

Den kommunale indsats for kulturarven er vigtig

Kommunerne er som planlægningsmyndighed efter kommunalreformen (2007) den største forvalter af vores kulturarvs værdier. Kommunerne har som følge af strukturreformen fået en styrket rolle i varetagelsen af kulturarven. Det giver kommunerne øgede muligheder og ansvar for at bruge kulturarven i den lokale samfundsudvikling. Den klarere rollefordeling og muligheden for at inddrage museerne i planlægningen giver mulighed for at styrke den kommunale kulturarvsforvaltning. Kommunerne skal tage vare på kulturarven, men også tage udgangspunkt i den for at skabe fornyet grundlag for udvikling af et levende lokalsamfund og lokalt erhvervsliv.

Stort set alle borgere (92%) mener, at det er vigtigt at bevare, udvikle og synliggøre kulturarven i deres kommune. Dermed er der stor opbakning til, at der skal ske en indsats på området.

DANSKERNES HOLDNINGER TIL KULTURARV


HVOR VIGTIGT ER DET AT BEVARE, UDVIKLE OG SYNLIGGØRE KULTURARVEN I DIN KOMMUNE

Fra virksomhederne er der ligeledes bred opbakning til (68%), at det er vigtigt at bevare, udvikle og synliggøre kulturarven i den kommune, som virksomheden ligger i.

VIRKSOMHEDERNES HOLDNING TIL KULTURARV


HVOR VIGTIGT ER DET AT BEVARE, UDVIKLE OG SYNLIGGØRE KULTURARVEN I DIN KOMMUNE

Der er generel enighed om, at kommunerne skal gøre en aktiv indsats for at bevare og udvikle kulturarven - også selv om det kan betyde restriktioner i forbindelse med kommunens øvrige tiltag og udviklingsplaner.


BORGERNES HOLDNING TIL DEN KOMMUNALE INDSATS FOR KULTURARVEN


- Kommunen skal give tilladelse til, at der må opføres en vej uden restriktioner
- Kommunen skal sætte begrænsninger for vejen, så den går uden om det kulturhistoriske område. Dette forlænger transporttiden til arbejde med 15 minutter

DER PÅTÆNKES OPFØRT EN NY VEJ GENNEM ET KULTURHISTORISK VÆRDIFULDT OMRÅDE NÆR DIN BOPÆL. HVAD MENER DU, KOMMUNEN BØR GØRE

VIRKSOMHEDERNES HOLDNING TIL DEN KOMMUNALE INDSATS FOR KULTURARVEN


- Kommunen skal give tilladelse til, at der må opføres en vej uden restriktioner
- Kommunen skal sætte begrænsninger for vejen, så den går uden om det kulturhistoriske område. Dette forlænger den daglige transporttid til arbejde med 15 minutter

DER PÅTÆNKES OPFØRT EN NY VEJ GENNEM ET KULTURHISTORISK VÆRDIFULDT OMRÅDE NÆR DIN BOPÆL. HVAD MENER DU, KOMMUNEN BØR GØRE

Analysen viser, at 93% af borgerne og 88% af virksomhederne prioriterer hensynet til kulturhistoriske værdier højere end kortere transporttid. Samtidig mener 97% af borgerne og 90% af virksomhederne, at der skal sættes begrænsninger for anlægsarbejder i forbindelse med kulturhistoriske miljøer - også selv om det får konsekvenser for deres egen bygning og istandsættelsen af denne.

BORGERNES HOLDNING TIL DEN KOMMUNALE INDSATS FOR KULTURARVEN


- Kommunen bør give tilladelse til, at bygningen må opføres uden restriktioner
- Kommunen bør sætte begrænsninger for bebyggelsens højde og facadeudformning. Dette valg vil også sætte begrænsninger for valg af facadefarve og vinduestyper ved fremtidige ændringer af din egen ejendom

DER PÅTÆNKES OPFØRT EN NY BEBYGGELSE OVER FOR DIN BOPÆL, DER LIGGER I ET SPÆNDENDE KULTURHISTORISK LOKALMILJØ. HVAD MENER DU, KOMMUNEN BØR GØRE

VIRKSOMHEDERNES HOLDNING TIL DEN KOMMUNALE INDSATS FOR KULTURARVEN


- Kommunen bør give tilladelse til, at bygningen må opføres uden restriktioner
- Kommunen bør sætte fremtidige begrænsninger for bebyggelsen

DER PÅTÆNKES OPFØRT EN NY VIRKSOMHED OVER FOR DIN, DER LIGGER I ET SPÆNDENDE KULTURHISTORISK LOKALMILJØ. HVAD MENER DU, KOMMUNEN BØR GØRE

Borgerne er i stor udstrækning (82%) enige i, at kommunen i høj grad bør tage hensyn til kulturarven i forbindelse med forhold som nybyggeri, trafikforhold, udlægning af erhvervsområder og udviklingsplaner.

