a natural site. Some questions to be asked at the
start point of the process may help state parties to find out under which of
the WH categories their proposal should be classified. (see next page)

In Europe, human impact, in general, is neglectible only in the High
North. However, different types of sites may tolerate different levels of
human impact. A palaeontological site in which grazing of domestic
stock continues can be seen in quite a different way than road construc-
tion in a primeval forest under which naturalness is decreasing signifi-
cantly. Any plans for direct impacts on a site proposal are considered
very critical by any evaluator.

Distinctiveness

Distinctiveness is a rather crucial quality indicator. This indicator is
closely connected with a chapter of the nomination document in which
the site proposal shall be compared with other sites of similar characteris-

 Verdensarv i Norden 2004 38

tics. In all cases in which I was involved, either as field missioner or as
external reviewer, comparative analysis prepared by the state party was
insufficient. Mere statements like “…the proposed site is without any
comparison in the world” only degrade the document and the experts who
prepared it. Statements or final conclusions fall under task of IUCN as
technical/scientific advisory body. One time, a nomination document
even contained the conclusion “similar sites exist and the site is compara-
ble with those of other countries” which excludes the proposal from any
recommendation for inscription. Mainly, two issues should be considered
by state parties preparing the comparative analysis of the nomination
document:

• Natural values of a site should be significant and, in best case,

correspond directly with the four natural criteria of the WH
Convention (e.g. highest plant diversity in the world; highest
waterfall, deepest gorge, highest volcano, largest glacier, most
extensive cave system of the world). However, natural values should
not become too specific or be degraded to a Guinness book of natural
records with little relationship for nature conservation needs (e.g. the
smallest high mountain range of the world). A natural value which is
often listed in nomination documents is the distribution boundary. The
northernmost occurrence of a species or landscape feature alone is not
a convincing value for WH recognition.

• Comparative analysis must be based on o worldwide scale. Many state
parties compare their proposal only with similar sites on their national
territory and, sometimes, include neighbouring countries into their
analysis. An appropriate comparative analysis should follow
Udvardy’s classification system of biogeographical provinces. Similar
sites within the same province receive highest priority, then similar
sites are compared on the realm level and, at last, potential sites
between different realms are analyzed on a worldwide scale.

Dependency and diversity

Dependency shall demonstrate how critical a site is to key species and
ecosystems. In general, key species and ecosystems are only those which
receive international recognition beyond the expert level. Normally, li-
chens, mosses, fungi, insects do not fall under this definition. While spe-
cies of international recognition are very rare in Europe, key ecosystems
which preserve a significant part of the worldwide population of a species
are, maybe, more frequent.

Dependency and diversity are closely connected with criterion (iv) of
the Convention. A documentation prepared by WCMC/Cambridge on
WH sites inscribed under criterion (iv) demonstrates that Europe is a very
weak candidate for protection of the world’s biodiversity. From 23 listed

 Verdensarv i Norden 2004 39

natural and mixed sites WH sites only eight are inscribed under this crite-
rion and seven of them are located in Southern Europe. In the Nordic
countries, species like the wild reindeer and the Saimaa seal can be of
additive support for a site.
While the indicators discussed till now can be managed by external re-
viewers in a quite appropriate way, the following two can be evaluated by
them only to a limited extent.

Beauty

Natural beauty and superlative natural phenomena are emotional indica-
tors and are rather dependant on the personal experience and the educa-
tional background of the evaluator. However, it is one which may influ-
ence the field inspector in a significant way in his final decision. In gen-
eral, an experienced field inspector has a higher threshold to recommend
a site under criterion (iii) than a less experienced one. Sites which shall
be inscribed for their outstanding natural beauty will be visited by experi-
enced missioners.

Integrity

Integrity is the quality indicator for which the field mission plays the
most important role. Insufficient integrity observed during the mission
must be discussed with officials by the field expert and solved satisfacto-
rily during the nomination process by the state party. States in which
existing WH sites give rise to permanent discussions on threats about
integrity issues or WH sites are even listed as WH in danger are consid-
ered very precisely for integrity concerns of new proposals. In general,
written statements from high officials are obligatory that still existing
problems will be solved before a proposal will be recommended. With-
drawal of an inscribed site is a long procedure and needs very serious
impacts. Therefore, problems need to be cleared in advance before the
recommendation will be given. A weak proposal in natural values will
fail if any doubts remain about its integrity. The most important issues of
integrity are ‘legal status’, ‘management’, ‘boundaries’ and ‘human im-
pact/use’.

Finally, all indicators are weighted by the field expert before he sends
his recommendation to the Headquarters which continue discussions on a
panel meeting to find the final official recommendation of IUCN for the
WH Committee.

 Verdensarv i Norden 2004 40

Preliminary selection of WH proposals into natural sites, mixed sites and
cultural landscapes

Quality indicator
NATURALNESS

Existing human impacts
are not threatening
Human impacts do
not exist
(Practically
Extincted)

Human impact
not visible (rare)

Human impact visible, but
negligible (frequent)

Human impact visible and
significant (common)

Human impact
significant, but
not dominating

Human impact
dominating

NATURAL
WH proposal
Natural and cultural
features are considered
of WH calibre
MIXED
WH prop
Cultural features make it
so distinctive that it is
considered of WH calibre
osal

CULTURAL
LANDSCAPE
WH proposal
Associative
CULTURAL
LANDSCAPE
WH proposal

5. Outstanding universal values
in cultural landscapes1

By Susan Denyer, ICOMOS

Cultural Landscapes

• Cultural Landscape adopted by UNESCO as a new category of
properties for World Heritage sites in 1992

• in addition to cultural and natural
• Cultural Landscapes interaction between people and their environment

– combined works of nature and of man
– illustrative of the evolution of human society and settlement

over time
• under the influence of the physical constraints and/or

opportunities presented by their natural environment
and of successive social, economic and cultural forces,
both external and internal

WH cultural landscapes should be selected on the basis of their:
• Outstanding universal value
• Representativity in terms of a clearly defined geo-cultural region
• Capacity to illustrate the essential and distinct cultural elements of

such regions
Can be:
• Designed landscapes – gardens, parks or natural landscapes improved

for aesthetic reasons
• Evolved landscapes – landscape which reflects strong association with

human processes:
– either relict
– or evolving

• Associative landscapes – associated with often intangible powerful
religious, artistic or social qualities

• In one sense all landscapes are, or have the potential to be, cultural
landscapes

– WH cultural landscapes are properties that have, or reflect,
particularly strong associations between people and the envi-
ronment

• and are highly valued

1 See also appendix 4.

 Verdensarv i Norden 2004 42

Outstanding Universal Value

In assessing OUV
– What cultural qualities should we consider?
– What influences the value we give cultural qualities?

Cultural Qualities
Cultural Qualities:
• Cultural qualities are attributes that reflect human value systems
Value:
• People give value, either individually or collectively, and at local,

national and international level, to cultural qualities of properties
May be ‘discovered’:
• e.g. archaeological, associational, scenic, natural
May be ‘created’:
• e.g. designed to add new qualities

Cultural Qualities 1
• Testimony to a distinctive culture, its way of life or its artefacts
• Exemplifying skill and scale in construction through

– for instance reflecting technologies or particular social or-
ganisation

• Expressing and conveying aesthetic ideas/ideals/design skills
• Association with works of art, literary, pictorial or musical,

– that enhance appreciation and understanding of the land-
scape

Cultural Qualities 2
• Associations with myth, folklore, historical events or traditions
• Spiritual and/or religious associations,

– sometimes connected with remarkable natural topography
• Generation of aesthetic pleasure or satisfaction,

– through, for instance, the design of buildings, landscape
patterns or natural aspects

• Perceived harmonious relationship between people and nature

Cultural Qualities 3
• Association with scientific study
• Ability to provide physical activities
• Association with formative intellectual, philosophical and

metaphysical ideas or movements,
– which impact on the subsequent development of land-

scape
• Association or connection with other sites of value

– for instance the setting of a monument or site

 Verdensarv i Norden 2004 43

Value

• No intrinsic values
• Value affected by many factors
• Cultural qualities may have greater or lesser value depending on

– whether valued by individuals or collectively
– whether perspective is local, national or international

Value 1
Value will be influenced by such factors as:
• Rarity: a scarce example of the qualities in question
• Abundance: of a particular quality
• Influence: exhibits quality or qualities which have influenced

developments elsewhere
• Exemplar: provides a good example of its type, style, or the work of a

particular designer
• Sequencing: the outcome of a series of phases of development, which

together make an interesting sequence
• Group value: part of a group of places illustrating the same or related

phenomena

Value 2
• Distinctiveness: expressive of local customs and preferences or a

unique creation
• Functionality: has key interrelated, or interdependent, elements

within the site or its setting
• Associated artefacts: connected with noted collection of records or

objects generated by, or associated with, the landscape
• Social value: interlinked with sense of community or national identity
• Economic value: associated with monetary value, either intrinsically

or through products
• Authenticity, or integrity: maintains its integrity of form, fabric,

workmanship, materials, setting, use, etc

Significance

Significance:
• Reflects the assessment of total value we ascribe to cultural and

natural qualities in a property and thus how we evaluate their worth:
– To society
– To a nation
– To local communities

• May relate to:
– One outstanding quality
– Or a collection of several outstanding qualities

 Verdensarv i Norden 2004 44

Statement of Significance
Sums up:
• The qualities associated with a property
• What values people attach to those qualities

– Individually or collectively
– From a local, national or international perspective

• For WHS, which qualities, either individually or in combination, have
high value and so give the site OUV

Mapungubwe, South Africa
OUV:
• Mapungubwe represents successive stages in the creation of the first

indigenous kingdom in Southern Africa
– Precursor to Great Zimbabwe and Khami

• Three main sites and whole agricultural area formerly dependent them
provide unrivalled picture of social and political development

Quebrada de Humahuaca, Argentina
OUV:
• Valley used for over 10,000 years as a crucial passage for transport of

peoples and ideas from High Andean lands to the plains
• Reflects the way its strategic position has engendered settlement,

agriculture and trade
• Distinctive pre-Hispanic and pre-Incan defensive settlements, with

their dramatic walled field systems

Purnalulu, Australia
OUV:
• Purnalulu represents the few remaining areas of world where hunter-

gathering lifestyles still persist
• Reflects a unique cultural response to the geography and climate of

the riverine area
• Exhibits continuation of cultural traditions associated with land rather

than settlement
• Ngarrangkarni is an outstanding example of indigenous religion at the

heart of Aboriginal life

Orkhon Valley, Mongolia
OUV:
• Orkhon valley harnessed the traditions of nomadic pastoralism to

support huge empires that influenced Eurasia and absorbed influences
from east and west

• Sustainable land-use and a spiritual relationship with nature

 Verdensarv i Norden 2004 45

Þingvellir, Iceland
OUV:
• The seat of the AlÞing or General Assembly of Iceland for 800 years
• Association of site with Germanic Laws and governance celebrated in

