

Mittarfeqarfiit, Grønlands Lufthavnsvæsen

TRAFIKANLÆG, Undersøgelser i 2004

Delopgave : Regional lufthavn i Qaqortoq

Emne : Besigtigelse

01.12.2004

Indholdsfortegnelse:

	side
1. Indledning.....	3
2. Fælles for alle baneforslag.....	3
2.1 Kortgrundlag.....	3
2.2 Baneplaceringer.....	4
2.3 Fotos.....	4
2.4 Positionsbestemmelse.....	4
2.5 Vejrforhold.....	4
3. Besigtigelsens gennemførelse.....	5
3.1 Oversigt.....	5
3.2 Delområder.....	5
3.3 Vandskel.....	5
3.4 Målinger i terræn.....	5
3.5 Pejling.....	5
3.6 Vejret.....	5
4. Baneforslag 4.....	6
4.1 Bilag.....	6
4.2 Området.....	6
4.3 Terrænbeskrivelse.....	6
4.4 Fyldmaterialer og belægningsmaterialer.....	6
4.5 Terminalområde og adgangsvej.....	6
4.6 Særlige forhold.....	7
5. Baneforslag 2.....	7
5.1 Bilag.....	7
5.2 Området.....	7
5.3 Terrænbeskrivelse.....	8
5.4 Fyldmaterialer og belægningsmaterialer.....	8
5.5 Terminalområde og adgangsvej.....	8
5.6 Vandskel.....	8
5.7 Terrænopmåling.....	9
5.8 Pejling af sø 122.....	9
5.9 Særlige forhold.....	9
6. Baneforslag 3.....	9
6.1 Bilag.....	9
6.2 Området.....	10
6.3 Terrænbeskrivelse.....	10
6.4 Fyldmaterialer og belægningsmaterialer.....	10
6.5 Terminalområde og adgangsvej.....	10
6.6 Særlige forhold.....	11
7. Kontakt med kommunen.....	11
8. Forestående planlægning og undersøgelser.....	12
8.1 Regularitet.....	12
8.2 Kortfremstilling.....	12
8.3 Øvrige undersøgelser.....	13

Bilagsfortegnelse:

Nr.	Benævnelse	Mål	Dato
A	Fotooversigt		01.12.2004
1	Oversigt, marts 2004	1 : 20.000	01.12.2004
2	Oversigt, september 2004	1 : 20.000	01.12.2004
3	Bane 4	1 : 10.000	01.12.2004
4	Bane 2	1 : 10.000	01.12.2004
5	Bane 3	1 : 10.000	01.12.2004
6	Vandskel	1 : 10.000	01.12.2004
7	Terræn ved bane 2	1 : 10.000	01.12.2004
8	Supplerende målinger	1 : 20.000	01.12.2004

Nærværende rapport med tilhørende bilag og fotos iht. bilag A foreligger på CD-rom.

1. Indledning

Nærværende rapport belyser resultatet af en besigtigelse af mulige lokaliteter for en regional lufthavn ved Qaqortoq (QAQ).

Arbejdet blev udført på grundlag af en specifikation af d. 12.08.2004. Specifikationen havde følgende bilag:

1. Enkeltsider af Trafikbetænkning II, 1983.
2. Baggrundsmateriale for Trafikbetænkning II, 1983
3. Planlægningsgrundlag for ”Planlægning af 7 nye lufthavne. Korte baner med beslutningshøjde på minimum 500 fod” af 11.04.1994 med tillæg 1 af 11.05.1995
4. Supplerende lufthavnsudbygning. Arbejdsnotat nr. 2.1 Qaqortoq, d. 15.11.2000
5. Supplerende lufthavnsudbygning. Arbejdsnotat nr. 2.2 Qaqortoq, Alternative baneplasseringer d. 26.08.2002
6. Kort 1:250.000 (KMS)
7. Grundkort klasse 1 fra ASIAQ 2004 i mål 1:50.000. Kortet er udtegnet i datum WGS84 projektion UTM23.
8. Udsnit af grundkort klasse 1 i mål 1:25.000 d. 12.08.2004 med indtegnede forundersøgelser for baneforslag 2.
9. Banekoordinater
10. TRAFIKANLÆG, Anlægsbeskrivelse og –overslag. Lufthavn mellem Qaqortoq og Narsaq, d. 27.05.2004 (rev.)
11. TRAFIKANLÆG, Anlægsbeskrivelse og –overslag. Trafikanlæg mellem Qaqortoq, Narsaq og Narsarsuaq. Rekognoscering, d. 31.03.2004

