
Verneplan

Fylkesmannen i Vest-Agder

Forslag til

Ytre kystsone Flekkefjord
landskapsvernområde

Utarbeidelse av forslag til Ytre kystsone Flekkefjord
landskapsvernområde, er et oppdrag Fylkes-
mannen i Vest-Agder har fått fra Miljøvern-
departementet. Landskapsvern etter naturvern-
loven i Flekkefjord ytre kystsone ble første gang
foreslått i en offentlig utredning i 1986. Forslaget
bygger på intensjonene i «Ny landsplan for nasjo-
nalparker og andre større verneområder i Norge»
(Stortingsmelding nr 62, 1991–92) og «Bruk og vern
i kystsona. Tilhøvet mellom verneinteresser og fiskeri-
næringane» (Stortingsmelding nr 43, 1998–99).
Stortinget ga sin tilslutning til landsplanen for
nasjonalparker 19. april 1993.

Ytre kystsone Flekkefjord har et mangfoldig og
kontrastfylt landskap med mektige kystheier, store
åpne sjøflater, intim skjærgård, lune poller og sund,
rike og velutviklede edellauvskoger, glattskurte
svaberg, velutviklede kystfuruskoger, og åpne kyst-
lyngheier – i sum: Nasjonal verneverdi og svært høy
verdi for friluftsliv.

For å få til en god prosess og lokale innspill i
arbeidet, ble det opprettet en referansegruppe.
Gruppen har vært sammensatt av representanter
fra grunneierne, Flekkefjord kommune, Vest-Agder
fylkeskommune, Fiskeridirektoratet region Skager-
rakkysten og Fylkesmannens landbruks- og miljø-
vernavdelinger. Områdets avgrensing og forslaget
til vernebestemmelser har vært gjenstand for
omfattende drøftinger og justeringer under veis.

En skisse til forvaltningsplan for det foreslåtte
landskapsvernområdet ligger som vedlegg til
verneplanen, og vil følge saken videre. Skissen er et
resultat av drøftinger omkring bruk og vern, og har

vært en viktig del av grunnlaget for utformingen av
forslaget til verneforskrift.

Flekkefjord formannskap, som er kommunens
planutvalg, har hatt planen på sakskartet ved flere
anledninger. Det har vært en god dialog med ord-
fører, rådmannskontoret, teknisk etat og landbruks-
kontoret i kommunen. Forholdet mellom verne-
planen og kystsoneplanen ble drøftet på befaring
14. juni 2001, og på møter i Flekkefjord kommune
31. august og 3. desember 2001 og 21. mars 2002.

Etter at verneplanen har vært på lokal høring, vil
Fylkesmannen på grunnlag av høringsuttalelsene
vurdere behovet for å revidere forslaget. Et verne-
forslag med Fylkesmannens tilråding, sendes så til
Direktoratet for naturforvaltning som skal
gjennomføre sentral høring. Deretter overtar
Miljøverndepartementet som forbereder saken for
regjeringen med tanke på kongelig resolusjon.

Grunnlagsrapporter til verneplanen er utarbei-
det av Asbjørn Lie, Agder naturmuseum, Frants-
Arne Stylegar, Vest-Agder fylkeskommune, og Per
Øyvind Grimsby, Grimsby naturforvaltning.
Kartarbeider er utført i samarbeid mellom Gisko
A/S, Statens kartverk Vest-Agder og Fylkesmannens
miljøvernavdeling. Jørn O. Johnsrud og Tor Kviljo
har levert fotografier. Inger Vågen har gitt innspill
om lokal navneskikk. Torfinn Hageland har fin-
tegnet stier og ferdselsveier på Hidreheia og
bidratt med fotografier. Bøye Prestegaard har gitt
innspill om jordbrukshistorien på Hidreheia.
Bjørn Vikøyr i Fylkesmannens miljøvernavdeling
har utarbeidet verneplanen og skissen til forvalt-
ningsplan.

Forord

Kristiansand, februar 2003

Ann-Kristin Olsen

Med grunnlag i Stortingsmelding nr 62 (1991–92)
foreslås Ytre kystsone Flekkefjord landskaps-
vernområde opprettet med hjemmel i natur-
vernloven. Området er 54 kvadratkilometer og
omfatter landarealer og sjøoverflaten ned til
laveste naturlige sjøvannstand, jf verneplankartet i
kapittel 4.3.

Ytre kystsone Flekkfjord representerer den
vestligste delen av Vest-Agders kystland (natur-
geografiske region 15b) og Sørlandets eikeskogs-
region (naturgeografiske region (16)

Formålet med vernet er å ta vare på et represen-
tativt og særpreget landskap med åpne sjøflater,
urørt skjærgård og mektig kysthei, samt å sikre
områder som er viktig for biologisk mangfold,
truede og sårbare plante- og dyrearter, og et variert
kulturlandskap med fornminner og nyere kultur-
minner, jf forslaget til verneforskrift i kapittel 8.

Landskapet i Ytre kystsone Flekkefjord har vært
påvirket av mennesker i ca 7.000 år. Verneforslaget
inneholder svært få moderne tekniske anlegg som
for eksempel fritidsbebyggelse, i forhold til øvrige
deler av kystsonen i regionen.

Et vern vil ikke være til hinder for videreføring av
virksomhet som har vært drevet tidligere og fram til
vernetidspunktet, som for eksempel fiske og land-
bruk. Havbruksanlegg vil kunne lokaliseres i deler
av et framtidig verneområde.

Verneforslaget er et resultat av en prosess der en
referansegruppe med representanter for grunn-
eier-, fiskeri-, havbruks- og landbruks- og kultur-
minneinteresser har deltatt. Verneplanen er
samordnet med rullering av Flekkefjord kommunes
kystsoneplan.

En skisse til forvaltningsplan for det foreslåtte
landskapsvernområde følger som eget vedlegg.