Icelandic sagas, strengthened by 19th C independence movement to
stand for ‘natural or ‘noble’ laws

• Inspirational qualities of landscape that give it iconic status

Val d’Orcia, Italy
OUV:
• The Val d’Orcia is an exceptional reflection of a colonised agricultural

area where the development of land-use practices reflected an ideal of
good governance, innovative land tenure systems, and the deliberate
creation of beautiful landscapes

• The planned and designed landscape is extraordinary well documented
• The landscape has been immortalised by artist and has come to be

seen as the ideal Renaissance landscape that profoundly influenced
landscape thinking throughout Europe

Togo: The land of the Batammariba
OUV:
• Tradition of building tower-houses, only found in Northern Togo and

Benin
• Area reflects traditions of mountain peoples who resisted

incorporation into various empires
• Strong social-economic systems which demonstrate sustainable

approach to land management, based on spiritual respect for the
landscape

Andorra: Madriu-Claror-Perafita Valley
OUV:
• Microcosm of the way people have harvested the resources of the

Pyrenees over past millennia
• Dramatic glacial landscape reflecting changing climates, economies,

social systems
• Reflection of an ancient communal system of land management over

past 700 years

Pico Island, Azores, Portugal
OUV
• The nominated areas represent
• The way tiny sheltered fields on bare rock can produce much-prized

wine
• Sustainable crop production in a hostile environment
• Environmental struggle on the margins of habitable land

 Verdensarv i Norden 2004 46

• Creation of an agricultural monument in stone

Conclusions

• We need continually to improve ways of identifying cultural qualities
and value

• We also need better tools for mapping those cultural qualities
– In order to define robust boundaries

• which reflect the extent of cultural qualities
– Which enable management of the cultural qualities

• for which properties were inscribed

The Lake District, UK

Potential WHS
• Example of mapping qualities and values
• Qualities and values assessed – e.g.

– Farming landscape
– Association with Picturesque and Romantic landscape

ideals
– Association with writers and artists
– Association with development of conservation movement
– Common land and access

 Verdensarv i Norden 2004 47

The Lake District, UK

Lake District, UK

6. World Heritage sites – their
challenge to sustain the Nordic
Heritage

By Peter Ogden, IUCN

To meet challenges we often need to rethink accepted norms. These sen-
timents characterize my experiences of working on recent Nordic World
Heritage nominations. I will try over the next few minutes to explain
why.

My first reference point is the recently published compendium “Nor-
dic Scenery: Protecting the Nordic countryside in the 20th Century” pub-
lished in 2003. Its Introduction states:

“Nature is not static, succession and evolution are continuously changing
it…

It continues:

“…Classical nature conservation emerges at the turn of the millennium in
a consolidation phase, where the pendulum has to some extent swung
back. At such times it is essential to find your way back to the start, to ex-
amine basic values and experiences, analyse future requirements on the
basis of new premises to accomplish objectives and implement measures
in keeping with these.”

 Jon Suul, Nordic Scenery
2003

These perspectives certainly reflect the characteristics of those World
Heritage nominations I have been involved with, and I would also sug-
gest that they are equally relevant to the future work of the Nordic World
Heritage Foundation and indeed that of the World Heritage Council itself.

My few thoughts will hopefully offer some insights into why I believe
the imaginative consideration of World Heritage by the Nordic World
Heritage Foundation and its associated State parties, have embraced this
challenge and moved the agenda for World Heritage issues in the Nordic
countries and indeed for the World Heritage Council itself forward.

As we all know World Heritage sites, cover the equivalent of 1% of
the Earth’s terrestrial surface. Although this makes the World Heritage
Convention one of the smaller Conventions in terms of the number of
designated sites … in many ways this has always been the point. Al-

 Verdensarv i Norden 2004 50

though from an IUCN perspective, World Heritage status represents the
“Nobel Prize of Nature”, it seems that in some countries the number of
trophies in the cabinet is often more important than the existence of a
deep rooted, holistic and effective system of environmental protection
and management. I’m glad this has not been the case in your countries.

Perhaps of greater significance however, is the fact that the natural
environment still remains marginalized within the Convention with only
154 natural World Heritage sites and a further 23 sites with mixed values
included within the total of 788 inscribed sites (July 2004). Cultural sites
now outweigh natural sites by a factor of five to one (611 as opposed to
177).

This imbalance is even more profound and surprising in your Nordic
countries2. As a part of Europe renowned for the quality of its natural
environment, only 2 sites perhaps 3 next year, out a total of 28 inscribed
sites are natural sites and a further one, a mixed site.

Table 1 Distribution of World Heritage natural sites in the Nordic Countries
(July 2004)

Country Total Cultural Natural Mixed

Denmark 4 3 1 0

Finland 5 5 0 0

Iceland 1 1 0 0

Norway 5 5 0 0

Sweden 13 11 1 1

Total 28 25 2 1

Although these statistics clearly reflect the historical dominance of cul-
tural sites within the Nordic portfolio of World Heritage sites, I would
perhaps suggest they also disguise a growing recognition that the cultural
identity and natural values of the Nordic environment is not as detached
as this table might suggest.

It is clear that the publication of the Nordic Council of Ministers re-
port on Nordic World Heritage Nord 1996: 31 has refocused attention on
the reality of this relationship and has lead to a significant change in atti-
tudes and approach towards World Heritage issues in your countries.

So what lessons do my experiences in the Nordic countries offer for
the next chapter of the work of your natural and cultural heritage authori-
ties and possibly more importantly to the evolution of the Convention
itself?

My thoughts are probably best categorized in two ways, those associ-
ated with the Nordic perspectives of the role and purpose of WH sites and
secondly but equally as important, those lessons and challenges which
recent nominations have posed.

2 The Nordic Council countries – Denmark, Finland, Iceland, Norway and Sweden

 Verdensarv i Norden 2004 51

1. The Nordic perspective of the purpose and role of WH sites

Although the conventional view is that World Heritage sites represent the
crème de la crème of conservation effort, my belief and I suspect it is one
which is shared by the Nordic World Heritage Foundation, is that this not
their only role?

My associations with World Heritage issues in Norway and Sweden
have amply illustrated that there is much more to the World Heritage
mission in the Nordic countries than the quest to save the very best of the
world’s natural heritage, however important that may be.

It seems clear that the nomination sites certainly in both Norway and
Sweden are viewed not only as areas of outstanding universal value, but
also the focus around which the continued development of a more whole-
some and effective inter regional network of Protected Areas, should
occur.

In addition and equally importantly, World Heritage sites offer a
means of illustrating the social relevance and economic value of the envi-
ronment. Recent World Heritage nominations have “showcased” how the
sustainable management of some of the world’s most unique and sensi-
tive environmental locations can be effectively achieved within the con-
text of modern life.

Likewise the inter regional collaboration, which forms the cornerstone
of the work of Nordic World Heritage Foundation is exemplar and has
highlighted and delivered a variety of strategic benefits not only for your-
selves but also provided important signposts to others, including the
World Heritage Council and UNESCO as to how collaborative working
in a World Heritage context can and should be undertaken.

The unique approach of the Nordic Council and Nordic World Heri-
tage Foundation working in this sub continental, intra regional way re-
flects the mature and progressive attitude which your Nordic countries
have towards their international obligations and responsibilities and your
desire to ensure that you play a real and positive part in the effective
stewardship of the global environmental bank account.

Few other countries have worked together to undertake a collective
audit of the value and integrity of their territorial and marine assets and
then agreed which sub set should form the basis of a corporate cluster of
World Heritage nominations. This unselfish attitude contrasts starkly with
the introverted and self-indulgent attitude, which appears to characterize
some countries taking part in the World Heritage Olympics.

The benefits of the professionalism and maturity of the Nordic ap-
proach are in my view probably best summarized by the fact that the
Nordic World Heritage Foundation has

 Verdensarv i Norden 2004 52

• Viewed the portfolio of Nordic sites as an entity, within which all the
various elements, complement each other.

• Encouraged its members to look beyond their own individual national
boundaries and considered the issue of outstanding universal value in
an sub continental context

• Accepted as a precondition that the selection of any World Heritage
site must be a relevant part of a coherent National Protected Area
strategy.

• Recognized that the designation of World Heritage sites is not an
alternative to effective national protection, but a means of achieving
and strengthening it.

• Showed that the traditional institutional and sectoral boundaries
between natural values and cultural heritage are in fact indivisible.

• Promoted the stewardship of World Heritage sites in ways, which
further the principles of sustainability and reinforce the association
between natural and cultural values, in ways which are relevant to the
everyday lives of Nordic people.

• Promoted World Heritage sites as a means of engaging rather than
divorcing local people from the management of their own
environments.

• Illustrated the value of World Heritage sites as agents for improving
the public’s understanding and awareness of the importance of
conservation work in general.

• Celebrated the importance of World Heritage sites as areas offering
benefits not restrictions, pleasure not problems and places where there
is no scope for values being compromised by inappropriate activities.

Your ability to fulfill these objectives is testimony to the aims of the Nord
1996: 31 report and could not be more admirably summarized than
through the words of the most recent dossier submitted for the Western
Fjord World Heritage nomination in Norway, which states.

“The object of this work was to raise our eyes above the national sphere
and view the national and cultural values as a whole in a region which has
so much in common.”

The benefits of this approach are clear and were recognized immediately
by the UNESCO World Heritage Centre in 1997.

“This project is exemplary for its integration approach to the identification
and assessment of both cultural and natural world heritage”

 Director General: UNESCO World Heritage Centre, 1997.

The work of the Nordic Council shows not only that intra national nomi-
nations can be promoted but also how collectively agreement can be
reached in defining potential World Heritage sites across large and di-

 Verdensarv i Norden 2004 53

verse international boundaries and regions. This sub continental, intra
regional approach surely has considerable scope for application else-
where in Europe and beyond.

Given the initial impetus of this work, eight years on it is therefore
somewhat surprising that of the 21 sites proposed in the 1996 report only
6 have reached the formal evaluation stage. Each country seems to have
followed up recommendations to differing extents.

Table 2

Country Total Inscribed Pending Proposed Unknown

Denmark 4 1 0 1 2

Finland 5 0 0 0 5

Iceland 5 1 0 0 4

Norway 4 1 1 2 0

Sweden 3 2 0 0 1

Total 21 5 1 3 12

I’m sure the reasons for this will be discussed in other sessions of this
seminar

What is noticeable however is the success rate of those nominations,
which have been submitted. Since 1996, none of the Nordic nominations
have failed in their quest for approval. Indeed one of the nominations
was described in its Technical Evaluation by UNESCO as “Superbly put
together”

This commendation leads me neatly to the second series of reflections
on your work, the lessons and challenges posed by recent nominations.

2. Lessons and challenges of recent nominations

A number of themes characterize and illustrate the defining principles
which for want of a better term are best described as “World Heritage
good practice, Nordic style”.

Partnership
An enduring feature of much of the work I have been involved with cen-
tres upon your recognition of the benefits of open and trustworthy part-
nerships.