Besigtigelsen blev gennemført i dagene 14.09.2004 og 17. - 21.09.2004 af ingeniørerne Jørgen S. Kongstad og Arne Michelsen, INUPLAN. Opmålinger af fjeldterrænet med totalstation og pejlinger af vanddybder i sø ved bane 2 blev udført af landmåler Poul Erik Pedersen, PEP-Consult samt ingeniørerne Dennis Tidselbak og Lars Brøns, INUPLAN.

Under besigtigelsen var der kontakt til kommunens administration.

2. Fælles for alle baneforslag

2.1 Kortgrundlag

Der er udført kontrol af om stedbestedelsen med bærbar GPS stemmer overens med de af KMS oplyste koordinater og koter til GPS referencestation nr. QAQ1-81833. Afvigelser i plan blev registreret til 0 - 3 m og i niveau til 0 - 2,2 m.

I relation til de faktiske forhold på stedet, er der ikke under besigtigelsen registreret uoverensstemmelser på det udtegnede klasse 1 kort, bortset fra hvad der må tilskrives nøjagtigheden på fremstillingen af kortet. Der er ikke udført en egentlig systematisk markkontrol af klasse 1 kortet.

2.2 Baneplaceringer

Der er ud fra det foreliggende kortgrundlag foreslået i alt 5 mulige baneplaceringer på Qaqortoq halvøen, se bl.a. ”Supplerende lufthavnsudbygning, Arbejdsnotat nr. 2.1 Qaqortoq” d. 15.11.2000. På 3 af disse placeringsforslag anses det muligt at anlægge en regional lufthavn med de aktuelle forventninger hertil. De 3 forslag benævnes i det følgende ”Bane 2”, ”Bane 3” og ”Bane 4”.

Bane 4 er beliggende på fjeldet umiddelbart øst for byen. Landingsbanen kan anlægges med en længde på op til 1199 m (kodiciffer 2) efter standarden for korte baner med minimum beslutningshøjde (MDH) på 500 fod. Banen forventes ikke med rimelighed at kunne forlænges ud over 1199m.

Bane 2 er beliggende nord for Storefjeld i en afstand af 5 km fra byen. Landingsbanen kan anlægges med en længde på 1199 m efter standarden for korte baner med MDH på 500 fod og under den forudsætning, at der gives dispensation til gennem-brydninger i horisontalplanet på begge sider af banen.

Under forudsætning af at luftfartsmyndigheden kan godkende en tilsvarende standard for landingsbaner på mellem 1200-1799 m (kodiciffer 3) med MDH på 500 fod og tillige vil give dispensation til gennem-brydninger i horisontalplanet på begge sider af banen, kan bane 2 forlænges ud over 1199 m.

Bane 3 er beliggende nordvest for Nordfjeld i en afstand af 8 km fra byen. På dette sted kan der anlægges en landingsbane, der kan udbygges til en længde på 1799 m med lave minima og sandsynligvis op til 2100 m.

2.3 Fotos

Der er optaget fotos med digitalt kamera. Fotopositionerne er stedfæstet med bærbar GPS. Fotoposition og -retning fremgår af kortbilag nr. 1-5. Oversigt over fotos og de fil-biblioteker disse ligger i fremgår af bilag A. Ligeledes fremgår det af bilag A i hvilke kortbilag, de enkelte fotopositioner og -retninger er angivet.

2.4 Positionsbestemmelse

Positioner på baneområder, terrænområder af særlig interesse mv. er stedbestedt med bærbar GPS og emnet fremgår af rapporten for de enkelte baner og områder.