Sammendrag

1. INNLEDNING . 5

2. VERN OG BRUK I KYSTSONEN . 6
2.1 Verdien av store sammenhengende naturområder . 6
2.2 Stortingsmelding for nasjonalparker og store verneområder . 6
2.3 Stortingsmelding om vern og bruk i kystsonen . 7

Retningslinjer for landskapsvern av landbaserte verneverdier . 7
Retningslinjer for vern av sjøareal . 7

2.4 Konsekvensutredninger . 7
2.5 Status for vern i Vest-Agders kystland. 8

3. VERNEPLANPROSESSEN . 9

4. VERNEPLANOMRÅDET . 11
4.1 Flekkefjord kommune . 11

Flekkefjord kommuneplan . 11
Kommunedelplanen for kystsonen (kystsoneplanen) . 13
Rikspolitiske retningslinjer for Agderkysten . 13

4.2 Kriterier for grensesetting . 13
4.3 Geografisk plassering av verneforslaget . 14

Austrøyna, Hidra . 15
Rasvågen . 15
Vestrøyna, Hidra . 15
Hidrasundet – Åna-Sira . 16
Hidreheia – Åna-Sira . 16

4.4 Natur- og kulturgrunnlaget . 19
Klima . 19
Geologi . 20
Viktige områder for biologisk mangfold – naturtyper (planteliv) . 21
Viktige områder for biologisk mangfold – vilt . 24
Viktige kulturlandskap og kulturminner . 25

4.5 Brukerinteresser . 28
Yrkesfiske . 28
Havbruk . 28
Ankringsplasser . 29
Landbruk . 29
Reiseliv . 30
Friluftsliv . 30

4.6 Naturinngrep og forurensing . 32
Store tekniske inngrep . 32
Forurensing . 32

4.7 Områder vernet etter naturvernloven eller kulturminneloven . 34
4.8 Dagens arealbruk . 34

Arealdisponering i kommunedelplanen for kystsonen . 34
Forholdet mellom forslag til landskapsvern og rullert kystsoneplan . 36

4.9 Eiendomsforhold . 36

Innhold

I N N H O L D4

5. VERNEKRITERIER . 38
5.1 Naturgeografisk representativitet . 38

Vest-Agders kystland . 38
Sørlandets eikeskogsregion . 38

5.2 Andre regiontyper . 38
Landskapsmessig plassering . 38
Vegetasjonsmessig plassering . 39

5.3 Andre vernekriterier . 39
Planteliv . 39
Dyreliv . 40
Kulturminner . 40
Friluftsliv . 40

6. INTERESSEMOTSETNINGER OG KONSEKVENSER . 41
6.1 Landbruk og skjøtsel av kulturlandskapet . 41
6.2 Havbruk og havbeite . 41
6.3 Jakt, fiske, fangst og friluftsliv . 41
6.4 Fritidsbebyggelse, sjøboder og brygger . 42

7. VALG AV VERNEFORM . 43
Landskapsvernområde etter naturvernloven . 43

8. FORSLAG TIL FORSKRIFT FOR YTRE KYSTSONE FLEKKEFJORD LANDSKAPSVERNOMRÅDE 44
8.1 Kommentarer til verneformålet, jf forskriftens § 2 . 47
8.2 Kommentarer til forskriftens §§ 3–8 . 47

9. FORVALTNING . 50
9.1 Forvaltningsplan . 50

Forslag til soneinndeling . 50
9.2 Rådgivende utvalg . 51
9.3 Oppsyn . 51
9.4 Informasjon . 51
9.5 Erstatning . 51

Litteratur . 52

Forklaring på ord og uttrykk . 54

Vedlegg 1 Områder som er viktig for biologisk mangfold . 57
Vedlegg 2 Båtstøveier, den gamle poststien, andre gamle ferdselsveier, stier, turveier og tilrettelagte

friluftsområder . 59
Vedlegg 3 Oversikt over fritidsboliger og sjøboder i verneforslagets 100-meters beltet ved sjøen

pr 1.1.2001 . 62
Vedlegg 4 Oversikt over områder i de ulike LNF-kategoriene. 63
Vedlegg 5 Eksisterende og framtidige fiskeoppdrettsanlegg . 65
Vedlegg 6 Stø – forslag til avgrensing av område som kan planlegges (reguleringsplan) med tanke

på fortetting, jf retningslinjer i kapittel 4.8 og forslag til verneforskrift § 3 punkt 1.3 k. 66
Vedlegg 7 Temakart Ytre kystsone Flekkefjord landskapsvernområde. 67
Vedlegg 8 Tele – forslag til avgrensing av område som kan planlegges (reguleringsplan)

med tanke på fortetting, jf retningslinjer i kapittel 4.8 og forslag til verneforskrift
§ 3 punkt 1.3 k. 67

Vedlegg 9 Skisse til forvaltningsplan for Ytre kystsone Flekkefjord landskapsvernområde 69

I N N L E D N I N G 5

Dette dokumentet gir en samlet presentasjon av
forslag til vern og retningslinjer for opprettelse og
forvaltning av Ytre kystsone Flekkefjord land-
skapsvernområde, et sammenhengende land- og
sjøområde på 54 kvadratkilometer i sørvestre del av
Vest-Agder fylke. Området har nasjonal naturvern-
verdi. Den for-melle prosessen fram til kongelig
resolusjon, er beskrevet.

I planen omtales natur- og kulturgrunnlaget,
brukerinteressene, naturinngrep, forurensing-
situasjonen og eiendomsforholdene i området.
Viktige friluftsområder og arealer for biologisk
mangfold, stier og gamle ferdselsveier, historiske
havner, dokumenterte fornminner og andre viktige
kulturminner blir presentert. Ingen deler av
verneforslaget er vernet etter naturvernloven fra
før.

Det blir redegjort for områdets status etter plan-
og bygningsloven. Verneforslaget omsluttes i sin
helhet av kommunedelplan for kystsonen (kyst-
soneplanen fra 1992), som styrer arealbruken i dag.
Forholdet mellom verneplanen og rullert kystsone-
plan er beskrevet. Ingen deler av verneforslaget er
omfattet av godkjent reguleringsplan.