Perhaps this is not surprising considering that the founding principles
of the Nordic Council reflect this fact.

“The purpose of Nordic co-operation is to achieve more together than the
individual countries are capable of on their own. We call this "Nordic syn-
ergy".”

 Verdensarv i Norden 2004 54

This sense of inclusiveness, cascades throughout all of your World Heri-
tage work, and is apparent to the outsider not just at the international
level but equally strongly at the national, regional, county and the com-
munity levels. Democratic engagement has most certainly resulted in
strong, open and confident working arrangements.

Whilst this may be a norm in the Nordic countries, it is certainly not a
model which endures everywhere, except possibly in some of the small
islands states. This perhaps more than many others things is why the
nominations I have been involved with, have been so well successful and
so well received by local people.

As a result of much initial work with local stakeholders, the World
Heritage concept has become truly relevant to the everyday life of those
living in and using the nominated areas. The partnership arrangements
which you have successfully built, has provided not only a feeling of
inclusiveness but also reinforced a sense of pride and trust in the World
Heritage concept. This was nowhere better illustrated to me than in the
area of Southern Öland in Sweden, where the Alliance between the farm-
ers, the local municipality and the County authority lead to the production
of a formal Declaration of Commitment to work together to further World
Heritage aims.

Similar arrangements I know exist here in Vega between the public
authorities and community groups. By working corporately all those in-
volved in the nominations have taken great steps to show that the World
Heritage label is a positive force to deliver an agenda for sustainable de-
velopment rather than one which stifles it.

Notwithstanding this, linking these two agendas has however created
its own challenges for those like me charged with advising and assessing
nomination sites, not the least in terms of having to wrestle with the con-
cept of sustainability and its relationship with the interpretation of what
constitutes natural and cultural values as defined in the existing World
Heritage Convention. I will return to this later.

Sense of place
An equally important feature of Nordic World Heritage nominations and
probably one which is borne out of the intimate involvement stakeholder
have had with the nominations, is the feeling of “their relationship with
their nomination area”

In Wales we define this all embracing concept by using three terms
“Bro” - the area which you relate to,
“Cynefin”– the attachment you have with a place
“Hiraeth” that feeling of longing you have for somewhere special
when you have left.

I have recognized these traits so many times in the areas I have visited
and can only rather weakly summarize them as the “sense of community
and place” which characterize each nomination area.

 Verdensarv i Norden 2004 55

In its broader context it seems apparent that the Nordic World Heri-
tage Sites’ “sense of place” is fast becoming a meeting point for special
values, distinctive traditions and most importantly national identity. But
this new role is not without its problems.
Whilst this combination of unity through diversity is a powerful force, it
also poses problems to both proposers and assessors faced with the need
to decide how a site should be classified. Whilst the relative importance
of the cultural and natural values of sites, may be of paramount impor-
tance and a defining factor in terms of the Convention, it can be and often
is, in reality a completely artificial distinction.

The three most recent nominations in Sweden and Norway have am-
ply demonstrated this fact and shown that the Nordic way of viewing
these apparent distinctions is more appropriate and realistic. Your belief
that the strength and integrity of the “meeting point” of natural resources
and cultural activities is what defines importance and not simply the rela-
tive merits of each of these attributes has in my view a great deal of le-
gitimacy. I suspect however it may take some time for others with more
traditional views and definitions of heritage to be convinced.

I believe however that the recent Nordic nominations have posed
some important challenges for the Convention and highlighted some of
the weaknesses of its existing classification system. There is no doubt in
my mind however that the inclusion of the recent Nordic sites, has en-
riched and broadened the World Heritage portfolio significantly.

The sustainable use of World Heritage sites
The inclusion of the Agricultural landscapes of Southern Öland and Vega
Archipelago has drawn into sharp focus another and increasingly relevant
challenge, the need to ensure that the principles of sustainability are ac-
counted for both in the assessment of sites and more particularly within
the terms of the Convention itself.

The importance of these Cultural Landscapes is clear from both a bio-
logical and cultural point of view, a fact which enabled the Authorities in
Southern Öland in 1996 to secure LIFE funds to help maintain and re-
store the grassland habitats of one of Europe’s most important and largest
limestone pavement.

The benefits of this project and its implications were clear when the
site was assessed in 2000. The sustainable management of the farmlands
had improved not only in terms of its biodiversity values but also so far
as the retention of cultural sites and traditional farming practices was
concerned. Without this initial funding it is possible that traditional field
and settlement patterns and land use systems could have been lost as has
been the case in so many other areas, where the quest for economic effi-
ciency has resulted in wholesale change of the farmed landscapes. One
hopes that funding for the stewardship of the eider duck here in Vega will
have the same effect.

 Verdensarv i Norden 2004 56

These examples and I suspect many more which will follow, illustrate
the practical implications of sustainability and the fact that this concept
will continue to have a profound effect on the philosophy of the World
Heritage concept. And so it should. For the Convention to maintain its
credibility the Operational Guidelines need to evolve to take into account
new concepts. In the case of the concept of sustainability there is now an
urgent need to revise the Guidelines to make it clear what sustainability
actually means in terms of maintaining the legitimacy of the concepts of
“outstanding universal value and integrity”.

Similarly as the number of Cultural landscape nominations increase,
greater objectivity will be required in the judgment of what constitutes
acceptable change not just within this type of landscape, but also I would
suggest in some natural sites. This is certainly an issue that has been of
relevance in all three of the sites I have been involved with

The “sustainable use of ” of World Heritage sites, in particular Cul-
tural Landscapes, must to be plainly defined, properly articulated, clearly
understood by State Parties and consistently applied in the assessment of
relevant nominations. This work needs to be completed soon, so that the
difficulties of defining “integrity” in man influenced environments will
be eased.

The relevance of the marine environment
Despite the fact that the oceans of the world account for 70% of the area
of the globe, only 12 of the 177 natural and mixed sites (6%), on the cur-
rent World Heritage List, have been inscribed primarily for their marine
biodiversity value.

Recent Nordic nominations and indeed those which remain out-
standing from the 1996 Nord study, clearly point towards the need for
further emphasis in the Nordic countries to be given to bolstering the
representation of marine sites on the World Heritage list.

The inscription of the Vega archipelago and the Ilulissat Icefjord in
Greenland, have started to correct this imbalance and perhaps the West-
ern Fjord nomination will continue this trend next year. As with the con-
cept of sustainability, what is clear however is that there is an urgent need
for the Convention to consider how the qualities of seascapes and espe-
cially any cultural characteristics associated with such areas, relate to the
concept of outstanding universal value and how these factors should be
objectively assessed.

Conclusions
The 1996 Nordic World Heritage report in outlining proposals for new
World Heritage nominations, refers in the words of the Norwegian saying
to

“Mountains separated and water connected”

 Verdensarv i Norden 2004 57

This feeling of interrelationship is not only the defining reason why Nor-
dic people live close to Nature but has become a characteristic of your
habit of considering natural and cultural values as a single entity.
It is clear from my associations with Nordic nature and cultural manage-
ment authorities that you focus far more on what the Nord 1996:31 report
describes as “the anonymous history of landscapes” in particular the con-
nections between the cultural and natural merits of the landscape, rather
than focusing on their differences.

Recognizing culture and nature as being co dependent has distinct ad-
vantages and in my view avoids the unnecessary need to explain whether
a feature is primarily of natural or cultural heritage value.

Your recognition of the importance of this synergy, has been a deci-
sive factor in the work associated with recent nominations in the Nordic
countries and should highlight to everyone associated with World Heri-
tage protocols and procedures, the value and relevance of adopting a
wider interpretation of the terms “landscape and heritage” especially
where cultural monuments and living cultural traditions are found side by
side with natural scenery.

Many have found this concept difficult to accept in the past but your
approach I believe, offers a signpost to them for the future. The reality of
the convergence and complementary status of natural and cultural values
is clearly a challenge which the World Heritage Convention will increas-
ingly face and have to cope with. Perhaps it is a bit optimistic at this mo-
ment in time to think that in the near future the distinction between cul-
tural and natural sites will disappear and be replaced by one category
which describes sites of “outstanding universal and sustainable value”

The work of the authorities and communities in Sweden and Norway
clearly illustrates and offers to others, a broader perspective of the poten-
tial that World Heritage sites offer for the retention of national values and
how the system of World Heritage sites can and should be effectively
integrated with other systems of Protected Area designations.

Similarly, your desire to connect World Heritage sites with their sur-
roundings so that each benefits from each other, without doubt explains
why the concept has been welcomed by the relevant local communities. It
is clear that World Heritage sites in the Nordic countries are no longer
viewed as environmental islands but as heritage hubs which interact with
the environments and social circumstances which surround them and
connect the past with the present and provide pathways to the future.

I feel confident and justified in saying, that the work of the Nordic
Heritage Council provides not only a valuable model which illustrates the
need and value of greater regional collaboration on World Heritage mat-
ters but also and more importantly illustrates the benefits of intra regional
conservation rather than approaches based on the boundaries of political
self indulgence and the mentalities of administrative rigidity.

 Verdensarv i Norden 2004 58

I hope that some of the issues posed by recent Nordic nominations and
the many new ones which I’m sure will follow, continue to challenge the
defining principles of the Convention and help shape its continued evolu-
tion.

References
• Nordic Scenery: Protecting the Nordic countryside in the 20th

century: Nordic Council of Ministers, Copenhagen 2003
• Nordic World Heritage: Proposals for new areas for the UNESCO

World Heritage List: Nord 1996:31
Nordic Council of Ministers, Copenhagen 1996

• UNESCO World Heritage Nomination: The West Norwegian Fjords:
2004,

• Minister for the Environment, Norway, 01.2004

7. World Heritage – status for
Danmark-Grønland

Av Sven Koefoed-Hansen, Danmark

Status

• Konventionen
• Emner på verdensarvslisten
• Tentativlisten
• Strategien

Konventionen
Danmark og Grønland tiltrådte konventionen i 1979
Kulturministeren er ansvarlig for konventionen – arbejdet er placeret i
Kulturarvsstyrelsen
Samarbejde med Skov- og Naturstyrelsen samt Grønlands Hjemmestyre

Jelling monumenterne
Roskilde Domkirke
Kronborg
Ilulissat Isfjord

Tentativliste 1986
Danmark 20 emner
• Jelling monumenterne
• Roskilde Domkirke
• Kronborg

Tentativliste 1993 Danmark
• Christiansfeld
• Frederiksstaden / Amalienborg
• Liselund
• Møgeltønder
• Ribe
• Rosenborg Slot
• Vor Frelser Kirke

Tentativliste 2003 Danmark
• Christiansfeld
• Frederiksstaden / Amalienborg

 Verdensarv i Norden 2004 60

• Liselund
• Møgeltønder
• Ribe
• Rosenborg Slot
• Vor Frelser Kirke
• Vadehavet

Tentativliste 2003 Grønland
• Hvalsø kirkeruin / Bispesædet
• Gardar og Brattahlid
• Aasivissuit, Arnangarnup Qoorua
• (Paradisdalen)

Strategi

Prioritere de grønlandske emner
• Hvalsø kirkeruin / Bispesædet
• Gardar og Brattahlid
• Aasivissuit, Arnangarnup Qoorua
• (Paradisdalen)

Strategi Danmark
Forberede Vadehavet
• nationale og internationale relationer, kortlægning mm.
• Iværksætte informationskampagne - centralt og på stederne

- Fortsætte det nordiske samarbejde
- I NWHF
- I Nordisk Ministerråd
- De nordiske lande imellem

• Arbejde for en afbalanceret nordisk repræsentation på
verdensarvslisten!