BORGERNES HOLDNING TIL DEN KOMMUNALE INDSATS FOR KULTURARVEN


I HVOR HØJ GRAD BØR DIN KOMMUNE TAGE HENSYN TIL KULTURARVEN VED NYBYGGERI, TRAFIKFORHOLD, ERHVERVSOMRÅDE OG UDVIKLINGSPLANER

VIRKSOMHEDERNES HOLDNING TIL DEN KOMMUNALE INDSATS FOR KULTURARVEN


- I høj grad
- I nogen grad
- I ringe grad

MIN KOMMUNE SKAL TAGE HENSYN TIL KULTURARVEN VED NYBYGGERI, TRAFIKFORHOLD, ERHVERVSOMRÅDE OG UDVIKLINGSPLANER

Virksomhedernes syn på kommunens indsats for på kulturarven stemmer i høj grad overens med borgernes. Det er især turisterhvervet og virksomheder inden for videnserhverv, der mener, at kommunen bør tage hensyn til kulturarven.

Kommunernes muligheder for at satse på kulturarven inden for bygninger, fortidsminder og kulturmiljøer er omfattende. For at vise potentialet er der udarbejdet to kort, der viser antallet af fredede bygninger og fortidsminder i de nuværende kommuner.


Samlet viser kortene, at der højst er seks kommuner, der ikke har fredede bygninger eller fortidsminder, som kan betragtes som national kulturarv.


Desuden har alle de nuværende amter, med en enkelt undtagelse udpeget vigtige kulturmiljøer. Samlet er der en omfattende mulighed for at profilere kommunerne på vores fælles kulturarv.

KULTURARVEN SPILLER EN VIGTIG ROLLE OG ER EN INTEGRERET DEL I UDVIKLINGEN AF ROSKILDES BYMIDTE. STRATEGIEN ER AT STYRKE BYENS EGENART OG HISTORIEOPLEVELSEN VIA PLANLÆGNING. I BYMIDTEPLANEN FRA 1991 INDGIK ET TEMA FOR KULTURHISTORIE OG FORTIDSMINDER, DER VIA EN LANGSIGTET INDSATS ER GJORT TIL ET AKTIV FOR BYEN. DER ER F.EKS. GENNEMFØRT EN FRILÆGNING AF SKOMAGERGADES OPRINDELIGE BELÆGNING SAMT SANKT LAURENTII KIRKERUIN PÅ STENDERTORVET, HVOR DER ER ET LILLE MUSEUM.

INITIATIVET FØLGES NU OP MED EN NY BYMIDTEPLAN, HVOR DEN HISTORISKE BYS MANGFOLDIGHED AF FORTÆLLINGER OG KVALITETER - BYGNINGER, GADER, TORVE, KIRKER, HAVNEN, KULTURINSTITUTIONER, HAVER OG PARKER OG FRITLAGTE FORTIDSMINDER - AKTIVERES. DER LÆGGES OP TIL ØGET BRUG AF BYEN, HVOR HISTORIEN SPILLER SAMMEN MED ET MODERNE BYLIV. DET SKER BLANDT ANDET I EN FORMIDLING AF HISTORIEN VIA MODERNE TEKNOLOGI.

DER ER I ROSKILDE SKABT ET LEVENDE OG ATTRAKTIVT MILJØ, DER ER REGIONALT KNUDEPUNKT FOR HANDEL, VIDENSERHVERV OG KULTUR. I DAG ER BYMIDTEN VOKSET UD OVER SIN HISTORISKE KERNE OG NYE BYDELE INTEGRERES I DET HISTORISKE CENTRUM. ROSKILDE HAR I DE SIDSTE ÅR OPLEVET EN POSITIV BEFOLKNINGSUDVIKLING OG VÆKST I BESKÆFTIGELSE.

Stor interesse for at få kendskab til kulturarven

Der ligger en stor udfordring for kommunerne, kulturinstitutioner og turistvirksomheder i at imødekomme borgernes interesse for øget kendskab til kulturarv.

