

Autorisasjon av verdensarvsentre – retningslinjer

Et verdensarvsenter er et besøkssenter for alle som ønsker informasjon om verdensarvkonvensjonen og søker aktiviteter knyttet til å oppleve verdensarven. Senteret skal gjennom sin virksomhet bidra til å styrke den lokale forankringen av verdensarvarbeidet.

1 Formål for verdensarvsentre

Verdensarvsentrene skal spre kunnskap og skape oppmerksomhet om de framstående universelle verdiene til norske verdensarvområder, gi forståelse for hvorfor disse skal tas vare på og sette den norske verdensarven inn i et internasjonalt perspektiv.

Tydlig formidling skal bidra til god besøksforvaltning, gode opplevelser og styrket ivaretagelse av verdensarven. Sentrene skal bidra til lokal, bærekraftig verdiskaping gjennom måten de drives på og styrke den lokale forankringen av verdensarvarbeidet.

Senteret skal

- øke kunnskapen om verdensarvkonvensjonen og forpliktelsene som følger av en verdensarvstatus
- sette betydningen av nasjonal og stedlig verdensarv inn i en internasjonal kontekst
- øke kunnskapen om verdensarvområdet og grunnlaget for innskrivningen på verdensarvlisten
- øke besøkernes forståelse av stedet/området og verdiene det representerer
- inspirere og veilede de besøkende om hva man kan se, oppleve og gjøre i og rundt verdensarvsenteret og hvordan ferdes og opptre i området på en måte som ikke forringer verdensarvverdiene
- stimulere til interesse for bruk av kultur- og naturarven i undervisning i skolen
- være en møteplass som støtter opp om lokalsamfunnets aktiviteter og innsats for verdensarven fra småbarn til pensjonister
- støtte opp om verdensarvkoordinator og forvaltningsarbeid knyttet til oppfølging av verdensarven
- samarbeide med lokale/regionale organisasjoner, foreninger og næringsliv som formidler relevante kvalitetsprodukter

2 Målgruppe

Sentrale målgrupper for verdensarvsentrene er lokalbefolkning fra småbarn til pensjonister, og besøkende fra inn- og utland. Særlig viktig er grunnskolen og videregående skole.

3 Lokalisering og utforming

3.1 Initiativ til opprettelse

Aktører på lokalt, regionalt eller nasjonalt nivå kan ta initiativ til å etablere verdensarvsentre. Sentrene kan utformes etter ulike modeller, alt etter lokale/regionale

behov og samarbeidsmuligheter, men må tilfredsstillende et sett av minimumskrav for å kunne bli autorisert.

3.2 Lokalisering

Et verdensarvsenter skal lokaliseres der det er tilstrekkelig besøksgrunnlag, og der det er god infrastruktur og muligheter for positive ringvirkninger. Det skal være det viktigste informasjons- og formidlingspunktet for verdensarvområdet. Ideelt sett bør senteret lokaliseres i eller i nærheten av verdensarvområdet slik at innfallsporten til det aktuelle området er tilgjengelig fra senteret. Unntaksvis kan det ved verdensarvområder som består av flere store delområder med stor geografisk avstand og høyt besøk være behov og grunnlag for autorisasjon av flere verdensarvsentre. Unntaksvis kan et verdensarvsenter også representere flere norske verdensarvområder. Lokaliseringen av senteret må aldri være slik at de framstående universelle verdiene svekkes. Det forutsettes en god dialog og et godt samarbeid med lokale aktører.

3.3 Lokal forankring

Verdensarvsentre skal bidra til at lokal forankring og lokal deltagelse i verdensarvoppfølgingen styrkes. Etablering av verdensarvsentre forutsetter lokal og regional involvering jf pkt 4.1 Finansiering av drift.

3.4 Attraksjoner og aktiviteter

Ved lokaliseringen av et verdensarvsenter, skal mulighetene for å formidle, ta vare på og utvikle lett tilgjengelige attraksjoner, aktiviteter og gode opplevelser relevant for det enkelte verdensarvsted utredes. Informasjon om tilbudene ved og i nærheten av verdensarvsenteret må være lett tilgjengelig og oppdatert for både nærbrukere og tilreisende. Utøvelse av vertskapsrollen har stor betydning for attraksjonsverdien.

3.5 Besøksstall

Forventet besøksstall skal være godt utredet og fundert og være spesifisert på målgrupper.

3.6 Utstilling og tilbud

Innhold i utstillinger, formidling og aktiviteter ved verdensarvsenteret skal utvikles i tråd med retningslinjer (jfr vedlegg A) og hvis mulig ses i sammenheng med utformingen av selve bygget. Det skal etableres rutiner for samarbeid mellom Miljødirektoratet og Riksantikvaren og formidlingsansvarlig ved sentrene for kvalitetssikring, kompetansedeling og kunnskaps- og erfaringsutveksling sentrene imellom.