• et udadvendt nordisk verdensarbejde!

8. Arbejdet med eventuell
nominering af Vadehavet som
verdensarv – trilateralt
samarbejde

Av Erik B. Aksig

Innledning

Det trilaterale vadehavssamarbejde mellem Danmark, Tyskland og Hol-
land blev innledt i 1978 og formaliseret i 1982. Samarbejdet er en politisk
aftale baseret på at Vadehavet er et sammenhængende økosystem og om-
fatter natur, miljø, bæredyktig udvikling, monitoring m.v.
Samarbejdet sker på regeringsniveau mellem

• DK Miljøministeriet (Skov- og Naturstyrelsen)
• NL Ministerium for landbrug, natur og fødevarer
• D Miljøministeriet i forbundsregeringen og i delstaterne

Niedersachsen, Schlewig-Holstein, Hamburg og Bremen

Samarbejdet har et sekretariat i Wilhelmshaven, Tyskland og afholder
ministerkonferencer med 3-4 års mellemrom.

1. konference: Stade 1997 (D)
2. konference: Esbjerg 2001 (DK)
3. konference: Schiermonnikoog 2005 (NL)

Mellem konferencerne sker arbejdet på embedsmandsniveau. Der er også
samarbejde mellem amter og kommuner i de tre lande.

Spørgsmålet om den eventuelle udpegning af Vadehavet som verden-
sarv har været drøftet gennem mere end 15 år, og som en opfølgning af
den nordiske rapport blev det på Stadekonferencen i 1997 vedtaget at
forberede en indstilling af Vadehavet eller dele deraf som verdensarv.
Professor Peter Burbridge, England, blev derfor bedt om at udarbejde en
rapport om mulighederne for at udlægge de fredede dele af Vadehavet i
de tre lande som verdensarvområde i kategorien natur. For Danmarks
vedkommende er der tale om de arealer der er omfattet af Vadehavsbe-
kentgørelsen, det vil si arealerne udenfor digerne og på søterritoriet.

 Verdensarv i Norden 2004 62

Professor Burbridge har i 1991 udarbejdet en rapport med en bedømmel-
se af grundlaget på daværende tidspunkt. På grundlag af de siden da gen-
nemførte aftaler og fredninger m.a. konkluderede professoren i sin nye
rapport (2000) bl.a., at der ikke var behov for yderligere frednings- eller
beskyttelsesforanstaltninger. Der blev derfor igangsat en høringsprocedu-
re i de tre lande med henblik på en mulig stillingstagen på Esbjergskonfe-
rencen 31. oktober 2001, herunder udgivet en fælles brochure.

På konferencetidspunktet sidst i oktober 2001 var der imidlertid kun
taget stilling i Danmark, idet den daværende miljøminister på grundlag af
flertalsbeslutninger i Sønderjyllands og Ribe Amtsråd konkluderede, at
en dansk tilslutning til en ansøgning ikke var mulig. I rapporten fra Es-
bjergskonferencen er det derfor anført, at ministrene anerkender, at hø-
ringsprocessen ikke er afsluttet overalt i Vadehavsregionen og at hørin-
gerne derfor vil fortsætte her med henblik på at blive afsluttet indenfor et
til to år.

I januar 2003 har kulturministeren sendt en opdatering af den danske
tentativliste til UNESCO, indeholdende Vadehavet. Det blev i denne
forbindelse understreget skriftligt overfor miljøministeren og de to amts-
råd, at dette ikke ændrede ved den konkrete sagsbehandling i relation til
en egentlig ansøgning for Vadehavet.

På et trilateralt Senior Official møde 1. april 2004 blev der orienteret
om det aktuelle stade for høringsprocesserne i de tre lande. Situationen
kan kort beskrives som følger:

Danmark

• Der er ikke nogen ændring i den danske holdning siden
Esbjergskonferencen i 2001.

Tyskland

En stillingstagen fra Forbundsstaten Tyskland vil blive baseret på delsta-
ternes beslutninger:

• Hamburg har i samråd med lokalbefolkningen meddelt at de støtter en

ansøgning (Hamburg har en beboet vadehavsø med et halvt hundrede
indbyggere)

• Niedersachsen har efter afsluttet høringsproces meddelt at de støtter
en ansøgning.

• Sleswig-Holstein har endnu ikke afsluttet høringsprocessen, men der
foreligger en stillingstagen fra Kreis Ditmarschen, (sydligt
vadehavsamt), der støtter en ansøgning. Kreis Nordfriesland (nordligt
vadehavsamt) er stadig i gang med en høringsproces med sine
kommuner.

 Verdensarv i Norden 2004 63

Holland

• En første høringsrunde er afsluttet. En ny høringsrunde er igangsat i
vinteren 2003-04 men forventes først afsluttet i begyndelsen af 2005.

Med hensyn til kulturaspektet blev der op til konferencen i 2001 gennem-
ført et trilateralt projekt om kulturmiljøet i vadehavsregionerne i de tre
lande – Lancewad. Der er netop igangsat et flerårigt opfølgningsprojekt
til dette: «Administration og planlægning af landskab og kulturmiljø i
vadehavsregionen.» Begge projekter støttes af EU under Interreg III med
50 % af omkostninger.

9. UNESCO’s Verdensarvsliste
og Grønland

Af Louise Buttenschön

Det i dag er 8 år siden, at 3 forskellige landskaber i Grønland, henholds-
vis Ilulissat isfjord i Nordgrønland, Aasivissuit og Arnangarnup Qoorua i
Midtgrønland og Hvalsøe Kirkeruin, Gardar og Brattahlid i Sydgrønland,
blev foreslået som potentielt UNESCO Verdensarvsområde med godken-
delse af det daværende Landsstyre og med accept af den danske Verden-
sarvs komité. Landsstyret har i dette arbejde prioriteret forberedelsen af
Ilulissat Isfjord, som et potentielt Verdensarvsområde.

Ilulissat Isfjord på UNESCO’s Verdensarvsliste

Idéen om at få Ilulissat Isfjord placeret på verdensarvslisten opstod i slut-
ningen af 1980erne, men der skulle en lang proces til førend projektet er
endelig afsluttet med et flot resultat.

Efter Isfjorden kom med i den nordiske WH-rapport i 1996, som et af
de nye områder, skete der ikke noget førend kommunen rykkede Lands-
styret i 2000, og tilkendegav at den gerne ville have at der skete noget i
arbejdet. Herefter blev der nedsat en styregruppe i 2000, bestående af et
delt formandskab mellem Direktoratet for Miljø og Natur og Ilulissat
Kommune, en repræsentant fra Direktoratet for Kultur, Uddannelse,
Forskning og Kirke (v. Nationalmuseet) og fra den danske Kulturarvssty-
relse (indtil 2002 afdeling i Skov- og Naturstyrelsen). Yderligere blev der
tilknyttet en projektleder fra Grønlands og Danmarks geologiske under-
søgelser (GEUS), der skulle stå for at udarbejde selve ansøgningsmateria-
let i samarbejde med styregruppen. Endelig blev en ekspertkonsulent
(Rolf Löfgren) fra Naturvårdsværket i Sverige tilknyttet.

Til nomineringsarbejdet blev der bevilget 1,3 mill.kr fra DANCEA-
midlerne under Miljøstyrelsen, da man anså det af overordentligt stor
betydning, hvis Grønland kunne få et område repræsenteret på UNE-
SCO’s verdensarvsliste over naturområder.

Da der hverken i Danmark eller Grønland var oparbejdet nogen erfa-
ring med indstilling af naturområder, blev der gået en del omveje, både
med hensyn til hvad der krævedes af indstillingsmaterialet og hvorledes
samarbejdet bedst kunne tilrettelægges. Det blev dog til et meget frugt-
bart samarbejde mellem de involverede direktorater, de danske institutio-
ner og Ilulissat Kommune. Det er uden tvivl givtigt, at have en lille styre-

 Verdensarv i Norden 2004 66

gruppen, men en styregruppe der til gengæld spænder fra det lokale til det
nationale konventionsniveau.

Styregruppen har mødtes halvårligt, alt efter hvordan det passede med
presserende opgaver og evt. rejser mellem Grønland og Danmark. Flere
af styregruppens møder har været i Ilulissat, for at der samtidigt at kunne
afholdes borgermøde, møde med kommunalbestyrelse med videre.

Det har været et løbende omdrejningspunkt at sikre så stor lokal op-
bakning og deltagelse som muligt. Kommunen er gået dybt ind i arbejdet
med både nominering, forvaltningsplan, monitering fra første færd. Dette
er naturligvis altid vigtigt når der arbejdes med potentielle verdensarv-
sområder eller anden beskyttelse/fredning der er eller kan virke indgri-
bende. Men i Grønland er det overordentlig vigtigt, idet der så lange
fysiske afstande, der gør at det er helt essentielt at der lokalt tages et an-
svar for området forvaltningsmæssigt.

Derfor afholdt styregruppen flere borgermøder omkring konventionen,
betydningen af at opnå verdensarvsstatus, fredningen og selve processen.
Der har under hele processen været stor lokal opbakning, men det kræve-
de naturligvis en del arbejde at få udarbejdet en fredning der både beskyt-
ter området og som er lokalt acceptabel. Grønland er som bekendt et ud-
præget naturressourceforbrugende samfund, hvorfor det har været meget
vigtigt, at lokalsamfundets hidtidige rekreative brug af området, har kun-
net fortsætte inden for de nye rammer. Da, det er selve den landskabelige
skønhed og glaciologien der skal beskyttes, var udfordringerne til at
overkomme med en samfundsstruktur som den grønlandske. Hovedvæg-
ten i fredningen ligger derfor på den landskabelige beskyttelse, hvorfor
det ikke er tilladt at bygge anlæg, nye hytter eller lignende inden for om-
rådet, ligesom råstofefterforskning og udvinding ikke er tilladt. Ligesom
det ikke på nogen måde er tilladt at ændre det landskabelige særpræg.
Derudover er der i forvaltningsplanen lagt væk på at undgå unødig slitage
og styre turismetrafikken hensigtsmæssig.