Undersøgelsen viser, at der er stor interesse for at vide mere om kulturarven i den danske befolkning, både i forhold til kulturarven i den enkelte borgers lokalområde og i relation til mere generel oplysning om emnet. Over 90% af danskerne læser og hører om kulturarv i forskellige medier - 29% ofte.

BORGERNES INTERESSE FOR KULTURARVEN


SER ELLER HØRER UDSENDELSER ELLER LÆSER OM KULTURARV I MEDIERNE, PÅ INTERNETTET, BØGER ELLER MAGASINER

Lidt over halvdelen af danskerne er i høj grad interesseret i at få mere kendskab til kulturarven i deres lokalområde, mens kun 9% i ringe grad er interesserede heri.

BORGERNES INTERESSE FOR KULTURARVEN


I HVOR HØJ GRAD ER DU INTERESSERET I AT FÅ STØRRE KENDSKAB TIL KULTURARVEN I DIT OMRÅDE

Information og inspiration om kulturarv søges bredt. Hvis man vil vide mere om kulturarv, søges først og fremmest oplysninger og inspiration på internettet, dernæst i bøger eller på tv.


43% af den voksne befolkning bruger internettet i fritiden hver dag. 22% bruger det næsten hver uge*. Der kan derfor med fordel investeres i at formidle kulturarv på internettet. Internettet er folks foretrukne indgang til information om kulturarven.

* KILDE: DANSKERNES KULTUR OG FRITIDS AKTIVITETER 2004.

HVIS DU VIL VIDE MERE OM KULTURARV, HVOR SØGER DU FØRST OG FREMEST INFORMATION ?


Interessen for kulturarven viser sig også ved, at 16% af danskerne over 18 år, svarende til ca. 670.000 er medlem af en kulturarvsforening (dvs. lokalhistorisk forening, bevarings- og fredningsforening, museumsforening og lignende). Til sammenligning er 13% af de adspurgte medlem af et politisk parti.

MEDLEM AF KULTURFORENING


ER DU MEDLEM AF EN KULTURARVSFORENING (LOKALHISTORISK FORENING, BEVARINGS- OG FREDNINGSMUSEUMSFORENING MM.)

I relation til medlemskab af en kulturarvsforening gælder det, at det især er folk over 55 år (34%), der er medlem af en kulturarvsforening, mens omvendt meget få under 35 år er medlem.

DEN 22. MAJ 2005 BLEV HISTORIENS DAG AFHOLDT MED FOKUS PÅ KULTURARVEN I DANMARK MED AKTIV INDDRAGELSE AF DEN ENKELTE BORGER - ISÆR BØRN OG UNGE.

KULTURARVSSTYRELSEN HAVDE INVITERET EN RÆKKE KULTURINSTITUTIONER OG -FORENINGER OVER HELE LANDET TIL AT BYDE IND MED LOKALE ARRANGEMENTER PÅ HISTORIENS DAG. DER TILMELDTE SIG 260 ARRANGØRER, DER - UDEN AT FÅ ØKONOMISK TILSKUD - FIK FORTALT NÆSTEN 700 HISTORIER OVER HELE LANDET. FAMILIERNE KUNNE PÅ DAGEN VED KULTURHISTORISK VIGTIGE STEDER HØRE ENGAGEREDE KUNST-, NATUR- OG KULTURFORMIDLERE FORTÆLLE HISTORIER OM DE PERSONER, DE BEGIVENHEDER OG DE EPOKER, DER GENNEM ÅRTUSINDER HAR SAT SIG SPOR I DANMARK. CA. 45.000 DELTOG I BEGIVENHEDEN.

Kommuner og kulturinstitutioner har - i lyset af både borgernes og virksomhedernes prioritering af og positive holdning til kulturarv - mulighed for at styrke informationen om den lokale kulturarv og derved imødekomme den interesse, der er for at vide mere om kulturarven.

Kulturarvens værdier og kvaliteter

Kulturarven er kilde til viden og oplevelser, som giver os mulighed for at forstå vores samfunds udvikling og den sammenhæng, vi indgår i. Viden om vores tilhørsforhold og kendskab til egen kultur er vigtig for at kunne møde andre kulturer med respekt. Mange af vores kulturminder er resultatet af udveksling af viden og kultur mellem befolkningsgrupper.

Ifølge borgerne i undersøgelsen er de værdier og kvaliteter, de lægger mest vægt på ved kulturarven:

- at den fortæller os noget om vores historie (89%)
- at den formidler viden til fremtidige generationer (76%)
- at den er en del af vores identitet (73%).