3.7 Samarbeid

Samarbeid mellom senteret og lokalsamfunnet bør etterstrebes. Samarbeid med lokale skoler er særlig aktuelt. Samarbeid med etablerte museer, naturinformasjonssentre eller knutepunkt for nasjonalparkforvaltningen vil være aktuelt der slike eksisterer. I tillegg til forvaltningen bør også frivillige organisasjoner og private aktører involveres,

som reiseliv, lokale tilbydere av kultur- og naturprodukter og matproduksjon m.v. Autoriserte verdensarvsentre skal etterstrebe samarbeid med andre autoriserte verdensarvsentre for å utnytte samlet kompetanse og bidra til felles profilering.

3.8 Samlokalisering

Verdensarvsentrene skal som hovedregel, og der forholdene ligger til rette for det, samlokaliseres med relevante etablerte institusjoner som naturinformasjonssentre, museer eller forvaltningsknutepunkt.

4 Bemanning og finansiering

4.1 Finansiering av drift

Det økonomiske tilskuddet til drift av sentrene differensieres gjennom tre kategorier tilskudd. Størrelsen på midler for hver kategori avgjøres i forbindelse med de årlige budsjettprosessene.

Det forutsettes medfinansiering fra lokale og/eller regionale aktører og/eller inntjening på annen måte, minimum 40 %.

Autoriserte verdensarvsentre kan årlig søke om tre kategorier tilskudd:

1. Midler til daglig drift (grunntilskudd):

Eks lønnsmidler til funksjoner som daglig ledelse, drift av utstilling i sesongen, husleie for lokaler, lønn til kulturminne- eller naturveiledning og oppgaver definert gjennom autorisasjonen. Verdensarvsentre som søker om og får tillagt særskilte oppgaver innen kunnskapsformidling/kompetansebygging innenfor spesifikke forvaltningstema vil kunne søke om et utvidet grunntilskudd innenfor den til enhver tid eksisterende rammen.

2. Midler til utstilling og formidlingsoppgaver og lignende.

3. Midler til utvikling av et utvidet publikumstilbud til de sentrene som har størst potensial til å nå brede målgrupper, og til å lykkes med satsning på bærekraftig verdiskaping og samarbeid med reiselivet og andre eksterne aktører.

4.2 Enhetlig profil

Det skal bygges en enhetlig profil rundt arbeidet. Alle deler av verdensarvsenteret skal preges av kvalitet: utstilling, kulturminne- og naturformidling og -veiledning, salg, verdiskaping, merking, tilrettelegging og vertskap.

4.3 Innhold

Virksomheten i og i tilslutning til verdensarvsenteret skal fokusere på formidling av verdensarvtanken, de framstående universelle verdiene, opplevelsesmessige verdier samt bærekraftig bruk av kultur- og naturverdiene som skal ivaretas. Virksomheten skal fungere som en motor i den lokale forankringen.

4.4 Karakter

Framstilling i utstillinger, seminar/kurs og verdensarvformidling (inkl veiledning) skal være objektiv og faglig oppdatert, samtidig som den skal inspirere til å ville lære mer. Det skal være høy kvalitet på utstillinger, tilrettelegging og formidling. Koblingen til aktiviteter i verdensarvområdet skal være tydelig der det er naturlig.

4.5 Bemanning

Verdensarvsenteret skal knytte til seg kvalifisert kompetanse innen formidling og veiledning på fagområdene som vektlegges i verdensarvinnskrivningen. Dette kan f.eks. gjøres gjennom et nettverk med relevant kompetanse som verdensarvsenteret knytter til seg for å sikre et spenn i kompetanse som senteret kan spille på etter behov.

Bemanningen ved det enkelte senteret skal tilpasses etter type verdensarv og omfanget av den, aktivitet, besøkstall og tilgjengelige ressurser. Alle sentre må ha en definert funksjon som er ansvarlig for den daglige ledelsen av virksomheten. Senteret kan inngå avtaler om samarbeid med relevante institusjoner eller organisasjoner e.l.

4.6 Åpningstider

Verdensarvsenteret skal ha åpningstider tilpasset behov i det aktuelle området. Det er satt krav om minimum åpningstid på 1 000 timer fordelt på minst 150 dager. For sentre med begrenset åpningstid bør det utredes hvordan besøkende kan få dekket sitt behov for informasjon om området, ved eksempelvis nærliggende turistkontor/ reiselivsbedrifter eller ulike former for ubetjent informasjon utendørs. Unntak kan vurderes i særskilte tilfeller.