2.5 Vejrforhold.

Der er i nedennævnte litteratur fundet oplysninger af særlig interesse for vurdering af flyvevejret i området:

- "Summaries of Weather Observations at Weather Stations i Greenland 1961-1965", DMI 1968 (Julianehåb 1961 – 1965)
- "Technical Report 00-18", DMI 2001 (Qaqortoq 1961 - 1999)

Ovenstående er udarbejdet på grundlag af registreringer fra en synoptisk station (SYNOP) i Qaqortoq by. Disse registreringer gennemføres stadig løbende, i dag baseret på en automatisk station, der måler vejrparametre hver time.

Endvidere er der fra DMI indhentet en generel beskrivelse af vejrforholdene omkring Qaqortoq, herunder de vejrparametre der har særlig betydning for beflyvningen af en lufthavn. Beskrivelsen foreligger i et notat af d. 08.11.2004 udarbejdet af Leif Rasmussen og John Cappelen.

3. Besigtigelsens gennemførelse

3.1 Oversigt

Det aktuelle ”projektområde” på Qaqortoq halvøen blev gennemgået fra helikopter i marts måned 2004, som led i en rekognoscering for trafikanlæg mellem Qaqortoq, Narsaq og Narsarsuaq, se Bilag 1 og tilhørende fotos. Denne rekognoscering omfattede såvel vejanlæg og færgeleje som lufthavn og er beskrevet i rapport af d. 31.03.2004.

De 3 udvalgte baneplaceringer blev igen besigtiget fra luften i sep. 2004, se Bilag 2 og tilhørende fotos.

3.2 Delområder

De enkelte områder for mulige lufthavnsplaceringer blev i sep. 2004 gennemgået i terræn. Delområderne fremgår af bilag 3 - 5 og er beskrevet nærmere nedenfor.

Der er ikke foretaget geotekniske undersøgelser, men terrænets beskaffenhed og vandløb mm. er beskrevet ligesom forholdene er dokumenteret med fotos.

3.3 Vandskel

Bane 2's vestlige ende ligger tæt ved oplandsgrænsen for vandindvindingsområdet omkring Tasersuaq, hvorfor vandskellet i terræn blev stedbestemt, se bilag 6 og nedenstående.

3.4 Målinger i terræn

Terrænet ved bane 2 og kritiske terrænhindringer i dennes nærhed er opmålt. Resultatet fremgår af bilag 7 og 8 samt en datafil, der hører til bilag 8.

3.5 Pejling

Vanddybder i den sydlige del af søen beliggende umiddelbart nord for bane 2 er målt ved pejling, se bilag 8 og en dertil hørende datafil.

3.6 Vejret

Vejret var i hele besigtigelsesperioden (sept. 2004) tørt og vindstille. Den første dag var det overskyet, mens der de øvrige dage var solskin med enkelte spredte skyer.

4. Baneforslag 4.

4.1 Bilag

Banen og dens nærmeste omgivelser er vist på bilag 2 (fotos nr. 1966 - 1977) samt på bilag 3 (fotos nr. 1727 - 1791).

4.2 Området

Baneforslaget ligger på et fjeldparti umiddelbart øst for Qaqortoq by. Fjeldet har top lidt over kote 200 og falder til havniveau over en strækning på ca. 500 m mod øst. Mod vest falder terrænet ligeledes brat, dels mod byen ved banens sydende og dels mod et terræn i kote 100 – 130 nord for byen.

4.3 Terrænbeskrivelse

Terrænet er gennemgået fra 500 m nord for banens nordlige ende til 400 m syd for banens sydlige ende.

Som det fremgår af bilag 3 er området gennemgået i to linier. Den vestlige linie svarer til banecenterlinien, der er vist i bilag 1 til notat af d. 27.05.2004 vedr. "Luft-
havn mellem Qaqortoq og Narsaq". Den østlige linie svarer til den banepacering, der er vist i forslag til kommuneplan for 2004 – 2014.

Det fremgår af såvel kortbilaget som fotos nr. 1730 – 1773 at terrænet er meget kuperet. Terrænet består generelt af fjeld, der nogle steder er overlejret af jordlommer. Dette gælder især i de lavere områder ved banens ender.