Disse udsagn er udtryk for, at kulturarven spiller en central rolle i forbindelse med forståelsen af vores samfundsudvikling og af at 'høre til'.

BORGERNES HOLDNING TIL KULTURARVENS VÆRDIER OG KVALiteter


Analysen viser, at kulturarven har et potentiale til at øge vores lokale tilhørsforhold og engagement. Således vurderer 92% af borgerne og 76% af virksomhederne, at kulturarv skaber lokal identitet. Omkring 70% af både virksomheder og borgere tilkendegiver, at kulturarv skaber lokalt engagement.

BORGERNES HOLDNING TIL KULTURARVENS VÆRDIER OG KVALITETER


VIRKSOMHEDERNES HOLDNING TIL KULTURARVENS VÆRDIER OG KVALITETER


BORGERNES HOLDNING TIL KULTURARVENS VÆRDIER OG KVALITETER


VIRKSOMHEDERNES HOLDNING TIL KULTURARVENS VÆRDIER OG KVALITETER


■ Enig ■ Hverken eller ■ Uenig

Der er forskel i besvarelsene på, om vi i høj grad opfatter kulturarven som en kvalitet - og om vi møder kulturarven i vores hverdag. Størstedelen af danskerne (53%) mener, at det 'i høj grad' er en kvalitet, at de kan møde kulturarven i hverdagen. Mens det kun er 28%, der mener, at de aktivt møder kulturarven i hverdagen. Forskellen burde kunne mindskes med en større satsning på synlighed og information om kulturarven.

BORGERNES HOLDNING TIL KULTURARVENS VÆRDIER OG KVALITETER


I HVOR HØJ GRAD MØDER DU
KULTURARV I DIN HVERDAG

BORGERNES HOLDNING TIL KULTURARVENS VÆRDIER OG KVALITETER


■ I høj grad ■ I nogen grad ■ I ringe grad

I HVOR HØJ GRAD ER DET EN
KVALITET FOR DIG, AT DU I DIN
HVERDAG MØDER DEN FASTE
KULTURARV


Der er visse regionale forskelle på, hvilken værdi man tillægger at møde kulturarv i hverdagen. I Hovedstaden og på Sjælland tillægges det daglige møde med kulturarv større værdi end i det øvrige Danmark.


Undersøgelsen viser, at kulturarven kan bidrage til forståelse af vores historie, give viden og være identitetsskabende. Kulturarven er dermed en afgørende kilde til vores trivsel og udvikling.

Vores samfundsudvikling indebærer global udveksling af viden, traditioner, kultur og økonomi. Det betyder store ændringer i vores arbejdsliv, bolig og livsførelse. Kulturarven kan slå bro mellem forståelsen af det gamle og det nye, forbinde os til det bedste i den udvikling, der har været, og skabe grobund for engagement i den udvikling der skal komme.


JELLING KOMMUNE HAR GENNEM MANGE ÅR SATSET PÅ KULTURARVEN SOM FUNDAMENT FOR KOMMUNAL UDVIKLING OG IDENTITET. DER BLEV I 1989 UDARBEJDET EN LOKALPLAN, DER SIKREDE SAMMENHÆNGEN I JELLING BYMIDTE MED BÅDE DE NATIONALE MONUMENTER, DE OMKRINGLIGGENDE BYGNINGER OG KIRKEN, SÅ DET UDGJORDE EN ARKITEKTONISK HELHED. DER BLEV LAGT VÆGT PÅ, AT AREALERNE OMKRING HØJENE OG KIRKEN BLEV FRI-HOLDT FOR BYGGERI, LIGELEDES BLEV HENSYNET TIL TURISMEN INDTÆNKT I HELHEDEN.

I 1994 BLEV OMRÅDET UDPEGET SOM UNESCO VERDENSARV, RESTAURERINGEN AF JELLING KIRKE BLEV I 2000 BRUGT SOM NATIONAL MARKERING AF DET NYE ÅRTUSINDE, OG I SLUTNINGEN AF 2000 BLEV UDSILLINGSHUSET KONGERNES JELLING INDVIET. DET 2.100 M² STORE UDSILLINGSHUS FORTÆLLER HISTORIEN OM HØJENE, RUNESTENENE OG KIRKEN, HVORDAN DE BLEV TIL, OG HVILKEN BETYDNING DE HAR I VORES DANMARKSHISTORIE. KULTURARVEN HAR VÆRET EN AFGØRENDE FAKTOR FOR JELLINGS UDVIKLING OG IDENTITET. DEN TILFLYTTENDE BEFOLKNING OG KOMMUNENS BORGERE PRIORITERER I UNDERSØGELSER KULTURENS BETYDNING HØJERE END ANDRE OFFENTLIGE YDELSER.