Kriteriene som ligger til grunn for verneforslaget
og kjente interessemotsetninger er beskrevet.

Naturvernlovens rammer for landskapsvern blir
gjennomgått. Et forslag til verneforskrift med
vernebestemmelser og forslag til vernegrense, blir
presentert med en forklaring og tolking av enkelte
begreper, som inngår i forskriften.

Noen rammer for framtidig forvaltning av
området presenteres i en skisse til forvaltningsplan,
jf vedlegg 9.

1. Innledning

2.1 Verdien av store sammen-
hengende naturområder

Omfanget av områder uten tyngre tekniske
inngrep minsker raskt. I «Ny landsplan for nasjonal-
parker og større verneområder», jf St. meld. Nr 62.
(1991–92), blir det vist til at omfanget av områder
med urørt natur i Norge har gått dramatisk tilbake
etter 1900. Endringen er størst i Sør-Norge der det
ikke lenger er større inngrepsfrie1 naturområder i
lavlandet.

Stortinget har uttalt et ønske om å gi befolk-
ningen mulighet for friluftsliv og rekreasjon i intakt
natur.

Stortinget mener at områder uten tyngre
tekniske inngrep har en egenverdi og er en del av
nasjonalarven som er viktige å ta vare på for etter-
tida. Målet er å sikre områder for forskning og
undervisning, et representativt utvalg av natur-
områder med naturlig biologisk mangfold,
eksempler på intakt natur- og kulturlandskap, og
leveområder for dyre- og plantearter som er trua
eller sårbare for inngrep og forstyrrelse. I tillegg gir
vern muligheter for kommende generasjoner, til
selv å kunne prioritere utnyttelse av naturressurser
og arealbruk.

Norge har et spesielt ansvar i internasjonal sam-
menheng for å bevare fjord- og kystområder.
Sørlandskysten er dårlig representert i verne-
sammenheng. Foruten å være lite berørt av
tekniske inngrep, rommer forslaget til Ytre kystsone
Flekkefjord landskapsvernområde naturfaglige
kvaliteter innen geologi, landskap, plante- og dyre-
liv som er representative for Vest-Agders kystland.
Dette er naturkvaliteter av nasjonal verdi som kan
ivaretas gjennom landskapsvern hjemlet i
naturvernloven.

2.2 Stortingsmelding for nasjonal-
parker og store verneområder

Ved behandlingen av Stortingsmelding nr 68
(1980–81) Om vern av norsk natur, ba Stortinget om
en gjennomgang av Norges nasjonalparkpolitikk

og en vurdering av behovet for nye nasjonalparker
og store sammenhengende verneområder. Statens
Naturvernråd la, etter oppdrag fra Miljøvern-
departementet, fram en innstilling til Ny landsplan
for nasjonalparker og andre større verneområder i
1986 (NOU 1986:13) som omfatter forslag til 50
nasjonalparker og store landskapsvernområder.
10 av områdene er kystområder og kun to av disse
ligger i Sør-Norge. Formålet med en nasjonal plan
for vern av store sammenhengende områder er å
bevare:

● store økosystemer
● vakre og urørte landskap
● dyre- og plantelivet
● naturområder for friluftsliv
● villmark

Naturvernrådet foreslo at et sammenhengende
område i Ytre kystsone Flekkefjord, skulle plan-
legges med sikte på vern, som et nasjonalt viktig
natur- og kulturlandskap:

«Sørlandskysten er svært dårlig representert i
vernesammenheng. Det er meget vanskelig å
finne urørte områder blant annet på grunn av
regionens store attraktivitet i friluftsammen-
heng. Den ytre kystsonen i Flekkefjord er således
godt egnet som en større bevaringsverdig kyst-
strekning».

Utredningen ble sendt på en omfattende offentlig
høring.

Utredningen ble fulgt opp i Stortingsmelding
nr 62 (1991–92) Landsplan for nasjonalparker og
andre større verneområder. Her gikk regjeringen inn
for å videreføre forslaget om landskapsvern i Ytre
kystsone Flekkefjord med hjemmel i naturvern-
loven, som det ene av to kyst- og skjærgårds-
områder i Sør-Norge, i kombinasjon med plan- og
bygningsloven.

Stortinget ga sin tilslutning til planen 19. april
1993.

2. Vern og bruk i kystsonen

1 Med inngrepsfri menes i denne sammenheng store sammenhengende områder som ligger mer enn fem kilometer fra tyngre

tekniske inngrep.

V E R N O G B R U K I K Y S T S O N E N 7

2.3 Stortingsmelding om vern og bruk
i kystsonen

For å avklare forhold rundt vern og bruk av arealer i
kystsonen, la regjeringen 18. juni 1999 fram stor-
tingsmelding nr 43 1998–99 «Vern og bruk i kystsona
– Tilhøvet mellom verneinteresser og fiskeri-
næringane». Stortinget ga sin tilslutning til meldin-
gen 25 mai 2000.

Meldingen skisserer retningslinjer for avveiing
mellom fiskeri- og verneinteresser, og har vært
retningsgivende for håndteringen av sjøarealet i
forslaget til Ytre kystsone Flekkefjord landskaps-
vernområde. Meldingen gjør klart at natur-
vernloven kan brukes for å verne sjøområder ut til
territorialgrensen. Den legger til grunn at det skal
samarbeides nært mellom miljøvernmyndigheter
og fiskeri-/havbruksmyndigheter, -organisasjoner
og -næringen i spørsmål om vern av sjøarealer. Det
vises til at man må forvente et økt ønske om
næringsmessig utnyttelse i kystsonen, samtidig
som det er viktig å bevare naturlige økologiske
referanseområder for ettertida.

Regjeringen mener at det er tilstrekkelig sjøareal
i Norge for både etablering av havbruksanlegg og
gjennomføring av nasjonale planer for naturvern i
kystsonen. Dersom det viser seg å bli konkurranse
om de samme arealene mellom havbruksnæringen
og verneinteressene, må det gjøres grundige
vurderinger mellom vern og havbruk. Dersom
havbruk kan drives uten at det strider mot formålet
med vernet, kan disse kombineres. Dette åpner for
å kombinere havbruk og vern i større grad enn
tidligere. Føre-var-prinsippet skal legges til grunn
når miljøvernmyndighetene skal gi dispensasjon til
havbruk innenfor et verneområde.