Lige for øjeblikket er Kommunen, Direktorat for Miljø og Natur og
GEUS i gang med at lave de første studier i et moniteringsprojekt. Fra
Miljøstyrelsen er der igen bevilget 300.000 fra DANCEA-midlerne til
oprettelse af et pilotmoniteringsprojekt. Projektet skal muliggøre at Grøn-
land/Danmark kan afrapporterer som der er pligt til, men samtidig følge
hvilken virkning, det har at der er sket en verdensarvsudnævnelse. Vi
mener dette bliver interessant i nordisk sammenhæng, idet det bliver det
første område hvor man forsøger at monitere påvirkningen fra første dag.
Naturligvis er det ikke sikkert at en øget turismetilstrømning udelukkende
skyldes verdensarvsstatus, idet Ilulissat allerede er Grønlands turistby
nr.1. Med et niveau af ca. 12.000 besøgende om året, er aktiviteterne på
et håndterbart niveau indtil videre.

Den oprindelige bevilling dækkede udelukkende udarbejdelsen af no-
mineringsmaterialet på engelsk. Det stod tidlig i processen klart at det
foreliggende materiale ved en let omarbejdning, og ved brug af de eksi-

 Verdensarv i Norden 2004 67

sterende illustrationer, kunne blive en værdifuld og publikumsvenlig
udgivelse, hvilket vil have både almen interesse og interesse for gæster i
Grønland. Derfor blev der givet en yderligere bevilling på 500.000 Dkr
til finansiering af en let omarbejdelse og trykning på grønlandsk, dansk
og engelsk . Denne udgivelse lå klar til fejringen af optagelsen i Ilulissat
4.-5.september 2004.

Verdensarvsområder i områderne i Syd- og Midt Grønland

Landsstyret vedtog i august 2002 yderligere at anmode den danske rege-
ring, ved Kulturministeren, om at opføre områder i Syd- og Midtgrønland
i henholdsvis Aasivissuit og Arnangarnup Qoorua og Hvalsøe Kirkeruin,
Gardar og Brattahlid, som kulturemner på den såkaldte tentativliste. Kul-
turministeriet har i 2003 imødekommet denne ansøgning.

Der har efterfølgende været dialog med de kommunale myndigheder i
henholdsvis Narsaq- og Qaqortoq kommune, Narsaq Museum og den
danske Kulturarvsstyrelse m.fl. vedr. området i Sydgrønland. Alle parter
er positivt indstillede overfor projektet. Der har derudover været dialog
med ICOMOS og Nordic World Heritege Office vedr. ekspert vejledning
og rådgivning.

Begge kulturlandskabsemner afventer endelig beslutning med hensyn
til vurdering af områderne samt udarbejdelsen af en helhedsplan for hele
det sydgrønlandske område. Der er I den forbindelse behov for nærmere
afklaring af enkelte administrative og lovgivningsmæssige forhold.

Det anbefales, at der iværksættes en objektiv ekspert revurdering af
hele området i Sydgrønland i forhold til områdets muligheder som Ver-
densarvsområde og i forhold til evt. ændringer af områdets forslåede af-
grænsning. Tilbage står spørgsmålet vedr. ressourceafholdelse i forbin-
delse med arbejdet.

10. Statusrapport över världsarvet
i Finland

Av Margaretha Ehrström, Finland

Finland har uppdaterat tentativlistan i januari 2004. Vid uppdateringen av
tentativlistan har man både reviderat listan från år 1990 och koncentrerat
sig på sådana typer av objekt som enligt globalstrategin godkänd av
världsarvskommittén är underrepresenterade. För Finlands del gäller det
främst 1900-talets arkitektur. Därtill har man första gången även tagit
med naturarvet i tentativlistan.

Kulturarvet:

• Pattijoki kastellet, Brahestad (tidigare Pattijoki)
• Hällristningarna vid Gäddtarmen, Hangö
• Hällmålningarna vid Astuvansalmi, Ristiina
• Ukonsaari ö i sjön Enare, Enare
• Paimio sjukhus (f.d. sanatorium), Paimio. Satatoriumkomplex ritat av

arkitekt Alvar Aalto. 3
• Struves kedja (omfattande 10 länder från Svarta havet till Ishavet)

Naturarvet:

• Kvarkens skärgård, Vasa
• Saimens och sjön Pielinens insjölandskap

Delegationen för världsarvsärenden i Finland

I enlighet med arbetsgruppen för ”Världsarvet i Finland”´s förslag har
undervisningsministeriet tillsatt ”Delegationen för världsarvsärenden” för
tiden Delegationen är ett nationellt samarbetsorgan för världsarvet i Fin-
land. Dess uppgift är att främja nationella och internationella kontakter i
anslutning till världsarvet samt följa och främja beredningen, underhållet
och skötseln av de finländska världsarvsobjekten samt utveckla förvalt-
ningen och finansieringsmöjligheterna i fråga om dem.
Dessutom skall delegationen ta initiativ till en uppdatering av tentativlis-
tan och föreslå objekt för världsarvslistan. Delegationen skall också följa

3 Alla ovannämnda platser finns med i Nordiska Ministerrådets rapport ”Världsarvet i Norden”.

Nord 1996:31.

 Verdensarv i Norden 2004 70

med samarbetet med de nordiska och baltiska länderna och Ryssland
samt följa med Nordiska världsarvsstiftelsens verksamhet samt hur globa-
liseringsstrategin efterföljs. Delegationen har också i uppgift att lägga
fram förslag till hur informationen och den övriga samarbets-
verksamheten kring världsarvet skall ordnas.
Delegationen har följande sammansättning:
Ordförande är kanslichefen på undervisningsministeriet.
Medlemmarna är från Museiverket, undervisningsministeriet, miljö-
ministeriet, utrikesministeriet och Forststyrelsen. ICOMOS Finlands av-
delning och IUCN:s arbetsgrupp har även representation i dele-gationen.
Därtill har de fem världsarven var sin representant. Delega-tionen sam-
manträder två gånger i året.
Delegationen har ett arbetsutskott, som bl.a. förbereder delegationens
möten.

Statliga budgetmedel för världsarvet i Finland

I statsbudgeten för år 2004 har reserverats ett anslag på 300 000 € för
restaurering av de fem världsarvsplatserna i Finland. Medel kan även
beviljas för forskning, upplysning, information, utbildning. Detta är första
gången man i Finland har ett öronmärkt specialanslag för vården av
världsarvsobjekt.

Av denna summa har ministeriet överfört 250 000 € till Museiverket,
som beviljar restaureringsstöd enligt särskild ansökan. Särskilda kriterier
har även uppställts. Bidrag kan t.ex. beviljas för uppgörandet av använd-
nings- och vårdplaner för världsarven. Enskilda restaureringar och deras
planering kan även beviljas stöd. Speciell uppmärksamhet riktas mot t.ex.
gårdsbyggnader och andra för helheten viktiga konstruktioner och ele-
ment som inte direkt är nyttobyggnader.

Bidrag kan även ges för planering och förverkligande av tekniska sy-
stem (uppvärmning, brand- och inbrottsinstallationer).

Vården av närmiljön, landskapsvård, åtgärder som förbättrar platsens
tillgängliget kan även beviljas bidrag.

Den resterande summan om 50 000 € beviljas till projekt som främjar
information, utbildning och forskning kring världsarvet.

11. Island og verdensarven

Av Ragnheiður H. Þórarinsdóttir, Island

Status over arbejdet med implementering af UNESCO verdens-
arvskonvention

• Ratificering og status på implementeringen i 1997
• Hvad er der sket siden sidst?
• Hvad nu?

Ratificering

• Ny islands ambassadør i Paris 1991 med interesse for sagen
• Islands nationale UNESCO kommité omorganiseret og en ny formand

tager sagen op
• En ny kulturminister i april 1995
• Det nordiske samarbejdsprojekt lægger pres på Island om at ratificere
• 19. December 1995: Island ratificerer UNESCOs

verdensarvskonvention
• April 1996 - Frederico Mayor besøger Island, seminar i Viðey om

verdensarv
• August 1997: Nordisk seminar om verdensarv i Norden

Siden sidst

• 1998 Island opretter en tværsektoriel samarbejdsgruppe til at arbejde
med implementeringen (Islands verdensarvskomité)

Nationalmuseet

Kulturministeriet

Miljöstyrelsen
(Environment and Food Agency)

Miljöministeriet

Verdensarvskonventionen
Ratificered 19.12.1995

 Verdensarv i Norden 2004 72

• 2001: Island deltager for förste gang som observator på er möde hos
verdensarvskomiteen

• 18.12. 2001 Tentativ list afleveres til UNESCO
• 2002 Regeringsvedtag om at arbejde for nominering af Þingvellir og

Skaftafell
• 1.2.2003 Nomination af Þingvellir
• November 2003: Seminar og udstilling om verdenarvskonventionen
• 2.7.2004 Þingvellir sættes på verdensarvslisten som den förste

islandske site (CL, VI)
• 2003-sept. 2004 Periodic Reporting

Styrke

• Tværsektorielt samarbejde mellem kultursektor og natursektor på
regeringsniveau, på ministerieniveau og på institutionsnieveau fra
starten

Svaghed

• Manglende resurser til implementering
• Manglende forståelse på hvilken betydning verdensarvskonventionen

har.

Hvad nu?

• Udpege en ny national verdensarvskomité og revidere
sammensætningen

• Gennemgå de erfaringer vi har gjort
• Revidere tentativlisten
• Arbejde for nye nomineringer

12. Världsarv i Sverige,
utvecklingen 1996-2004

Av Birgitta Hoberg, Riksantikvarieämbetet

Sverige ratificerade Världsarvskonventionen 1985. För utvecklingen
1985-1996 hänvisas till redogörelsen i Nordiska Ministerrådets rapport
Världsarv i Norden.

Världsarv på listan

Vid tiden för färdigställandet av 1996 års rapport, hade Sverige 6 platser
på listan. Sedan dess har ytterligare 7 platser satts upp på Världsarvs-
listan, vilket ger ett totalt antal världsarv på 13 platser.

Dessa platser har blivit föremål för nominering utifrån flera utgångs-
punkter;

1. Tre platser, nämligen Gammelstads kyrkstad, och Laponiaområdet

och Falu gruva med omgivande kulturlandskap var vid rapportens
färdigställande redan nominerade eller tentativa utifrån äldre planer
och tentativa listor. Ett fjärde tentativt objekt, kulturlandskapet Mar-
kim-Orkesta i Vallentuna i Stockholmsområdet, kommer inte att no-
mineras. Dels är området i dag att anse som alltför litet, dels saknas
den lokala viljan och förankringen trots intensiva informationsinsat-
ser.

2. Två platser från projektgruppens förslag har nominerats och finns nu
på Världsarvslistan, nämligen kulturlandskapet Södra Öland och
Höga kusten. Ett tredje objekt i projektgruppens förslag, Stockholms
skärgård har ännu inte varit föremål för nominering. Det är i dagslä-
get oklart och osäkert huruvida nominering kommer att ske.