Ved placering af landingsbanen efter forslag til kommuneplanen vil udsprængnings- og opfyldningsarbejdet blive øget væsentlig i forhold til placeringen efter notat af d. 27.05.2004.

4.4 Fyldmaterialer og belægningsmaterialer

Materialer til opfyldning og fremstilling af belægningsmaterialer tilvejebringes ved udsprængning og planering, idet landingsbane og terminalområde tilstræbes placeret i plan og niveau, således at der opnås mængdebalance.

4.5 Terminalområde og adgangsvej

Der kan anlægges vej fra byen til landingsbanen enten via Prinsesse Benediktesvej med tilslutning til denne ved punkt 4F $(x, y) = (444.275, 6.731.715)$ eller ved den nye vej fra den vestlige del af byen ved punkt 4S $(x, y) = (443.930, 6.732.635)$, se bilag 3.

Prinsesse Benediktesvejs nuværende øverste punkt 4F i kote ca. 110 ses på foto nr. 1791 mellem to rækker af nybyggede huse. Fra punkt 4F kan vejen føres videre op mod nord langs bane 4's vestlige side, hvor terminalområde kan placeres (se fotos 1786 – 1790).

Alternativt kan vejforbindelse til bane 4 etableres fra byens vestlige del, hvor der er anlagt en ny vej mellem punkt 4P-4S (se bilag 3 samt foto nr. 1977 og bilag 2). Punkt 4S ligger ca. i kote 105. Fra punkt 4S kan der føres vej frem til terminalområde ved bane 4's vestlige side. Terrænet mellem punkt 4S og bane 4 ses på foto nr. 1976 (bilag 2).

Terminalområdet bør placeres vest for landingsbanen. På grund af det meget kuperede terræn i området er der en nøje sammenhæng mellem landingsbanens og terminalområdets placering samt disponeringen af terminalområdet.

For at kunne anlægge terminalområdet i samme niveau som banen og for at tilgode se oversigtsforholdene fra tårnet, ventes det at terminalområdet kommer til at ligge ud for den midterste tredjedel af landingsbanen.

I forslag til kommuneplan 2004-2014 er der afsat et område benævnt E7-a. Dette områdes beliggenhed, størrelse og udformning giver imidlertid meget begrænsede muligheder for at indrette et terminalområde på en optimal måde.

Foreløbig bør såvel område E7-a som områder længere mod nord langs banens vestlige side friholdes til terminalområde. Når digitalt kort i større målestok med 3D informationer er tilvejebragt, kan placering af bane og terminalområde samt adgangsvvej optimeres.

4.6 Særlige forhold

Da banen kommer til at ligge på toppen af et fjeldterræn med fald til alle sider, vil særlige afvandingsforanstaltninger ikke være påkrævet.

Placeringen af de 6 huse, der ligger nærmest landingsbanen blev registreret. Husene ses på foto nr. 1727-1728, 1779-1780 og 1789. Hushjørnerne, der ligger nærmest banen blev stedbestemt og fremgår af bilag 3, som punkt 4H-4M. Punkt 4N er den parabolantenne, som ses på foto nr. 1729 (bilag 3).

Under detailbehandlingen af baneplaceringen, er det tænkelig, at banen i forhold til bilag 1 til notat af 27.05.2004 kan forskydes lidt mod øst og/eller drejes mod uret. Herved vil banen komme lidt mere fri af de nærmeste huse og der skabes bedre plads til terminalområdet. Imidlertid er fjeldområdet som nævnt meget kuperet, hvorfor selv små justeringer kan have stor betydning på udsprængnings- og opfyldningsarbejdet.

5. Baneforslag 2.

5.1 Bilag

Banen og dens nærmeste omgivelser er vist på bilag 1 (fotos nr. 174 - 178) og bilag 2 (fotos nr. 1978 - 2015) samt på bilag 4 (fotos nr. 2094 - 2134). Områder for en mulig vejforbindelse mellem by og bane 2 fremgår endvidere af bilag 1 (fotos nr. 166 - 175) og bilag 2 (fotos nr. 1974 - 1977 og 1990 - 2007)

5.2 Området

Baneforslaget ligger på en fjeldskråning, hvor terrænet typisk falder mod nord fra kote 160 til 120 over en strækning på 250 - 300 m. Nord for banen ligger en sø med vandspejlskote i 122. Sydøst for banen ligger Storefjeld med højeste punkt lidt over kote 400. I en afstand af 300 - 500 m syd for banen stiger fjeldterrænet brat fra ca. kote 170 til 230.