KULTURARVENS VÆRDI FOR UDVIKLINGEN HAR VÆRET SÅ IØJNEFALDENDE, AT DEN NYE VEJLE KOMMUNE MED 106.000 INDBYGGERE HAR KULTURARVEN SOM FUNDAMENT I KOMMUNENS BESLUTTEDE VISION. I JELLING KOMMUNE ER DER EN POSITIV BEFOLKNINGS-UDVIKLING OG VÆKST I BESKÆFTIGELSE SAMT 100.000 BESØGENDE TURISTER HVERT ÅR.

Kulturarven i et nordisk perspektiv

Inden for de seneste år er der foretaget lignende undersøgelser omkring holdninger til kulturarven bl.a. i Norge og Sverige. Med forbehold for, at definitionerne på kulturarv og formuleringerne af de enkelte spørgsmål ikke er helt identiske i de tre undersøgelser, sammenfattes nedenfor de tre nordiske nationers syn på kulturarven.

For både svenskere og nordmænd gælder det, ligesom for danskerne, at kulturarv er et område, som optager mange, og som man synes er vigtigt at værne om. Direkte adspurgt svarer over 80% af nordmændene således, at det har stor værdi, at man som nation tager vare på kulturarven.

Som det fremgår af nedenstående tabel, er både danskere, svenskere og nordmænd enige om at tillægge kulturarvens historiefremidlende aspekt stor værdi.

KULTURARVENS VÆRDIER OG KVALITETER	DANSKERE	SVENSKERE	NORDMÆND
FORTÆLLER OS NOGET OM VORES HISTORIE/FORMIDLER VIDEN TIL KOMMENDE GENERATIONER	HØJ	HØJ	HØJ
ER SMUK	MIDDEL	MIDDEL	LAV
ER SJÆLDEN OG UNIK	LAV	HØJ	HØJ

Foruden spørgsmålet om kulturarvens værdier og kvaliteter er der sammenlignelighed mellem den danske og svenske undersøgelse, når det gælder spørgsmålet om, hvilken betydning kulturarv har i forbindelse med valg af bopæl, udflugter og ferier.


KULTURARVENS BETYDNING VED VALG AF...	STOR		HVERKEN ELLER		LILLE	
	DK	S	DK	S	DK	S
LAND						
BOPÆL	46%	47%	39%	42%	15%	11%
FERIESTED	78%	55%	17%	35%	5%	10%
MÅL FOR UDFLUGTER OG TURE	83%	46%	12%	45%	5%	9%

Som det ses af tabellen lægger danskere og svenskere lige stor vægt på kulturarven ved valg af bopæl.

Derimod tillægger danskerne kulturarven langt større betydning ved valg af feriested og mål for udflugter og ture. Dermed er der en tendens til, at danskerne, i højere grad end svenskerne, betragter kulturarven som en attraktion.

Analysemetode

Fonden Realdania og Kulturarvsstyrelsen har indgået et partnerskab om at belyse kulturarvens samfundsmæssige betydning. Analysen er inspireret af tilsvarende undersøgelser i bl.a. Norge og Sverige.

Formålet med analysen er at belyse kulturarvens betydning for borgere, kommuner, virksomheder og samfundet generelt. Det er ønsket, at analysen skal bidrage til debatten om bevarelse og udvikling af den danske kulturarv.

Nærværende analyse er baseret på en kvantitativ undersøgelse foretaget af Rambøll Management primo 2005. Analysen er desuden suppleret med en række faktabokse og kort som yderligere inspirations- og diskussionsgrundlag.

Borgerundersøgelsen danner udgangspunkt for en vurdering af to overordnede problemstillinger: Befolkningens holdninger til kulturarv og bevarelse og udvikling heraf samt kulturarvens betydning for danskerne.

Dataindsamlingen til borgerundersøgelsen er gennemført i perioden 24. januar til 8. februar 2005. Stikprøven består af deltagere fra Rambøll Managements internetpanel, hvor deltagerne er rekrutteret på Rambøll Managements befolkningsrepræsentative telefonomnibusundersøgelser (18 år+).

I alt er 1.300 personer i alderen 18-74 år blevet kontaktet, hvoraf 907 har deltaget. Svarprocenten på borgerundersøgelsen er dermed 70.