3. Två platser har nominerats och är nu världsarv där urvalet skett ut-
ifrån andra utgångspunkter än gemensam nordisk planering; Det gäll-
er Marinbasen Karlskrona, som varit marinbas sedan 1600-talet och
fortfarande spelar en roll i svenskt sjöförsvar. Karlskrona som i och
för sig fanns med i de nordiska planeringsdiskussionerna redan på
1980-talet kunde av säkerhetsskäl först lyftas fram och nomineras se-
dan det politiska läget i Östersjön förändrades i början av 1990-talet.
Varbergs radiostation i Grimeton nominerades efter rekommendation
av TICCIH. Sverige har också efter hänvändelse från 10 länder delta-
git i nomineringen av Struves medianbåge som kommer upp till be-
handling i Världsarvskommitten 2005.

 Verdensarv i Norden 2004 74

De sju Världsarvsplatser som tillkommit sedan 1996 från Sverige är såle-
des följande:

• Gammelstads kyrkstad 1996 (C)
• Laponia 1996 (Mixed)
• Marinbasen Karlskrona 1998 (C)
• Kulturlandskapet Södra Öland 2000 (C)
• Höga kusten 2000. (N)
• Industrilandskapet Falu Gruva 2001. (C)
• Varbergs radiostation i Grimeton 2004 (C)

Struves medianbåge som nominerats av 10 länder inkluderande Sverige
ska behandlas 2005 av världsarvskommitten.

Sveriges syn på den globala strategien

Sverige har hittills följt de planer som i huvudsak diskuterats fram i nor-
diskt samarbete. Regeringen bekantgjorde sin inställning till den globala
strategien genom en skrivelse till Riksdagen (Reg. Skr. 2001/02:171) där
”Sverige i framtiden bör vara restriktivt med att nominera nya världsarv”.

Regeringen och myndigheterna har också en positiv hållning till att
medverka i framtagande av nomineringar i andra länder. Riksantikvarie-
ämbetet och Naturvårdsverket har de senaste åren medverkat som rådgi-
vare i nomineringar på Island och Grönland, liksom i Sydafrika, Tanzania
och Kenya.

Samtidigt finns ett stort intresse för världsarv nationellt, med 100-tals
artiklar i dags- och veckopress varje år. Åtskilliga obefogade, men också
obefogade förslag kommer in fortlöpande. Med stöd av regeringsskrivel-
sen avvisas sådana ansökningar tills vidare.

Den ovan nämnda skrivelsen från regeringen till riksdagen är dessut-
om en sammanfattning av hur världsarvsarbetet bedrivits sedan 1985 och
hur förvaltningen är organiserad. Den finns på www.regeringen.se

Viktiga frågor i förvaltningen av världsarv

Riksantikvarieämbetet och Naturvårdsverket ansvariga gentemot Kultur-
departementet

Den svenska Regeringen (Kulturdepartementet) har lämnat ett gene-
rellt uppdrag till Riksantikvarieämbetet att var och en för sig (beroende
på typ av objekt) eller tillsammans förbereda ärenden för Regeringens
beslut. Kulturlandskap bereds gemensamt mellan de båda myndigheterna.
Det innebär bl.a. att Riksantikvarieämbetet koordinerar framtagningen av
nomineringar och utbildar dem som gör nomineringshandlingen, sköter
kontakter med Regeringen samt följer upp hanteringen internationellt
intill dess att beslut om Världsarv fattats av Världsarvskommitteen.

 Verdensarv i Norden 2004 75

Den statliga förvaltningen handhas av Riksantikvarieämbetet och Natur-
vårdsverket, men rent operativt sköts den dagliga tillsynen av Länsstyrel-
serna, som i sin organisation numera har de lagstiftande och finansiella
verktygen. Förhållandet mellan länsstyrelse och ägare/förvaltare är
mycket gott.

Ett behov av koordinering av förvaltningen centralt har framförts av
de lokalt ansvariga för världsarven. Diskussioner pågår om hur en sådan
koordinering bäst ska ordnas.

Finansiering av världsarv

Riksantikvarieämbetet har inte särskilda anslag från Kulturdepartementet
för världsarvsarbetet. Nomineringarna tas fram genom att vanligen läns-
styrelse/kommun/ägare svarar för kostnaderna och medverkar med exper-
ter. Riksantikvarieämbetet har bedömt att det är rimligt med hänsyn till
den regionala utveckling ett Världsarv vanligen medverkar till.

Däremot har världsarven högsta prioritet i fördelningen av statliga bi-
drag i samband med underhåll och konservering.

Managementplaner

Flera av de äldre världsarven saknar managementplaner av modernt snitt
som fyller kraven. Dessa ses nu över.

Tentativa listor

Sverige har två objekt kvar på sin tentativa lista, Stockholms skärgård
och kulturlandskapet Markim-Orkesta. Inga av dessa, som ovan beskri-
vits är aktuella för närvarande för nomineringar.

Sveriges hållning till nya tentativa listor är mycket restriktivt. Erfa-
renheterna har visat att listorna i Sverige skapar förväntningar som i tiden
kan vara svåra att infria. Riksantikvarieämbetet arbetar därför för närva-
rande inte med frågan.

Periodic Reporting

Arbetet med Periodic Reporting har varit och är en viktig arbetsuppgift.
Sverige medverkar i det nordisk/Baltiska projektet, koordinerat av the
Nordic World Heritage Foundation, kring regionala sammanfattningar av
det material som tas fram av länderna själva. Del 2 planeras bli genomfört
med svensk expertis.

 Verdensarv i Norden 2004 76

Nätverk

Sveriges världsarvsplatser deltar i det nordiska nätverk som bildades
1995.

Den svenska världsarvsgruppen, tidigare ett nätverk bildade 2003 en
förening för att också kunna hantera pengar i gemensamma projekt. De
statliga myndigheterna kan inte vara medlem i föreningen men kallas
alltid till dess möten.

Guidelines för vägskyltar

Riksantikvarieämbetet har tillsammans med Vägverket tagit fram anvis-
ningar för skyltning till Världsarv inom ramen för den generella vägvis-
ningen. Se www.raa.se

Viktiga frågor i Världsarvsarbetet; Svenska erfarenheter och
förslag

• Det råder okunnighet om vad en konvention är och hur den förhåller
sig till nationell lagstiftning.

• Förvaltningsfrågorna måste alltid stå i förgrunden. Kanske behov av
ett nordiskt projekt?

• Det är oerhört viktigt att redan före eller under nomineringen ge
möjligheter för berörda invånare att få ta del av planerna och helst
bejaka dem.

• Vi måste bli bättre på jämförande analys för att kunna motivera de
nordiska världsarvens globala värden.

13. Nominering av nya områden i
Norden

Av Rolf Löfgren

Ett allmänt intryck av nordiska nomineringar på natursidan är att flera
hade behövt en bättre, mer genomtänkt start. Det gäller åtminstone Lapo-
nia, Höga Kusten och Kvarken. En genomtänkt start sparar mycket tid,
arbete och pengar. Eftersom nomineringar på natursidan är så ovanliga
finns det få tjänstemän med kunskap om den kravnivå som gäller i en rad
frågor. Dyrköpta erfarenheter av både misstag och framgångar bör tas
tillvara vid nya nomineringar i Norden. NVHF bör vara en länk att för-
medla kunskaper och samarbete.

Förslaget till världsarv för Stockholms skärgård kommer med all san-
nolikhet inte att drivas vidare mot bakgrund av UNESCO:s globala stra-
tegi. Svenska regeringens inställning att Sverige ska vara restriktivt att
nominera nya objekt, områdets komplexitet och tveksamhet om området
klarar kriterierna.

Från Estlands UNESCO-delegation har det kommit ett förfrågan om
svenska intresse till gemensam nominering av The Baltic Clint som
sträcker sig från Öland till Norra Estland och in i Ryssland. Vi har svarat
att vi inte tror på idén för Sveriges del.

Finland förbereder nominering av Kvarken som utvidgning av Höga
Kustens världsarv. Nomineringen kommer att sändas till Sverige i okto-
ber för att Sverige ska godkänna utvidgningen. Nomineringsdokumentet
är klart och planeras lämnas till UNESCO före 1 februari 2005.

Det kommer flera förslag om nya världsarv varje år utifrån landet.
Den Nordiska utredningen och rapporten Verdensarv i Norden har varit
mycket bra att ha som underlag för att enkelt avfärda omöjliga förslag.

14. Status for norsk oppfølging av
verdensarvkonvensjonen

Av Berit Lein, Direktoratet for Naturforvaltning

I denne gjennomgangen vil jeg hovedsakelig fokusere på de aktivitetene
som er gjennomført i tiden etter det forrige møte på Island i 1997. Som
dere vil se har det nordiske arbeidet som resulterte i rapporten Nord
1996:30 hatt betydning for Norges oppfølging av konvensjonen

Med kun 20 min til rådighet konsentrerer jeg gjennomgangen om-
kring:

• Organisering av verdensarvarbeidet
• Eksisterende verdensarvområder
• Tentativ liste
• Status for oppfølging av tentativ liste
• Internasjonalt arbeid

For å forklare ansvarsfordelingen kan det være nyttig å se på hvordan
myndighetene er organisert

VERDENSARVKONVENSJONEN
ratifisert av Norge i 1977

Verdensarv-
konvensjonen

Utenriks- Miljøvern- Utdannings- og
departementet departementet Forskningsdepartementet

 Fylkesmannens

miljøvernavdeling

Direktoratet for
Naturforvaltning

Riksantikvaren Den norske nasjonal-
kommisjon for UNESCO

Fylkeskommunens
kulturetat

Utdannings og forskningsdepartementet tok over koordineringsansvaret
UNESCO-arbeidet i Norge i 2002 (dette var tidligere kulturdepartemen-
tets ansvarsområde). En ny strategi for perioden 2004-2007 er utarbeidet:

 Verdensarv i Norden 2004 80

MD er ansvarlig statspart for Verdensarvkonvensjonen (kulturmin-
neavd ved Einar Holtane)

MD benytter sine to fagdirektorater i arbeidet med utforming av no-
minasjoner og gjennomføringen av forvaltning:
• Riksantikvaren – leder komitearbeidet
• Direktoratet for naturforvaltning – dekker natursiden

Det norske bidraget til verdensarvlisten er pr i dag 5 steder.

1. Urnes stavkirke 1979 C (i) (ii) (iii)
2. Bryggen i Bergen 1979 C (iii)
3. Bergstaden Røros 1980 C (iii) (iv) (v)
4. Bergkunsten i Alta 1985 C (iii)
5. Vegaøyan 2004 C (v) CL

Det siste er et kulturlandskap med en betydelig naturarv

I forhold til oppfølgingen av det enkelte området kan vi nevne noen
gjennomførte tiltak og utfordringer som har fokus pr i dag.

Urnes stavkirke

• ICOMOS-evaluering av forvaltningen gjennomført i 1995.
• Ny reguleringsplan for Urnes er vedtatt.
• Detaljplaner for trafikkavvikling er under utarbeidelse.
• Et større prosjekt for å sikre fortsatt fast bosetting i området er

iverksatt (skal sikre kvalitetene i omgivelsene rundt kirken)
• Kirken eies av Fortidsminneforeningen.
• Samarbeidsgruppe med representanter fra eiere, lokalsamfunn og

myndigheter på regionalt og nasjonalt nivå koordinerer forvaltningen.