I længderetningen er terrænet nogenlunde jævnt. Dog forventes banens færdige niveau at falde mod vest, bl.a. som følge af fjeldterrænet ved banens østlige ende og de terrænhindringer, der er i banens omgivelser.

5.3 Terrænbeskrivelse

Terrænet er gennemgået fra 300 m vest for banens vestlige ende til 300 m øst for banens østlige ende.

Terrænet er let kuperet og består generelt af fjeld, der mange steder er overlejret af jordlommer. Det skønnes at jordlagets tykkelse er ringe.

Syd for banen ligger der to søer med vandspejlskote i hhv. 153 og 157. Den østlige af søerne med vandspejl i kote 153 har afløb mod øst og vil derfor ikke få indflydelse på banen.

Søen med vandspejl i kote 157 har 2 afløb til søen nord for bane 2 og passerer derfor banen. Det ene afløb, som under besigtigelsen var tørt, er vist på kortbilaget og passerer banen i en afstand af 600 m fra banens vestlige ende. Det andet løb, som var lidt vandførende under besigtigelsen, ligger i en afstand af 830 m fra banens vestlige ende. I begge vandløb var der meget vegetation, hvilket tyder på at der generelt er lille vandføring.

Det vurderes at afløb fra søen med vandspejlskote i 157 forholdsvis let kan ændres til at løbe mod vest til vandindvindingsområdet omkring Tasersuaq. Herved vil stort set alt vand fra Storefjeldets nordlige side blive ledt udenom bane 2 i god afstand fra denne. Se også terrænforløbet med sprækkezonen i højre side af fotos nr. 1983 og 1985 – 1990 (bilag 2) samt venstre side af foto nr. 2007 (bilag 2).

5.4 Fyldmaterialer og belægningsmaterialer

Materialer til opfyldning og fremstilling af belægningsmaterialer tilvejebringes ved ud-sprængning og planering, idet landingsbane og terminalområde tilstræbes placeret i plan og niveau, således at der opnås mængdebalance.

5.5 Terminalområde og adgangsvej

Der kan anlægges vej fra byen til landingsbanen nord om Storefjeld. Tilslutning til byens vejnet kan ske ved eksisterende vej (x, y) = (443.930, 6.732.635).

Linieføringen for vejen er ikke gennemgået i terræn, men der henvises til rapport fra rekognoscering i marts 2004 samt fotos fra besigtigelse fra luften i marts og sept. 2004 (se punkt 5.1).

Terminalområdet ventes placeret syd for landingsbanens østlige ende. Den nøjagtige placering og arealdisponering kan først finde sted når banen, på grundlag af digitalt kort i større målestok med 3D informationer, indplaceres i plan og niveau.

5.6 Vandskel

Da oplandsgrænsen for vandindvindingsområdet omkring Tasersuaq ifølge Nukisiorfiits officielle kort ligger meget tæt på landingsbanens vestlige ende er terrænet gennemgået på stedet og vandskellet er fastlagt dels ved målinger med totalstation og dels ved stedbestemmelse med håndholdt GPS.

Omfanget og resultat af målinger med totalmålestation fremgår af bilag 8 med tilhørende data på CD-rom. Tolkningen af disse målinger er sammen med stedbestedelsen med GPS præsenteret i bilag 6. I bilaget er tillige indtegnet den officielle oplandsgrænse.

5.7 Terrænopmåling

Baseret på klasse 1 kort er der identificeret fjeldpartier øst og vest for landingsbanen, der udgør mulige hindringer for ind- og udflyvning. Syd for banen er der endvidere et område, der ligger tæt på banens overgangsplan.

Disse områder samt et mindre område ved banens østlige ende er målt med totalmålestation for at forbedre nøjagtigheden i forhold til klasse 1 kortet. Omfang og resultat af målingerne fremgår af bilag 8 med tilhørende data på CD-rom.