Meldingen gir noen overordnede retningslinjer
for avveiing mellom havbruk og naturvern (s 69–74
og 79–80). Retningslinjene er ikke ment å være
utfyllende. Det heter blant annet at det må legges
til grunn en individuell vurdering av forskrifter og
avgrensing i det enkelte verneforslaget, slik at
vernet ikke blir:

«… strengare og får større geografisk utstrek-
ning enn det som er naudsynt for å vere i sam-
svar med dei ulike verneformåla».

«Vurderinga må ta utgangspunkt i formålet
med vernet og korleis dei ulike aktivitetane vil
kunne påverke verneverdiane.»

Retningslinjer for landskapsvern
Stortingsmelding nr 43 1998–99 gir følgende
overordnede retningslinjer for planlegging av land-
skapsvern etter naturvernloven.

«Det må nøye vurderast kva restriksjonsnivå
som er naudsynt for å ivareta formålet med
vernet i dei enkelte områda.»

«I slike område (landskapsvernområde) kan for-
valtningstyresmakta etter søknad, gi løyve til
etablering av oppdrettsanlegg under føre-
setnad av at ein tek tilstrekkeleg omsyn til dei
aktuelle verneverdiane som ligg til grunn for
oppretting av verneområdet. Ved vurderinga
skal det leggjast særleg vekt på om drifta kan
skje utan at det vert etablert fast bygnings-
masse, og eventuelt vekselbruk mellom lokali-
tetar innafor og utanfor landskapsvern-
området. I landskapsvernområde som er stort
sett urørte og som eventuelt er knytt til nasjo-
nalparkar, bør dispensasjonspraksisen vere
strengare enn i landskapsvernområde med
eksisterande busetjing eller andre inngrep.»

Retningslinjer for vern av sjøareal

Stortingsmelding nr 43 1998–99 slår fast at:

«Vern av sjøareal skal inngå i områdevernet
der det er naudsynt i forhold til verneformålet.»

«Konsekvensane av vernet for andre interesser
og næringar skal alltid vurderast. Dette kan skje
gjennom dei ordinære høyringane eller
gjennom eigne konsekvensutgreiingar i med-
hald av plan- og bygningslova for dei store
områda.»

2.4 Konsekvensutredninger
Plan- og bygningsloven stiller krav om konse-
kvensutredninger for verneforslag som er større
enn 250 kvadratkilometer. Forslaget til Ytre kyst-
sone Flekkefjord landskapsvernområde er 54
kvadratkilometer og faller klart utenom lovens krav.
Det er ikke gjennomført en egen konsekvensutred-
ning i planprosessen. Forholdet til andre kjente

V E R N O G B R U K I K Y S T S O N E N8

interesser og næringer er belyst i verneplanen.
En presisering av konsekvenser av verneplanen vil
ventelig komme fram under høringsprosessen.

2.5 Status for vern i Vest-Agders
kystland

Listastrendene i Farsund kommune i Vest-Agder
med et landareal på 4,3 kvadratkilometer og 9,5
kvadratkilometer sjøareal, er det eneste sjøvendte
verneområdet av noen størrelse i regionen.
Verneområdet er tre mil langt og omfatter strand-
sonen i en bredde på 150–500 meter fra sjøen, og
gruntvannsområder ut til seks meters dyp. En stor
del av Listastrendene består av sand- og rulle-
steinsstrender (Lista-morenen). Deler av Lista-
strendene inngår i Lista våtmarksystem som er
underlagt Ramsar-konvensjonen for beskyttelse av
internasjonalt viktige våtmarksområder for fugl
med videre.

33 sjøfuglreservater og seks våtmarksområder
med 3,5 kvadratkilometer land- og ferskvannsareal
og 1,0 kvadratkilometer sjøareal, er vernet i Vest-
Agder fylke. Tre av disse, med et totalareal på
0,2 kvadratkilometer, ligger i Flekkefjord kommune.

Stortinget har bedt om at det utarbeides et
verneforslag for Ytre skjærgård Mandal-Søgne-
Kristiansand med et land- og sjøoverflateareal på
105 kvadratkilometer, jf Stortingsmelding nr 62
(1991–92). Formålet er å ta vare på et sammen-
hengende skjærgårdslandskap som er lite preget
av tekniske inngrep og som er representativt for
Sørlandskysten. Området karakteriseres av en
sjøoverflate som brytes opp av mange lave,
avslepne øyer, holmer og skjær, med tilhørende
naturtyper, geologi, planteliv, dyreliv, kulturminner
og kulturlandskap, herunder kystlynghei og karak-
teristiske uthavner.

V E R N E P L A N P R O S E S S E N 9

Etter anmodning fra Direktoratet for naturforvalt-
ning kunngjorde Fylkesmannen i Vest-Agder, miljø-
vernavdelingen, oppstart av verneplanarbeidet i
brev av 11. juni 1996. Brevet ble sendt til grunneier-
organisasjoner, Flekkefjord kommune, offentlige
etater, organisasjoner og andre berørte parter.
Oppstart av planarbeidet og informasjonsmøte ble
annonsert i Fedrelandsvennen 15. juni 1996 og
Agder Flekkefjord Tidende 17. juni 1996. Det
ble arrangert oppstartmøte i Flekkefjord rådhus
19. juni 1996.