Utfordringer knyttet til avvikling av parkering med mer er nå i ferd med å
bli løst.

En ny reguleringsplan for det lille tettstedet er vedtatt. Med ut-
gangspunkt i denne lages det detaljplaner.
– Kirken ligger omgitt av små gårdsbruk på et avsidesliggende sted. En

stor utfordring ligger i å sikre at kulturlandskapet (omgivelsene) blir
holdt i hevd.

– Det er derfor lansert et bredt samarbeidsprosjekt for å sikre fast
bosetting på denne siden av fjorden.

Bryggen i Bergen

• ICOMOS-evaluering av forvaltningen gjennomført i 1994 og 2000.
• Ny forvaltningsplan vedtatt 2003. Reguleringsplan for buffersonen er

ute til offentlig ettersyn.

 Verdensarv i Norden 2004 81

• Plan med kostnadsoverslag for istandsetting av 38 urestaurerte
bygninger utarbeidet i 2000 (Prosjekt Bryggen).

• Planen fulgt opp gjennom økte statlige og kommunale tilskudd til
restaureringsoppgaver.

• Stiftelsen Bryggen står for gjennomføring av restaurering og bevaring
i samråd med antikvariske myndigheter. Stiftelsens har egen stab av
håndverkere og eier 35 av bryggens 61 bygninger.

Mange og store utfordringer knyttet til vedlikehold, bruk og buffersone.
Et betydelig økonomisk løft de senere årene har bidratt til at flere viktige
restaureringsoppgaver er gjennomført. En ny reguleringsplan for området
har til hensikt blant annet å gi en bedre trafikkavvikling på kaiområdet i
forkant av bryggerekken.

Røros Bergstad

• ICOMOS-evaluering av forvaltningen gjennomført i 1994 og 2OO3.
• Brannsikring.
• Omfattende restaurering av bakgårdsbebyggelse (Uthusprosjektet)
• Skilting
• Utredning av framtidig avgrensing er gjennomført.
• Private eiere (ca 90 fredete bygninger). Samarbeidsgruppe med

representanter fra kommunen, Rørosmuseet samt regionale og
nasjonale myndigheter koordinerer forvaltningen.

Viktige utfordringer for Røros er å sikre bygningsmassen mot brann.
Bidra til at bakgårds- eller uthusbebyggelsen ikke forfaller. Samt tyde-
liggjøre sammenhengene mellom trehusbebyggelsen i byen og omgivel-
sene med de viktige gruveområdene som til dels ligger langt unna byen.

Helleristningene i Alta

• ICOMOS-evaluering av forvaltningen gjennomført i 1997
• Forvaltningsplan godkjent 2002. Legger opp til differensiert

forvaltning av de fem feltene.
• Samarbeidsgruppe er etablert.

Forvaltningsplanen ble utarbeidet av Finmark fylkeskommune etter opp-
drag fra Riksantikvaren. Forvaltningsplanen inneholder blant annet tiltak
som skal hindre utbyggingspress (reguleringsplanlegging) og hærverk
(bilkjøring).

 Verdensarv i Norden 2004 82

Vegaøyan

arbeidet i perioden 2001- 2004
• 2000 Lokalt initiativ med utgangspunkt i Nord 1996:30.
• 2001 – 2003 Nominasjonsprosjekt med sekretariat i DN
• Lokal prosjekt for forankring av arbeidet
• Referansegruppe med repr. fra nasjonalt, regionalt og lokalt nivå
• Forvaltningsplan er under implementering
• Etablering av stiftelse for koordinering av forvaltningen er under

arbeid.
• Arbeidet har utløst et stort engasjement og mange gode initiativ og

konkrete tiltak.

 Verdensarv i Norden 2004 83

Tentativ liste

Av 01.04.2004

• Vestnorske fjorder (nominert 28.01.2004)
• Ytre Lofoten (gjennomføringsplan under utarbeidelse)
• Nordnorsk fjordlandskap (utvidelse av Laponia)
• Struve Meridian (norsk del av transnasjonal serienominasjon)

Vestnorske fjorder

Nominasjon overlevert UNESCO 28.01.2004
Norges første nominasjon av et naturområde
De to mest spektakulære fjordområdene i Norge. Totalt 1200 km². Land-
form og landskap er de sentrale argumentene.
Kriterie N (i) og (iii)
Besøkt av IUCN sommeren 2004
Komitebehandling i Sør-Afrika 2005

Ytre del av Lofoten

• Miljøverndepartementet har i 2004 gitt DN og RA i oppdrag å lage en
plan for oppfølging.

• Området antas å ha potensiale til å bli Norges første mixed-site
• Lokal interesse fra de fem ytterste kommunene.
• Med oppstart høsten 2004 kan et eventuelt nominasjonsdokument

foreligge i 2008

De to foregående nominasjonene tok utgangspunkt i gjennomførte nasjo-
nale verneplanprosesser som hadde tilrettelagt mye av dokumentasjonen
som er nødvendig for å skrive en søknad. For Lofoten er dette ikke tilfelle
og en gjennomføring vil derfor kreve betydelig lengre gjennomføringstid.

Nordnorsk fjordlandskap

• Arbeidet med opprettelse av en nasjonalpark i Tysfjord Hellemobotn
er fortsatt i en utredningsfase.

• Området vil representere en utvidelse av Laponia

Struve meridianen

• Ca 45 geodetiske målepunkter gjennom 10 land fra Nordkapp i nord
til Svartehavet i sør.

• Fire punkter i Norge.
• Statens kartverk har bidratt med norsk grunnlagsmateriale til den

finske prosjektledelsen.

 Verdensarv i Norden 2004 84

• Nominasjonen levert 1. februar 2004.

Prosessen rundt verneplanarbeidet som vil gi det formelle juridiske
grunnlaget for en verdensarvsstatus har trukket ut. Vi kan forsikre Sveri-
ge om at det arbeides, men at vi nok fortsatt vil trenge mer tid. Avkla-
ringer rundt oppdrettsaktivitet er hovedutfordringen.

Struve Meridianen som la grunnlaget for å måle jordens omkrets kjen-
ner også Sverige og Finland.

Internasjonalt arbeid

• Norge sitter i Verdensarvkomiteen i perioden 2003-2007 og vil

arbeide for:
- bedre geografisk balanse og representativitet
- sterkere fokus på sammenhengene mellom natur og kultur

• Trekurset
• Opprettelsen av Nordic World Heritage Foundation i 2002.

(Etter en avtale mellom Miljøverndepartementet og UNESCO World
Heritage Centre)

• Internasjonal konferanse om Global Strategy avholdt på Røros i 2002.

For uten å være Nordens røst i komiteen så gikk Norge til valg med et
program hvor Cairns decision er sentral.

I tillegg har Norge en målsetting om å bidra til større forståelse av
sammenhengene mellom kultur, natur og immateriell arv (noe som er
særlig tydelig i nordiske landskap)

Vega er et godt eksempel i så måte (mennesker, tradisjoner og
kunnskap gir lite prangende kulturspor, men verdiene som helheten re-
presenterer er av global betydning. Og vern/bruk av de store biologiske
og landskapsmessige verdiene er en forutsetning)

Av andre tiltak som har særlig relevans i forhold til Verdensarven kan
vi nevne:
– Trekurset som utdanner tømrere og bidrar til at tradisjonelle

teknikker, materialvalg og håndverkstradisjoner bevares.
– Engasjementet gjennom at den norske regjering i en samarbeidsavtale

med UNESCO har opprettet NWHF.
– Institusjonelt samarbeid med andre land, gjennomføring av

konferanser med verdensarvrelaterte tema samt ekspertoppdrag
knyttet ulike tema.

Utfordringer hvor Norge vil ha nytte av nordiske erfaringer

• Etablering av gode forvaltningsrutiner for større Verdensarvområder
• Oppfølging av tentativ liste
• Informasjonsarbeid

 Verdensarv i Norden 2004 85

Norge håper å kunne høste erfaringer fra vår nærmeste nabo når det gjel-
der utfordringene knyttet til forvaltningen av vårt første verdensarvområ-
de som omfatter et større landskap. På mange måter har Ölands Alvar
vært et forbilde for oss i arbeidet med nominasjon av Vegaøyan og det
håper vi også vil være mulig i årene som kommer.

I forhold til oppfølging av tentativ liste så er det alltid gunstig å få se-
cond opinion på mange problemstillinger. Vi vet at det sitter mange med
god kunnskap om verdensarvnominasjoner her. Vi håper å trekke veksler
på dette også i det videre.

Å spre kunnskap om de uerstattelige verdiene er en viktig del verden-
sarvarbeidet. Her ser vi til stadighet at grenser flyttes. Vi registrerer at
våre nordiske venner lager websider, publikasjoner og kursopplegg som
kan være gode forbilder for vårt eget arbeid.

 Verdensarv i Norden 2004 87

Vedlegg (Appendix)

 Verdensarv i Norden 2004 89

Vedlegg I: Participants

Mechtild Rössler,
Chief of the Europe and North America Unit
UNESCO/WHC
France
m.rossler@unesco.org

Susan Denyer,
ICOMOS World Heritage Adviser
Great Britain
susandenyer@icomos-uk.org

Peter Ogden,
IUCN World Heritage Adviser
Great Britain
peter@cprw.org.uk

Gerhard Heiss,
IUCN World Heritage Adviser
Germany

Lars Gudmand Pedersen,
Chair/formand leder for Arbeidsgruppen
Natur, Friluftsliv og Kulturmiljø (NFK),
Nordisk Ministerråd/Nordic Council of Ministers
Denmark
LGP@sns.dk

Ragnheiður H. Þórarinsdóttir
Sérfræðingur Menntamálaráðuneytið/
Head of Division,
Ministry of Education, Science and Culture
Iceland
ragnheidur.h.thorarinsdottir@mrn.stjr.is

Louise Buttenschön,
Specialkonsulent/Special Executive Officer
Kultureqarnermut, Ilinniarrtitaanermut,
Ilisimatusarnermut Ilageeqarnermullu Pisortaqarfik (KIIIP)/
Department of Culture, Education, Research and Church,
Grönland lbt@gh.gl

 Verdensarv i Norden 2004 90

Sven Koefoed-Hansen,
Kontorchef/Principal officer
Kulturarvstyrelsen/
Cultural Heritage Agency,
Denmark
SKH@kuas.dk

Erik B. Aksig,
Landinspektør/Field Inspector,
Skov- og Naturstyrelsen,
Danish Forest and Nature Agency,
Denmark
eba@sns.dk

Kristín Huld Sigurðardóttir
Forstöðumaður/Director,
Fornlefavernd riksins Island/
National Cultural Heritage,
Iceland
kristinhuld@forleifavernd.is