Resultatet af målingerne kan benyttes til at indplacere banen bedst muligt i forhold til de omgivende fjelde og herunder fastlægge kritiske hindringer for etablering af landingsbanen i relation til dennes klassificering. Herunder søges vilkårene for anlæggelse af en landingsbane på dette sted afklaret hos luftfartsmyndigheden.

Under en detaljeret gennemgang af baneområdet blev der registreret terrænkoter med håndholdt GPS. Disse er angivet på bilag 7. Det skal understreges, at koterne målt med GPS har ringe nøjagtighed, men dog formodentlig bedre end koter iht. klasse 1 kortet.

5.8 Pejling af sø 122

For at klarlægge mulighederne for evt. at flytte banen lidt mod nord, så denne kommer til at ligge på opfyldning delvis ude i søen, blev der målt vanddybder i den sydlige del af søen i op til en afstand af 90 – 140 m fra søbredden.

Vanddybderne blev generelt målt til mellem 0 – 4,5 m med undtagelse af to målinger på 6m's dybde.

Omfang og resultat af målingerne fremgår af bilag 8 med tilhørende data på CD-rom.

5.9 Særlige forhold

Banen ligger som nævnt på en nordvendt skråning og passerer af 2 vandløb. Vandføringen i disse er tilsyneladende ringe. Som nævnt ovenfor vil afvandingen ned mod banen kunne begrænses yderligere ved at lede overfladevand mod øst og vest for foden af Storefjeld.

6. Baneforslag 3.

6.1 Bilag

Banen og dens nærmeste omgivelser er vist på bilag 1 (fotos nr. 144 – 165, 218 – 224 og 301 - 315) og bilag 2 (fotos nr. 2016 - 2044) samt på bilag 5 (fotos nr. 2045 - 2093).

6.2 Området

Baneforslaget ligger på en øst-vest orienteret fjeldryg på den nordvestlige side af Nordfjeld. Fjeldryggen ligger med højeste punkt i ca. kote 315 ved banemidte. Mod begge baneender falder terrænet til kote 200 – 220 for en bane med 1799 m's længde (sikkerhedszone 225 x 1920 m).

På banens nordlige side falder terrænet brat i en afstand af ca. 350 – 450 m fra banecenterlinie fra kote ca. 230 til 150 og derefter videre til det lave område nord for fjeldryggen.

Syd for banens vestlige ende falder terrænet kraftigt mod syd. Terrænfaldet aftager hen mod banens midte og ved den østlige ende stiger terrænet endda mod syd.

6.3 Terrænbeskrivelse

Terrænet er gennemgået fra vest mod øst. Terrænet er set som helhed over banens udstrækning meget kuperet. Lokalt må terrænet dog betegnes som let kuperet.

Generelt er der fjeld i terrænoverfladen. Enkelte steder er fjeldet overlejret af jordlommer. Det skønnes at jordlagets tykkelse er ringe, måske med undtagelse af mindre områder ved banens østlige ende.

Ved banens østlige ende er der to søer beliggende med vandspejl i kote ca. 215. Banen passerer hen over især den sydligste af disse søer. Søerne har afløb mod øst og skønnes at være forholdsvis fladbundede (se foto nr. 2025, 2082 og 2083).

Vest for disse søer ligger der en mindre sø, formodentlig i kote ca. 250, som ikke er indtegnet på klasse 1 kortet, men som fremgår af bl.a. foto nr. 2022. Denne sø har afløb mod vest.

Oppe på selve fjeldryggen er der en række mindre, og i denne forbindelse helt ubetydelige, søer (se foto nr. 2020).

6.4 Fyldmaterialer og belægningsmaterialer

Materialer til opfyldning og fremstilling af belægningsmaterialer tilvejebringes ved udspørgning og planering, idet landingsbane og terminalområde tilstræbes placeret i plan og niveau, således at der opnås mængdebalance.

6.5 Terminalområde og adgangsvej

Under gennemgangen i marts 2004 blev der fra luften besøgt områder for fremføring af vej i sammenhæng med en vejforbindelse til et færgeleje på Qaqortoq halvøens nordvestlige side. Se rapport fra rekognosceringen i marts 2004.