Debattmøte om saken med deltakere fra grunn-
eierorganisasjoner, kommuner, Fiskeridirektoratet,
Vest-Agder fylkeskommune og Fylkesmannen ble
arrangert 3. september 1996. En informasjons-
brosjyre om forslaget til landskapsvern i ytre kystso-
ne i Vest-Agder, som omhandler forslag til Ytre kyst-
sone landskapsvernområde og forslag til Ytre skjær-
gård Mandal-Kristiansand landskapsvernområde,
ble sendt ut til berørte grunneiere 7. august 1998.
For å få til en god prosess og lokale innspill til
arbeidet ble det opprettet en referansegruppe med
følgende sammensetning:

Bjørn Ulland, politisk representant og lokal
representant

Sverre Larsen, lokal representant

Jan L Welde, lokal representant

Leif Jan Krogedal, lokal representant

Nina Nissestad, Flekkefjord kommune

Bjørg Hellem, Vest-Agder Fylkeskommune

Kari Grundvig og Bjarne Normann,
Fiskeridirektoratet Skagerrakkysten

Ole Steffen Gusdal og Jørgen Sæbø,
Fylkesmannens landbruksavdeling

Ørnulf Haraldstad og Bjørn Vikøyr,
Fylkesmannens miljøvernavdeling

Det er avholdt syv møter i referansegruppen i peri-
oden 1997–2001. Referansegruppen har i vesentlig
grad bidratt til det foreliggende verneforslaget.

Ledelse og sekretariat for arbeidet har vært plassert
hos Fylkesmannens miljøvernavdeling.

Verneplanarbeidet har vært samordnet med
Flekkefjord kommunes rullering av kystsone-
planen. Fylkesmannen har i denne sammenheng
vært observatør på flere møter i kommunens plan-
utvalg.

Det har vært avholdt åpne informasjonsmøter,
befaringer med grunneiere og båtbefaringer i regi
av Flekkefjord kommune som ledd i planarbeidet.
Sentrale drøftingstema har vært grensetrekking i
kulturlandskapet, fiskeoppdrett og fortetting av
hytter. Representanter for Direktoratet for
Naturforvaltning og Miljøverndepartementet har
deltatt på befaring i området.

Verneplanen er et resultat av en prosess der
grenser og vernebestemmelser har vært gjenstand
for omfattende drøftinger og justeringer. Fag-
rapporter, befaringer og møter med rettighets-
havere, kulturminnemyndigheter og Flekkefjord
kommune, og innspill fra referansegruppen vært en
viktig del av grunnlaget for det foreliggende verne-
forslaget. Det var et opphold i planarbeidet i påven-
te av Stortingets behandling av forholdet mellom
vern og bruk i kystsonen (St.meld. nr. 43 (1998–99)).

Verneplanprosessen har fulgt saksbehandlings-
reglene for vern etter naturvernloven (figur1).

Verneforslaget er faglig godkjent av Direktoratet
for naturforvaltning juli 2002. Fylkesmannen har
ansvar for lokal høring. Her gis grunneiere, rettig-
hetshavere, organisasjoner, kommunen, fylkes-
kommunen, berørte regionale statlige etater med
flere anledning til å avgi uttalelse. Fylkesmannen
vurderer på grunnlag av høringsuttalelsene
behovet for å revidere verneforslaget. Et verne-
forslag med Fylkesmannens tilråding, sendes til
Direktoratet for naturforvaltning sammen med
høringsuttalelsene. Direktoratet for naturforvalt-
ning sender verneforslaget på sentral høring til
offentlige etater og organisasjoner på nasjonalt
nivå. Direktoratet for naturforvaltning vurderer
på grunnlag av høringsuttalelsene behovet for å
revidere verneforslaget. Forholdet til andre sam-
funnsinteresser blir vurdert. Et verneforslag med
Direktoratet for naturforvaltnings tilråding, sendes

3. Verneplanprosessen

V E R N E P L A N P R O S E S S E N10

Miljøverndepartementet som foretar nødvendige
avklaringer med andre departementer og for-
bereder saken for behandling i regjeringen.

Endelig vedtak om vern etter naturvernloven
blir truffet av Kongen i statsråd gjennom kongelig
resolusjon.

Skjematisk framstilling av saksbehandlingsprosessen etter naturvernloven § 18

Oppstartfase Fylkesmannen får oppdrag om å legge fram
forslag om vern. Kommuner, fylkeskommuner og
andre saken gjelder, blir orientert. Fylkesmannen

avklarer opplegg for planprosessen med
kommuner og fylkeskommune.

Åpen planleggingsfase
Alle som ønsker det,

bl.a. grunneiere, kan komme
med foreløpige synspunkter

til fylkesmannen om bl.a.
verneføremål, vernekategori

og framdriftsplan.

Lokal høring
Fylkesmannen sender

forslaget på lokal høring til
grunneiere, organisasjoner,

kommuner m.fl.

Sentral høring
Direktoratet er ansvarlig for

sentral høring hos andre
direktorat, sentrale
organsiasjoner o.l.

Forelegging
Miljøverndepartementet

forelegger saken for andre
departement.

Fylkesmannen kunngjør melding om
igangsetting av verneplanarbeidet. Grunneiere,
organisasjoner og andre berørte, skal så langt

råd er orienteres.

Fylkesmannen utarbeider verneforslag
med utkast til vernekategori, avgrensing og

verneforskrift ut fra formålet med vernet.

Fylkesmannen sender forslaget til
Direktoratet for naturforvaltning for faglig

gjennomgang og kvalitetssikring før fylkes-
mannen sender forslaget på lokal høring.

Fylkesmannen utarbeider revidert
verneforslag på bakgrunn av lokal høring.

Fylkesmannen sender deretter sin innstilling til
Direktoratet for naturforvaltning som sender

verneforslaget på sentral høring.

Direktoratet for naturforvaltning utarbeider
revidert verneforslag på bakgrunn av sentral

høring, og sender deretter sin innstilling til
Miljøverndepartementet for sluttbehandling.

Miljødepartementet forbereder saken
for behandling i regjeringen og endelig vedtak

av Kongen i statsråd gjennom en kongelig
resolusjon.

Meldingsfase

Faglig
gjennomgang

Lokal høring

Sentral høring

Sluttbehandling

Flekkefjord kommune.