STIKPRØVE, BORGERUNDERSØGELSER	18-35 ÅR	36-45 ÅR	46-55 ÅR	56-74 ÅR	I ALT
MAND	51%	51%	50%	49%	50%
KVINDE	49%	49%	50%	51%	50%
I ALT	288	193	172	254	907


En bortfaldsanalyse på køn, alder og geografi viser, at stikprøven ikke har væsentlige skævheder med hensyn til køn og geografi. Med hensyn til alder viser analysen en systematisk skævhed, idet personer i alderskategorien 56-74 år er svagere repræsenteret i forhold til deres populationsandel. En systematisk skævhed har i nogle tilfælde ingen betydningsfulde konsekvenser for resultaterne (for eksempel et estimat for andelen, der kender en bestemt kampagne), men i andre tilfælde kan systematiske skævheder have indflydelse på resultaterne. I denne undersøgelse kan man finde forskelle i holdninger og adfærd på tværs af aldersgrupper, og det er derfor relevant og vigtigt at korrigere for den aldersmæssige skævhed i stikprøven på passende vis, hvilket er gjort.

Konkret er stikprøven vægtet, så den er repræsentativ med hensyn til køn, geografi (defineret ved de fem nye regioner) og endelig alder for befolkningen i aldersgruppen 18-74 år.

Med en stikprøvestørrelse på 907 kan den maksimale statistiske, tilfældige usikkerhed beregnes til +/- 3,3%. Denne fejlmargen gælder generelt for den samlede population i borgerundersøgelsen. Fejlmargen for undergrupper af populationen vil være større.

Erhvervsundersøgelsen belyser erhvervslivets holdninger til kulturarv, og hvad det betyder for virksomhedernes forretningsmuligheder. Undersøgelsen er gennemført i perioden 14.-21. februar 2005, som en kombination af internet-baserede og telefonbaserede interviews.

Populationen består af danske, momsregistrerede virksomheder, der er opdelt i henholdsvis turist-, produktions-, service- og videnserhverv. De helt små virksomheder er frasorteret i denne undersøgelse. Det vil for turisterhvervet sige virksomheder uden ansatte og de øvrige erhvervsvirksomheder med færre end 10 ansatte.

I alt er 899 virksomheder i populationen blevet inviteret med et brev, hvoraf 350 virksomheder har deltaget, mens bortfaldet udgør 549 virksomheder. Svarprocenten kan opgøres til 39.

ERHVERV	VIDEN	PRODUKTION	SERVICE	TURISME	TOTAL
ANTAL	42	60	128	120	350
%	12	17	37	34	100


En bortfaldsanalyse viser, at der ikke er nogen forskel i bortfaldet på tværs af brancher. Fordelingen af de inviterede virksomheder svarer til fordelingen af de deltagende virksomheder. Virksomheder i turismeerhvervet udgør en større andel i stikprøven. Dette skyldes et bevidst valg for at sikre, at disse virksomheder var tilstrækkelig repræsenteret i datamaterialet. En vægtning af svarene efter virksomhedernes branchetilhørsforhold ændrer ikke væsentligt på resultaterne.

Med en stikprøvestørrelse på 350 kan den maksimale statistiske, tilfældige usikkerhed beregnes til +/- 5,3%. Denne fejlmargen gælder generelt for den samlede population i virksomhedsundersøgelsen. Fejlmargen for undergrupper af populationen vil være større. I alle beregninger af svarprocenter indgår kun brugbare besvarelser, dvs. svar af typen 'ved ikke' og ubesvarede tæller ikke med.

Kommunernes ansvar for kulturarven

Efter kommunalreformen i 2007 bliver kommunerne den største varetager af kulturarven i Danmark.

De nye kommuneplaner, som kommunerne skal vedtage i 2007, bliver det samlede dokument for planlægningen i kommunerne - for både by og land.

Kommuneplanlægningen styrkes markant. Den nye planstrategi bliver et vigtigt redskab i dialogen mellem lokalpolitikere, borgere - og i dialogen med staten, regionen og nabokommunerne. Nogle af de centrale emner i den nye planstrategi bliver:

- Den nye kommunes regionale identitet
- Tværkommunale samarbejder
- Bymønstre og rollefordeling mellem by og land
- Bosætning, erhvervsudvikling og turisme.

Kommunerne skal i kommuneplanen sikre, at der i planlægning for by og land, herunder for boliger, erhverv, natur, veje, energi osv., tages hensyn til kulturarven.