Der er ikke under besøget i sept. 2004 undersøgt for vejforbindelsen fra byen frem til landingsbanen.

Den vanskeligste del af vejforbindelsen skønnes at være opstigningen fra kote ca. 50 i afstanden 1,5 km ØNØ for banens østlige ende til terminalområdet, der formodentlig kommer til at ligge i kote 250 - 260 syd for banen.

Der blev gennemgået en mulig vejtrace fra punkt 3A-3B-3C (bilag 5) nord om fjeld med topkote i 194. Det er dog tænkeligt, at der på denne vejstrækning vil ligge meget sne om vinteren. Det skønnes, at der vil være alternativer til denne vej, se linieføring 3B-3E syd om fjeld med kote 194 samt linieføring 3D-3E (bilag 5).

Terminalområdet kommer som nævnt formodentlig til at ligge syd for landingsbanen i et område hvor det nuværende terræn ligger i kote ca. 240 – 250.

6.6 Særlige forhold

Da banen kommer til at ligge på toppen af et fjeldryg med fald til stort set alle sider, vil særlige afvandingsforanstaltninger næppe være påkrævet.

Hvis der først anlægges en regional lufthavn med en 1199 m landingsbane forberedt for udbygning til 1799 m og muligvis endnu længere, skal bane og terminalområde fra starten placeres i plan og niveau, på en måde så terminalområde med bygninger og diverse anlæg og installationer umiddelbart kan indgå i den udbyggede lufthavn. Dette stiller store krav til placeringen af bane og terminalområdet.

7. Kontakt med kommunen

Der blev d. 21.09.2004 afholdt møde med Qaqortup Kommunua.

I mødet deltog fra kommunen borgmester Tommy Marø, kommunaldirektør Jørgen Vetterlain og teknisk chef Jan Kjær samt Anne Merild fra byplanafdelingen.

Mittarfeqarfii/GLV var repræsenteret ved INUPLAN A/S v. Jørgen S. Kongstad og Arne Michelsen.

GLV's repræsentanter orienterede om de netop gennemførte besigtigelser af mulige områder for landingsbaner. På mødet blev et rapportbilag benævnt "BILAG 1, Oversigtsplan" af d. 06.05.2004 udleveret til kommunen. Rapportbilaget viser i alt 5 placeringsforslag for landingsbaner på Qaqortoq halvøen benævnt nr. 1 – 5. Det blev understreget at den aktuelle besigtigelse omfattede forslag 2, 3 og 4.

Kommunens repræsentanter fandt baneforslag 4 mest realistisk ud fra en økonomisk synsvinkel, men gav samtidig udtryk for at baneforslag 2 ville være ønskelig aht. byens udviklingsmuligheder. Bane 2 og 4 indgår begge i "Forslag til Qaqortup Kommunias Kommuneplan 2004 – 2014", der på besigtigelsestidspunktet var i offentlig høring.

Baneforslag 3 indgik slet ikke i forslag til kommuneplanen.

Da det før mødet konstateredes, at kommuneplanforslagets placering af bane 4 på fjeldet umiddelbart øst for byen ikke svarede til GLV/INUPLAN's forventninger iht. ovennævnte bilag af d. 06.05.2004 blev det aftalt, at GLV fremsender koordinater til baneforslag 2 og 4, således som disse er placeret foreløbig.

GLV har med brev nr. 146 af d. 05.10.2004 fremsendt disse oplysninger med uddybende redegørelser for udformning og pladsbehov for de skitserede anlæg, herunder oplysninger om ønskelig fleksibilitet mht. endelig placering af anlæggene.

8. Forestående planlægning og undersøgelser

8.1 Regularitet

De vejrparametre, der har særlig betydning for landing og start fra en landingsbane, er skydække, sigtbarhed og vind.

Skydækket og i nogen grad også sigtbarheden kan for de aktuelle baneplaceringer vurderes på grundlag af vejrregistreringer i Qaqortoq by, mens vinden kan være stærkt påvirket af den lokale topografi. Der henvises til DMI's beskrivelse, jf. punkt 2.5.