4.1 Flekkefjord kommune
Flekkefjord kommune er et sørvestlig ytterpunkt i
Norge og strekker seg fra Sirafjorden ved utløpet av
Siraelva og Sokndal kommune i Rogaland fylke i
vest, til Fedafjorden, Listafjorden og Farsund kom-
mune i øst. Mot nord grenser Flekkefjord kommune
mot Kvinesdal, Sirdal og Lund kommuner.

Flekkefjord kommune har ca 8.850 innbyggere,
hvorav ca 6.500 bor sentralt i Flekkefjord by og
nære omegn (år 2000). Omtrent 960 personer (vel
10 % av befolkningen) bor i sørvestre del av kom-
munen som består av skolekretsene Andabeløy,
Fritun/Hidra og Åna-Sira fordelt på i underkant av
10 tettsteder.

Flekkefjord kommune har et samlet landareal på
606 kvadratkilometer. Kystlinjas samlede lengde er
135 kilometer hvorav 83 kilometer (nesten 65 %) er
knyttet til øyer. Det er svært lite løsmasser langs
kysten. Kysten er bratt med svært få gruntvannsom-
råder og minimalt med strandarealer langs sjøen.

Flekkefjord kommune har ca en tredjedel av det
samlede øyarealet i Vest-Agder. Hidra er fylkets

største øy (20,3 kvadratkilometer) og har 623
innbyggere. Andabeløy er fylkets fjerde største øy
(5,3 kvadratkilometer) og har 136 innbyggere
(år 2000).

Navnebruk
Navnet Hidra er trolig svært gammelt og forklares
oftest som «den splittede, spaltede, oppskårne».
Hidra, eller Hidrøyna2, er delt i to av Rasvågen og
Eiekanalen. De to delene omtales i planen som
Austrøyna og Vestrøyna, jf Stylegar og Vågen 2001.

Hidra var betegnelsen på tidligere Hidra kommu-
ne, som omfattet Hidra og en del av fastlandet
innenfor. Fastlandet innenfor Hidra er omtalt som
Hidreheia.

Flekkefjord kommuneplan
Flekkefjord kommuneplan 1992–2004 har fast-
landsforbindelse fra Hidra som strategi for å sikre
god framkommelighet i kommunen.

For å nå kommuneplanens målsetting om å være
et regionalt kultursentrum, ønsker kommunen å

4. Verneplanområdet

2 Øyna er bestemt form av øy. Øyna brukes lokalt om Andabeløy.

V E R N E P L A N O M R Å D E T12

Eiekanalen og Rasvågen deler Hidra i to. Lindåsen 200 moh, det høyeste fjellet på Vestrøyna, var en av to
hovedveder i Ytre kystsone Flekkefjord. Det flate Listalandet i bakgrunnen, er en sterk kontrast til Hidras bratte
og strandfattige bergkyst. Foto: Torfinn Hageland.

Kjørsfjellet, et yndet turmål med imponerende utsikt over Hidrasundet. Foto: Torfinn Hageland.

V E R N E P L A N O M R Å D E T 13

satse på et natur- og kulturbasert opplevelsestilbud
basert på de rike natur- og kulturkvalitetene blant
annet i skjærgården: «Det må lages aktivitets- og
opplevelsestilbud knyttet til naturen og kulturminner
i samarbeid med frivillige lag og foreninger
blant annet på Hidra, Andabeløy og Åna-Sira.»
Kommunens arbeid med miljøvern skal ifølge kom-
muneplanen, omfatte blant annet friområder, fri-
luftsområder og øvrige anlegg som har betydning
for innbyggernes trivsel og ferdsel utendørs. Ved
disponering av kyst-, hei- og andre utmarksarealer,
skal det tas hensyn til fiskeri-, landskaps-, natur-
vern-, kulturminnevern-, landbruks- og allmene
friluftsinteresser.

Kommunedelplan for kystsonen
(kystsoneplanen)
Verneforslaget omfattes arealmessig i sin helhet av
kystsoneplanen vedtatt 31. mars 1992. Planen har
vært under rullering parallellt med verneplan-
arbeidet. Hovedmålet i planen er å få:

«Et redskap for bedre styring med areal-
disponeringen i kystsonen, med vekt på Hidra
og Andabeløy.

Siktemålet har vært å avdekke arealkonflikter
og å prioritere mellom ulike interesser knyttet til
samme areal. Planutvalget har sett det som en
viktig oppgave å legge forholdene til rette for
næringsutvikling, boligbygging, hyttebygging
og friluftsliv.»

Arealdisponeringen i gjeldende kystsoneplan er
beskrevet i kapittel 4.8.

Rikspolitiske retningslinjer for Agderkysten
I stortingsmeldingen nr 29 (1996–97) «Om regional
planlegging og arealpolitikk» uttrykkes bekymring
over utviklingen vedrørende arealbruken i kyst-
sonen i Agderfylkene. Miljøverndepartementet ba
Direktoratet for naturforvaltning i samarbeid med
berørte fylkesmenn, fylkeskommuner og kommu-
ner, om å legge fram et beslutningsgrunnlag for en
eventuell etablering av rikspolitiske retningslinjer
for planlegging i kyst- og sjøområdene i Vest- og
Aust-Agder, jf Innstilling til Stortinget nr 219
(1996–97), brev fra Miljøverndepartementet til
berørte kommuner og fylkesmenn av 23. juni 2000
og gjeldende rikspolitiske retningslinjer for
Oslofjorden. Rikspolitiske retningslinjer er et nasjo-
nalt politisk styringsinstrument som skal legges til
grunn for planlegging. De skal være tilpasset kom-
munal planlegging.