Som noget nyt skal kommuneplanen bl.a. indeholde retningslinier for sikring af kulturhistoriske bevaringsværdier, herunder værdifulde kulturmiljøer og andre væsentlige kulturhistoriske bevaringsværdier. Nyt er også, at der skal være retningslinier for det dyrkede landskab, naturområderne og landskabelige bevaringsværdier.

Kulturarven kan defineres som de spor mennesket har efterladt sig gennem tiderne, og som er med til at danne vor fælles erindring om fortiden. I denne analyse er kulturarven afgrænset til de bygninger, fortidsminder og kulturmiljøer, som findes i byerne og i det åbne land - i kulturlandskabet.

Nedenfor er disse områder samt kommunernes og statens opgaver i forbindelse hermed nærmere beskrevet.

Kulturmiljø defineres i den fysiske planlægning som et geografisk afgrænset område, der ved sin fremtræden afspejler væsentlige træk af den samfundsmæssige udvikling.

Et kulturmiljø kan udgøre en helhed af flere kulturarvselementer, og der kan indgå fredede og bevaringsværdige bygninger samt beskyttede fortidsminder. Et kulturmiljø kan f.eks. være et fiskerleje, et herregårdslandskab, et industrimiljø, et forsvarsanlæg, et bykvarter, et skov- eller parkområde. I et kulturmiljø indgår der ofte - udover de kulturarvsmæssige værdier - også naturmæssige og landskabelige værdier.


Selve sikringen af de bevaringsværdige kulturmiljøer sker først og fremmest gennem kommunernes planlægning. Det er kommunerne, der skal udpege og sikre konkrete kulturmiljøer i kommuneplanlægningen. Det kan de f.eks. gøre i samarbejde med borgere, lokale bevaringsforeninger og de lokale kulturhistoriske museer m.fl. Kommunerne skal inddrage museerne, når de udarbejder ny planlægning, der berører bevaringsværdier.

Kulturarvsstyrelsen skal i henhold til museumsloven sammen med museerne samarbejde med kommunerne om at sikre væsentlige bevaringsværdier, som bl.a. omfatter kulturmiljøer i det åbne land og byområder.

Styrelsen udarbejder i samarbejde med kommunerne kulturarvsatlas. I arbejdet er inddraget de lokale museer, borgere og interesseforeninger m.fl. Kulturarvsatlas omfatter en kortlægning, vurdering og formidling af de faste kulturarvsværdier i både land og by, nutid og fortid. Atlasserne dokumenterer kulturlandskaber, kulturmiljøer, byer, bygninger, fortidsminder mv., men med særlig fokus på kulturmiljøer og på bygninger opført før 1940.

Atlæssene sætter fokus på kulturarven og kan anvendes som værktøj i det kommunale bevarings- og planlægningsarbejde. Atlæssene kan bruges som baggrund for en debat om, hvad der er vigtigt at bevare, og hvor der er plads til fornyelse. Desuden har borgere og turister mulighed for at gå på opdagelse i atlæssene og få information om kommunens kulturarv.

Der er i dag udgivet atlas for 74 kommuner, og yderligere 2 er på vej. Atlæssene kan ses på: www.kulturarv.dk.

Lovgrundlaget for arbejdet med kulturmiljø er lov om planlægning, lov om museer og lov om bygningsfredning.


Bevaringsværdige og fredede bygninger

En væsentlig del af den danske kulturarv er de bevaringsværdige og fredede bygninger, som udgør både en arkitektonisk og en kulturhistorisk fortælling om Danmarks historie.

I Danmark findes ca. 300.000 bevaringsværdige bygninger og ca. 9.000 fredede bygninger. De bevaringsværdige bygninger har værdier af regional eller lokal betydning, mens de fredede bygninger har særlige arkitektoniske eller kulturhistoriske kvaliteter af national betydning. En udpegning som bevaringsværdig bygning omhandler bygningens ydre, mens en fredning gælder for hele bygningen, både det ydre og det indre.

Kommunerne har ansvaret for de bevaringsværdige bygninger. De bevaringsværdige bygninger udgør den største del af den lokale kulturarv inden for arkitektur og kulturhistorie. Kommunerne og Kulturarvsstyrelsen kan udpege bygninger som bevaringsværdige.

Nedrivning, ombygning og andre ændringer af en bevaringsværdig bygning må ikke ske uden kommunalbestyrelsens tilladelse. Kommunerne har mulighed for at yde økonomisk støtte til vedligeholdelsesarbejder på bevaringsværdige bygninger.