Det er besluttet, at undersøge de lokale vindforhold ved registrering af vindretning og -hastighed på de enkelte lokaliteter. Samtidig registreres der lufttemperatur, -fugtighed og -tryk til støtte for vurderingen af andre vejrparametre i området.

8.2 Kortfremstilling

Til brug for udarbejdelse af anlægsprogram med ajourført C-overslag, projektforslag med B-overslag og hovedprojekt skal der fremstilles kort i større målestok.

Anlægsprogram med ajourført C-overslag kan udarbejdes på grundlag af "Klasse 2 kort" i målestoksforholdet 1:2.000 med 2 m højdekurver.

Projektforslag og hovedprojekt bør så vidt muligt udarbejdes på grundlag af "Klasse 3 kort" i målestoksforholdet 1:1.000 med ½ m højdekurver samt overfladegeologi og andre detaljer.

Qaqortoq by og området omkring byen er fotofløjet for Asiaq i år 2000.

Der kan på grundlag af fotoflyvningen fremstilles klasse 2 kort over selve byen, området omkring Tasersuaq, Storefjeld og Nordfjeld mod nord afgrænset af en linie mellem ca. $(x, y) = (433.000, 6.737.500)$ og $(x, y) = (446.000, 6.735.000)$, dog bortset fra mindre områder vest for Munkebugten.

Før der kan fremstilles klasse 2 kort skal der dog etableres og indmåles flypaspunkter.

Fra fotoflyvningen i år 2000 er der fremstillet "grundkort", svarende til klasse 3 kort, for selve Qaqortoq by og den nærmeste omegn. Klasse 3 kortet dækker således bl.a. fjeldet øst for byen.

Status mht. kortfremstilling i relation til de enkelte baner er som følger.

Bane 4: Der foreligger klasse 3 kort for baneområdet til brug for udarbejdelse anlægsprogram, projektforslag og hovedprojekt med tilhørende overslag.

Bane 2: Der foreligger kun klasse 1 kort for dette område. For at komme videre med anlægsprogram og efterfølgende projektforslag skal området fotoflyves for fremstilling af kort i større målestok.

Hvis man ønsker udarbejdet anlægsprogram uden forudgående fotoflyvning vil det være muligt, at udføre en opmåling af baneområdet og den nærmeste omegn med totalmålestation.

Bane 3: Der kan, efter etablering og indmåling af flypaspunkter, formodentlig fremstilles klasse 2 kort for baneområdet til brug for udarbejdelse af anlægsprogram. Asiaq tager dog det forbehold, at fotogrundlaget vest for linien $x = 435.000$ skal ve

rificeres af Asiaq's fotogrammetriske underleverandør.

For at komme videre med projektforslag og hovedprojekt skal området fotoflyves på ny for fremstilling af klasse 3 kort. Afhængig af kvaliteten af klasse 2 kortet kan der for bane 3 muligvis udarbejdes projektforslag på grundlag af dette kort.

8.3 Øvrige undersøgelser

Specielt for bane 2 gælder det, at vilkårene for etablering af en bane på over 1199m's længde må afklares. En banelængde på over 1199 m forudsætter at luftfartsmyndigheden kan godkende en standard for landingsbaner på mellem 1200-1799 m (kodiciffer 3) med MDH på 500 fod svarende til den standard, der er godkendt for korte baner (regionale baner \leq 1199 m) med høje minima.

Statens Luftfartsvæsen er orienteret om baneplaceringerne og den særlige problematik omkring bane 2.

Miljømyndigheden er ligeledes orienteret om baneplaceringerne med anmodning om myndighedens bemærkninger til de beskrevne anlæg, herunder især relationerne til vandindvindingsområdet omkring Tasersuaq.

Omfanget af egentlige forundersøgelser på stedet vil afhænge af hvilken baneplacering der vælges.

Der vil blive tale om supplerende terrænmålinger og geotekniske undersøgelser.

Disse undersøgelser bør gennemføres efter fremstilling af supplerende kortmateriale og udarbejdelse af anlægsprogram.