Et utkast til rikspolitiske retningslinjer for plan-
legging i kyst- og sjøområder i Vest- og Aust-Agder
var på høring til kommunene i april–juni 2002.
Retningslinjene består av en tekst med selve ret-
ningslinjene og kart i målestokk 1:50.000 som viser
retningslinjenes geografiske virkeområde. Virke-
området omfatter deler av kystsonen som innehar
verdier knyttet til natur, kultur og friluftsliv. Alle
øyer, holmer og skjær er med i virkeområdet.
Forslaget til Ytre kystsone Flekkefjord landskaps-
vernområde inngår i sin helhet. Det er definert tre
områdekategorier i de rikspolitiske retningslinjene
som skal fastlegges på land og sjø: Bevarings-
områder, byggeområder og øvrige områder.
Bevaringsområder er områder som kommunen, i et
helhetlig og langsiktig perspektiv, ønsker å gi den
sterkeste beskyttelse for å bidra til de nasjonale mål
som er nedfelt i retningslinjene. Hovedmålet er at
natur-, kultur- og rekreasjonsverdier forvaltes som
en ressurs av nasjonal betydning til beste for
befolkningen i dag og i framtiden. Direktoratet for
naturforvaltning sitt forslag til retningslinjer ble
oversendt Miljøverndepartementet høsten 2002.
Det er regjeringen som kan fatte vedtak om inn-
føring av Rikspolitiske retningslinjer.

4.2 Kriterier for grensetrekking
Grensetrekkingen i verneforslaget har først og
fremst hatt som mål å utforme et naturlig sammen-
hengende sjø- og landområde med høy landskaps-
messig verdi og færrest mulig inngrep. Det er tatt
hensyn til friluftsinteressene ved at landskapsrom-
met rundt gamle ferdselsveier, stier og turveier er
tatt inn i verneforslaget. Stortinget har konkretisert
verneomfanget til 54 kvadratkilometer.

I praksis har vi fulgt følgende prinsipper i grense-
trekkingen:

a) Grensen følger vannskillet (fra topp til topp) eller
andre naturlige grenser i terrenget.

b) Grensen følger eiendomsgrenser der det passer
og gjerder/grensemerking er mulig å finne i ter-
renget.

c) Grensen går utenom luftledninger og andre
dominerende nyere tekniske anlegg som ligger
i kanten av verneforslaget.

d) Grensen går utenom fritidsboliger som ligger
i kanten av verneforslaget.

e) Grensen går utenom godkjente regulerings-
planer.

f) Grensen går utenom intensivt drevne kultur-
landskap som ligger i kanten av verneforslaget
og større granplantefelt i tilknytning til disse.

V E R N E P L A N O M R Å D E T14

Forslaget til Ytre kystsone Flekkefjord landskapsvernområde.

4.3 Geografisk plassering
av verneforslaget

Forslaget til Ytre kystsone Flekkefjord landskaps-
vernområde dekker landarealet på:

● midtre og søndre del av Andabeløy
● ytre del av Hidra inkludert

– Austrøyna sør for Langelandsfjellet
– ytre og vestre del av Rasvågen med øyer,

holmer, – skjær og mellomliggende sjøoverflate
– søndre og vestre del av Vestrøyna med

Lindåsen
– skjærgården fra Rasvåg til Stø

● ytre del av Hidreheia/Åna-Sira sør for riksvei 44,
mellom Kvellandsstronda og Roligheda ved Åna-
Sira, inkludert
– Mønstremyrvarden, Mønstremyr og et sam-

menhengende område mellom Itland, Fidsel,
Kjørsfjellet og Dåtlandsheia

– heiområdet mellom Dåstøl/Stø og Åsnes/
Berefjord

– heiområdet mellom Berefjord, Egdeholmen og
Åna-Sira, inkludert Brufjellet

I sjøen går verneforslaget som regel ut til 100 meter
utenfor de ytterste nes, holmer og skjær, med unn-
tak av fjordpartier som beskrevet ovenfor og vist på
verneplankartet (neste side). I tillegg kommer ytre
del av Strondsfjorden, sjøarealene i skjærgården
mellom Rasvåg og Stø, og vestre del av Hidrasundet

Avgrensingen av verneforslaget og temaer er
digitalisert på basis av økonomisk kart i målestokk
1:10.000. Navnsettingen er hentet fra økonomisk
kartverk og lokal navneskikk, jf Stylegar og Vågen
2001.

Et eget temakart, jf vedlegg 7, viser registrerte
fornminner og kulturminner, historiske havner, vik-
tige arealer for biologisk mangfold, offentlige par-
keringsplasser, ervervede friluftsområder og andre
områder som er viktig for friluftsliv, en gammel
poststi, båtstøveier, andre gamle ferdselsveier, tur-
veier og stier, godkjente lokaliteter for fiskeopp-
drett, to områder som kan planlegges med tanke på
fortetting (jf forslag til rullert kystsoneplan).

Verneplankartet er i målestokk 1:40.000. Tema-
kartet er i målestokk 1:50.000.Vernekart i målestokk
1:5.000 er tilgjengelig i Fylkesmannens miljøvern-
avdeling og Flekkefjord kommune.

V E R N E P L A N O M R Å D E T 15

Andabeløy framstår som en skogrik oase med mange gamle og grove trær av furu, bjørk og osp. Hvitryggspett
og dvergspett hekker her. Djupedalsvannet ligger sentralt, med Brendøyknuden 206 moh til høyre.
Foto: Tor Kviljo, Fylkesmannen.

Andabeløy
Verneforslaget dekker den delen av Andabeløy og
utenforliggende holmer, skjær og mellomliggende
sjøoverflate (ut til 100 meter utenfor de ytterste nes,
holmer og skjær), som ligger sør for ei linje som star-
ter ca 100 m sør for Mannurodden på Andabeløys
østside i sjøkanten. Herfra følger vernegrensen eien-
domsgrensen mellom 109/25 og 109/ 52,57 ca. 210
m til grensestein på toppen av høyde, før den vinkler
nordvestover. Vernegrensen krysser over eiendom-
mene 109/25, 109/2,17 og 109 /31,32,45 til en
grensestein i eiendomsgrensen, ca 11 m vest for
stien. Her følger vernegrensen vestre eiendoms-
grense av 109/32,32,45 til den treffer grensepunktet
mot 109/26 og 109/12,67,89. Vernegrensen går
herfra i rette linjer mellom høydepunkt til den treffer
grensestein i eiendomsgrensen mellom 109/15 og
109/12,67,89 og videre herfra i rett linje til sjøen,
ca. 130 m sør for innerst i Djupaviga.