Kulturarvsstyrelsen har ansvaret for de fredede bygninger. Alle bygninger opført før år 1536 er automatisk fredede. Yngre bygninger kan generelt fredes, når de er over 50 år gamle. I særlige tilfælde kan yngre bygninger også fredes, når de indeholder særlige værdier. Kulturarvsstyrelsen har mulighed for at give økonomisk støtte til restaureringsarbejde på en fredet bygning.

Det er ikke kun slotte og herregårde der fredes. Det er også bondegårde, borgerhuse, købmandsgårde, pakhuse, villaer, rådhus, skoler, arrester, jernbanestationer og industrianlæg, ja helt ned til meget små bygninger som telefonkiosker og lysthuse.

Lovgrundlaget for arbejdet med fredede bygninger er lov om bygningsfredning og bevaring af bygninger og bymiljøer.

I databasen 'Fredede og bevaringsværdige bygninger' er der registreret ca. 9.000 fredede og 300.000 bevaringsværdige bygninger. Se www.kulturarv.dk.


Fortidsminder

Kulturarven i Danmark omfatter fortidsminder, og det er gennem disse, at vi kender landets ældste historie.

Ved fortidsminder forstås de spor, som mennesket har efterladt sig fra tidligere tider, både på landet og i vandet. Disse spor giver os en værdifuld indsigt i livet i Danmark gennem 15.000 år. Fredede fortidsminder er i udgangspunktet spor, der er mere end 100 år gamle, og som omfatter bl.a. bopladser, gravhøje, sten- og jorddiger, skibsvrag, og f.eks. Hammershus borgruin og hele Københavns befæstning.

Der findes ca. 30.000 fredede fortidsminder, som er synlige på landjorden, og der er registreret ca. 120.000 beskyttede fortidsminder, som findes under jorden og dermed ikke er synlige.

På havbunden omfatter de fredede fortidsminder omkring 20.000 skibsvrag fra forlis igennem århundreder, men også spor efter ca. 20.000 bopladser beliggende på strandbredden og ud til 30-40 meters vanddybde.

Det bliver kommunernes opgave at føre tilsyn med naturbeskyttelseslovens bestemmelser om bygge- og beskyttelseslinjer og dermed sikre, at de nærmeste omgivelser, bl.a. omkring fortidsminder, friholdes for bebyggelse eller andre væsentlige landskabelige indgreb. For at sikre at fortidsmindet vedbliver at være synligt i terrænet, er der en beskyttelseszone på 100 meter fra fortidsmindets ydergrænse. Kommunerne vil skulle behandle dispensationssager vedrørende sten- og jorddiger. Endvidere skal kommunerne pleje egne fortidsminder.

Lovgrundlaget for beskyttelse af fortidsminderne er museumsloven. De fleste synlige fortidsminder er automatisk fredede. De ikke-synlige fortidsminder under jorden er beskyttet mod ødelæggelse. Det er Kulturarvsstyrelsen, som træffer afgørelse om ændring af fredede fortidsminder og gennemførelse af arkæologiske undersøgelser i fortidsminder.

Kulturarvsstyrelsen har det overordnede ansvar for fortidsminderne. I databasen 'Fund og Fortidsminder' er der registreret over 150.000 kulturhistoriske lokaliteter. Se www.kulturarv.dk.

Kulturarv en værdifuld ressource for kommunernes udvikling

EN ANALYSE AF DANSKERNES HOLDNINGER TIL KULTURARV

Kulturarvsstyrelsen og Fonden Realdania står bag analysen. Den er iværksat som følge af den kommunale strukturreform, som vil medføre ændringer i opgavefordelingen, herunder ændringer i planlægningen og i varetagelsen af kulturarven.

Kulturarvsstyrelsen og Fonden Realdania ønsker at sætte fokus på de fordele, som kommunerne kan opnå ved at inddrage kulturarven mere aktivt i deres kommende kommuneplaner.

Analysens formål er at belyse kulturarvens betydning for borgere, kommuner, virksomheder og samfundet generelt. Analysen skal bidrage til debatten om bevarelse og udvikling af den danske kulturarv, specielt i et kommunalt perspektiv.

KULTURARVSSTYRELSEN

SLOTSHOLMSGADE 1
1216 KØBENHAVN K

TELEFON 72 26 51 00
kuas@kuas.dk
www.kuas.dk

FONDEN REALDANIA

NICOLAI EIGTVEDS GADE 28
1216 KØBENHAVN K

TELEFON 70 11 66 66
realdania@realdania.dk
www.realdania.dk