4.7 Inngangsbillett

Det skal være gratis tilgang til enkel men grunnleggende informasjon om verdensarv generelt, den norske verdensarven og det særskilte områdets verdensarvverdier, og hvordan man opptrer i verdensarven. Målsettingen er at denne skal være tilgjengelig også utenfor senterets åpningstid eks. utendørs informasjon eller i senterets inngangsparti e.l. Betaling kan tas for tjenester som særlig tilrettelagte utstillinger, filmvisning, guidede opplevelser, kurs o.l.

4.8 Årsprogram

Verdensarvsenteret skal kunngjøre et program for året med temadager, foredrag, turer m.m. Aktivitetene kan tilbys i samarbeid med andre interessenter. Verdensarvsenteret skal stå som ansvarlig arrangør av alle poster i programmet og har ansvaret for å markedsføre programmet. Verdensarvsenteret skal årlig markere den internasjonale verdensarvdagen (18. april), datoen for konvensjonens tilblivelse (16. november) og/eller innskrivningsdato for eget område.

4.9 Aktiviteter

Verdensarvsenteret kan tilby veiledning i besøk til verdensarvområdet og tilrettelegge for barnefamilier og skolebarn spesielt. Aktivitetene tilpasses det enkelte verdensarvområde.

4.10 Servering og salg

Mat og servering er en viktig del av det totale servicetilbudet og opplevelsen ved et verdensarvsenter. Sentrene bør samarbeide med lokale aktører om et slikt tilbud, alternativt vurdere hvorvidt det kan vises til gode serveringssteder i nærområdet. Salg av lokalproduserte produkter bør tilstrebes. Det bør også legges opp til salg av lokale produkter som har en sammenheng med verdensarven.

4.1.1 Virksomhetsplan og rapport

Verdensarvsentre skal ha en virksomhetsplan. Den skal si noe om planlagte aktiviteter for den kommende femårsperioden som det søkes autorisasjon for og ha en mer detaljert plan for planlagte aktiviteter og opplegg for det kommende året.

Virksomhetsplanen og oversikt over hva som er gjennomført, besøkstall og brukergrupper skal legges til grunn for en årlig rapport til myndighetene som grunnlag for tilskuddsbehandlingen.

5 Oppfølging og kvalitetssikring

Daglig leder har ansvar for at virksomheten i verdensarvsenteret følges opp og utvikles i tråd med de nasjonale retningslinjene. Verdensarvsenteret skal ha et nettverk med kompetanse på senterets faglige tema, formidling og fysisk utforming som kan benyttes.

Miljømyndighetene skal regelmessig gjøre en vurdering av kvaliteten på sentrene basert på innleverte rapporter og evalueringer bestilt av myndighetene. Det skal minimum gjennomføres en kvalitetsgjennomgang av senteret i regi av Miljødirektoratet og Riksantikvaren i løpet av autorisasjonsperioden.

Det bør legges til rette for årlige samlinger for verdensarvsentrene. For sentre tilknyttet verdensarvområder hvor natur og eller kulturlandskap er grunnlaget for verdensarvstatusen bør verdensarvsentret delta på miljøvernmyndighetens årlige samling for naturinformasjonssentre. For verdensarvsteder hvor kulturminneverdier er grunnlaget for verdensarvstatusen kan det være aktuelt, der det er relevant, at senteret deltar på tilsvarende samlinger innenfor museumsnettverket.

6 Varemerket verdensarvsenter

Det skal utvikles en felles merkevare (kvalitetsstempel/identitet) for alle sentre basert på tilsvarende merkevarestrategi som er utviklet for nasjonalparker og naturinformasjonssentre. Merkevaren skal være beskyttet og kun være knyttet til autoriserte sentre. Direktoratenes kvalitetssikring av sentrene, deres utstillinger og aktiviteter skal knyttes til merkevaren. Riksantikvaren vil avklare bruken av verdensarvsymbolet til profilering av autoriserte verdensarvsentre.

7 Autorisasjon

Det legges opp til at autorisasjon kan gis for fem år av gangen med anledning til videreføring dersom alle krav tilfredsstilles (reautorisasjon). Utlysning og søknad om autorisasjon tilrettelegges gjennom etablert ordning i elektronisk søknadssenter for

Miljødirektoratet. Første gangs utlysning av autorisasjonsordningen og søknadsbehandling for 2015 skjer i regi av Klima – og miljødepartementet.

Søknaden (se vedlegg B) skal inneholde opplysninger om hvordan senteret oppfyller kravene som stilles til autorisasjon, budsjett og finansiering. I tillegg skal det utarbeides en virksomhetsplan for senteret i henhold til fast mal.

8 Evaluering

Autorisasjonsordningen vil bli evaluert med hensyn til om den når sitt formål, senest fem år fra ikrafttredelse.

Vedlegg A - Autorisasjonskrav

Vedlegg B – Søknadsskjema

Vedlegg C – Virksomhetsplan