Guðríður Þorvarðardóttir
Fagsviðsstjóri/ Project Manager
Umhverfisstofnun Suðurlandsbraut/
Environment and Food Agency,
Iceland
gurry@ust.is

Birgitta Hoberg,
Internationell sekreterare/Senior International Officer,
Riksantikvarembetet/National Heritage Board,
Sweden
birgitta.hoberg@ra.se

Rolf Löfgren,
Avdelingsdirektör/Deputy Director-General,
Swedish Environmental Protection Agency/
Naturvårdsverket,
Sweden
rolf.lofgren@naturvardsverket.se

Einar Holtane,
Avdelingsdirektør/Deputy Director-General,
The Ministry of Environment/

http://www.fornleifavernd.is/2/Starfsfolk/kristin_cv.htm

 Verdensarv i Norden 2004 91

Miljøverndepartementet,
Norway
einar.holtane@md.dep.no

Berit Lein,
Avdelingsdirektør/Deputy Director-General,
Direktoratet for naturforvaltning/
Directorate for Nature Management,
Norway
berit.lein@dirnat.no

Trond Taugbøl,
Seniorkonsulent/Senior Executive Officer
Riksantikvaren/
Directorate for Cultural Heritage,
Norway
trond.taugbol@ra.no

Olav Nord-Varhaug,
Seksjonssjef/Head of Section
Direktoratet for naturforvaltning/
Directorate for Nature Management,
Norway
olav.nord-varhaug@dirnat.no

Gaute Sønstebø,
Overarkitekt/Senior architect
Direktoratet for naturforvaltning/
Directorate for Nature Management,
Norway
gaute.sonstebo@dirnat.no

Jon Suul,
Daglig leder/Managing Director
Norsk Kulturminnefond/
Norwegian Cultural Heritage Fund,
Norway
jon.suul@kulturminnefondet.no

Siri Frost Sterri,
Styreleder/Chair,
Nordisk Verdensarvstiftelse/
Nordic World Heritage Foundation (NWHF)
sirifs@tiscali.no

 Verdensarv i Norden 2004 92

Kris Endresen,
Direktør/Director,
Nordisk Verdensarvstiftelse/
Nordic World Heritage Foundation (NWHF)
Kris.endresen@nwhf.no

Harald Bauer Bredesen,
Internasjonal rådgiver/International Adviser
Nordisk Verdensarvstiftelse/
Nordic World Heritage Foundation (NWHF)
harald.bredesen@nwhf.no

Rita Johansen,
leder/leader
Vegaøyans Venner/
Friends of the Vega Islands
rita.johansen@expo-web.no

 Verdensarv i Norden 2004 93

Vedlegg II: Program Nordic
World Heritage seminar

30-31 AUGUST 2004

 In English

Monday 30
Morning
09:30 Welcome Mayor Einar Silseth

09:40

Objectives of the seminar Kris Endresen
Jon Suul

10:00

Nordic World Heritage in
an international context

Mechtild Rössler,
UNESCO WHC

10:20

Evaluation of World He-
ritage sites

Gerhard Heiss, IUCN

10:40 Outstanding universal
values in cultural landsca-
pes

Susan Denyer, ICO-
MOS

11:00

Experience from consulta-
tive missions in Sweden
and Norway

Peter Ogden, IUCN

11:30

Departure to É-huset, a
documentary centre for
the eider tradition

12:30

Excursion: Vega Islands
by boat

13:00

Lunch at Gåkkå Mathus in
Hysvær

 Skjærvær
Nordværet
Lånan
Tåvær

19:00 Back at the hotel
20:30 Dinner

 Verdensarv i Norden 2004 94

Program Nordic World
Heritage seminar

30-31 AUGUST 2004

 In Scandinavian…

Tuesday 31

09:30 Historical introduction to

Nordic World Heritage
work

Jon Suul

09:40

Status report: World Heri-
tage work in Denmark
including Greenland

Erik Aksig/Sven Koefo-
ed Hansen/Louise But-
tenschøn

10:00

Status report: World Heri-
tage work in Finland

Harald Bauer Bredesen

10:20

Status report: World Heri-
tage work in Iceland

Ragnheidur Thorarins-
dottir

10:40 Coffee-break

10:50

Status report: World Heri-
tage work in Sweden

Birgitta Hoberg/Rolf
Löfgren

11:10

Status report: World Heri-
tage in Norway

Berit Lein

11:30 Lunch
12:30

Discussion of experiences
from Nordic cooperation
1996-2004

13:30 Recommendations from
the seminar

Presentation and adopti-
on

14:00 Summary and conclusions Kris Endresen

 Verdensarv i Norden 2004 95

Vedlegg III: Nordic World
Heritage

The Kingdom of Denmark

Date of ratification of the Convention:
25 Jul 1979
Properties inscribed on the World Heritage List:

Cultural
Jelling Mounds, Runic Stones and Church (1994)
Kronborg Castle (2000)
Roskilde Cathedral (1995)

Natural
Ilulissat Icefjord (2004)

The Republic of Finland

Date of ratification of the Convention:
04 Mar 1987
Properties inscribed on the World Heritage List:

Cultural
Bronze Age Burial Site of Sammallahdenmäki (1999)
Fortress of Suomenlinna (1991)
Old Rauma (1991)
Petäjävesi Old Church (1994)
Verla Groundwood and Board Mill (1996)

The Republic of Iceland

Date of ratification of the Convention:
19 Dec 1995
Properties inscribed on the World Heritage List:

Cultural
Þingvellir National Park (2004)

 Verdensarv i Norden 2004 96

The Kingdom of Norway

Date of ratification of the Convention:
12 May 1977
Properties inscribed on the World Heritage List:

Cultural
Bryggen (1979)
Rock Drawings of Alta (1985)
Røros (1980)
Urnes Stave Church (1979)
Vegaøyan -- The Vega Archipelago (2004)

The Kingdom of Sweden

Date of ratification of the Convention:
22 Jan 1985
Properties inscribed on the World Heritage List:

Cultural
Agricultural Landscape of Southern Öland (2000)
Birka and Hovgården (1993)
Church Village of Gammelstad, Luleå (1996)
Engelsberg Ironworks (1993)
Hanseatic Town of Visby (1995)
Mining Area of the Great Copper Mountain in Falun (2001)
Naval Port of Karlskrona (1998)
Rock Carvings in Tanum (1994)
Royal Domain of Drottningholm (1991)
Skogskyrkogården (1994)
Varberg Radio Station (2004)

Mixed
Laponian Area (1996)

Natural
High Coast (2000)

 Verdensarv i Norden 2004 97

Vedlegg IV: Excursion - Vega
Islands by boat

The Vega Archipelago includes the largest concentration of islands in
Norway, with more than 6.000 islands, holms, and skerries.

Monday afternoon the participants of the World Heritage seminar visi-
ted some of the islands:
• Hysvær, north-west of Vega, where we had lunch at Gåkkå Mathus
• Skjærvær, further west, an old fishing village where more than 20

buildings are restored
• Nordvær, north of Skjærvær, with the colony of cormorants
• Lånan, northeast of Skjærvær and Nordvær, where the tradition of

eider duck farming is kept up
• Tåvær, northeast of Vega, one of the old trading centres in the Vega

Archipelago.

The participants had lunch in Hysvær.
(Photo: Jon Suul)

 Verdensarv i Norden 2004 98

Next stop was Skjærvær, where more than 20 buildings are re-
stored.
(Photo: Rita Johansen)

Tracks of Nordvær’s colony of cormorants.
(Photo: Jon Suul)

 Verdensarv i Norden 2004 99

Ann Thomas, Wales, enjoys touching the down collected from Eiders.

(Photo: Jon Suul)

 Verdensarv i Norden 2004 100

Tåvær, an old trading centre in the Vega Archipelago.
 (Photo: Jon Suul)

The friends of the Vega Archipelago are working to get this 200
years old house restored
. (Photo: Jon Suul)

 Verdensarv i Norden 2004 101

Siri Frost Sterri (NWHF), Berit Lein (DN), Kris Endresen (NWHF), Mechtild
Rössler (UNESCO) and Birgitta Hoberg (Riksantivarieämbetet) are enjoying
the view.
(Photo: Jon Suul)

Greenland and Norway are cooperating! Louise Buttenschøn, KIIP, Greenland,
Trond Taugbøl (RA) and Gaute Sønstebø (DN)
(Photo: Jon Suul)

 Verdensarv i Norden 2004 103

Vedlegg VI: Nordlandshjerter

De’ e’ når livet står opp av dvale
Og bamsen våkne’ i sitt varme hi
At nye skikka bli’ bragt på bane
Mens glase’ rime’ me’ rosa i.

De’ e’ ei hending om Nordlandsnetter
De’ bli’ eit minne på Herr Petters vis
Om ailt de’ gode, om ailt som metter
Om aille tankar, om Paradis.

De’ bli’ som føglan, de følle’ lysten
Når ljøse’ kjæmm og de kjeinn’ sæ yr
Då vil dæm flyg nordover kysten
Å levva sommarens æventyr.

I Nordlandsdraumen e sæglan foille
Og losen kjeinne’ deinn rætte væg
Han veit den vægen som du skoille
Han veit kor grågåsa flokke sæg.

De’ e’ i havet mot føggelfjellan
At morild lyse’ for færd mot nor’
Du skjer no holman me’ feskehjellan
Du skjer no husa der folke’ bor.

De kjeinne’ varmen som stig’ av lainne’
Du veit at no e’ du kommen heim
De’ e’ som skoill’ du ha gått på vainne’
Her vill du ailler vær’ heilt allein.

Vi hæls’ te’ lua og hylle’ draumen
Når gåsa ploge’ sæ rakt førrbi
Vi kjeinne’ hjarte de’ ryk i saumen
Vi skoill’ ha ønska at de’ va’ vi.

Jon Suul

	Innhold
	Forord
	Preface
	Anbefalinger fra seminaret
	Recommendations from the Nordic Heritage Seminar
	Sammendrag
	Summary
	Presentations
	1. Historical introduction to Nordic World Heritage
	2. Opening of seminar
	3. Nordic World Heritage in an international context
	4. Evaluation of World Heritage Sites
	5. Outstanding universal values in cultural landscapes
	6. World Heritage sites – their challenge to sust
	7. World Heritage – status for Danmark-Grønland
	8. Arbejdet med eventuell nominering af Vadehavet
	9. UNESCO’s Verdensarvsliste og Grønland
	10. Statusrapport över världsarvet i Finland
	11. Island og verdensarven
	12. Världsarv i Sverige, utvecklingen 1996-2004
	14. Status for norsk oppfølging av verdensarvkon�

	Vedlegg (Appendix)
	Vedlegg I: Participants
	Vedlegg II: Program Nordic World Heritage seminar
	Program Nordic World Heritage seminar
	Vedlegg III: Nordic World Heritage
	Vedlegg IV: Excursion - Vega Islands by boat
	Vedlegg VI: Nordlandshjerter