Austrøyna, Hidra
Verneforslaget dekker den delen av Austrøyna
(østre del av Hidra) og utenforliggende øyer, hol-
mer, skjær og mellomliggende sjøoverflate (ut til
100 meter utenfor de ytterste nes, holmer og skjær),
som ligger sør for ei linje som starter i østkanten av
Megåsviga (Mekjervågen), midt på østsiden av
Austrøyna), og går sør for Fløyfjell, Vågefjellan, via

Kufjellet sør for Langeland, Langelandsheia/-fjell,
Rosjerknuden nord og vest for Langamyra,
Teigetjødna og Mågefjellmyr, via Mevaran til
Ysteknuden. Herfra går vernegrensen i rett linje til
grensestein sør på nordre eiendomsteig til 26/14
og følger eiendomsgrensen vest- og sørover til
vestgrensen av 26/16. Herfra går vernegrensen i
rett linje til grensestein i sørspissen av søndre eien-
domsteig av 26/14 og derfra rett vest ned til sjøen.
Vernegrensen går utenom hytte på neset øst for
Megåsviga og hyttene på Neset.

Rasvågen
Verneforslaget dekker øyer, holmer, skjær og
mellomliggende sjøoverflate (ut til 100 meter uten-
for de ytterste nes, holmer og skjær), i ytre del av
Rasvågen (Øynevågen) utenfor ei linje som går
nord for Litla Haugøyna, Hummerøyna og
Kreklingholmen, og inn Rasvågsundet vest for
Vaulevik.

Vestrøyna, Hidra
Verneforslaget dekker den delen av Vestrøyna
(vestre del av Hidra) og utenforliggende øyer,
holmer, skjær og mellomliggende sjøoverflate (ut til
100 meter utenfor de ytterste nes, holmer og skjær),
som ligger sør og vest for ei linje som starter litt
sør for Snikkersodden i Rasvågen og går videre

V E R N E P L A N O M R Å D E T16

via Pallfjell/Lindåsen, i nordre kant av Risåsen og
Rågeheia og sør for bebyggelsen på Råga til
sjøen. Grensen fortsetter på andre siden av bukta og
går nord for Djubedalen, sør for Hågåsen og Fidje,
og sør for Kirkehamn og ut i sjøen. Grensen går
utenom/faller delvis sammen med yttergrensen for
reguleringsplanene i Legeviga-Tjugan og Østhus.

Sør for Kirkehamn fortsetter grenselinja nord for
Grotøyna, tar med sørspissen av Laugøyna og fort-
setter videre gjennom Årebråttsundet vest for
Ullerøyna og Buerholmen. Linja faller delvis sam-
men med yttergrensen for reguleringsplanen for
fiskerihavna. Vest for Kongshavn i Kirkehamn går
vernegrensen via odden utenfor lykta, langs ryggen
mot Odrefjellet, dreier vest for Odrefjellet og ut i
sjøen utenfor Langholmen. Grensen går inn på land
og opp odden innenfor Kjøydeholman, via Hågåsen
og ned til Hidrasundet, vest for Kåda. Grensen går
utenom/faller delvis sammen med yttergrensen for
reguleringsplanen for Kåda-Hidra.

Hidrasundet – Åna-Sira
Verneforslaget dekker nordre del av Hidrasundet
mellom odden ca 300 m vest for utløpet av
Haugelandsbekken ved Kvellandsstronda og kysten
vestover til Roligheda i Åna-Sira, og dekker sjøover-
flaten ut til 100 meter utenfor de ytterste nes. Hele
sjøarealet mellom Kvalsberget, Napp, Skadeknuden
og Kådøyna inngår i verneforslaget.

Hidreheia – Åna-Sira
Verneforslaget dekker et stort sammenhengende
heiområde fra Kvellandsstronda til Åna-Sira som
ligger sør for en linje som starter på odden ca 300
m vest for utløpet av Haugelandsbekken ved
Kvellandsstronda og går mot nordøst parallellt med
stranda 30–50 m fra strandlinja (bak hyttene og sjø-
buene i stranda) og delvis sammenfallende med
eiendomsgrenser bort til Hauglandsbekken.
Grensen går videre i nordre eiendomsgrense for
32/74 fra bekken, vinkler nordøst opp ryggen via
sørvestre kant av Heståsen, langs brinken vest på
Heståsen til vernegrensen treffer eiendomsgren-
sen, mellom 32/6 og 32/25. Følger denne og ned til
Haugelandsbekken og følger denne nordvestover.
Verneforslaget er ikke til hinder for regulering av
riksvei 469 i tunnel (Hidra landfast) under land-
skapsvernforslaget. (Vernegrensen går utenom
kulturlandskapet ved Snørebråt).

Grensen følger Haugelandsbekken til eiendoms-
grensen mellom teiger til gardsnummer 33/12 og
33/8 vest for Snørebråt. Herfra går grensen nord-
over fra Haugelandsbekken langs nevnte eien-
domsgrense til 12 m nord for byttestein. Herfra
følger vernegrensen en fjellrygg/hylle parallellt
med Haugelandsbekken til grensebolt i eiendoms-
grense mellom teiger til gardsnummer 33/8 og
33/35 ca 44 m fra Haugelandsbekken. Verne-
grensen følger nevnte eiendomsgrense øst for

Rasvåg. Foto: Tor Kviljo, Fylkesmannen.

V E R N E P L A N O M R Å D E T 17

Stakkstedalen, øst for Holman, til grensebolt i nord-
spissen av teig 33/35.

Herfra vinkler grensen nordvestover og går i
rette linjer på høydedraget mellom Lægedalen og
Haugelandsbekken til høyde ca. 21 m sør for høy-
spentmast. Herfra vinkler vernegrensen vestover og
passerer Haugelandsbekken og følger søndre brink
av heia øst for Haugelandsbekken, sør for kraftlinja,
til dalbunnen der denne vider seg ut opp mot
Haugeland (ca 30–40 m sør for kraftlinja). Herfra
dreier grensen mot sørvest til vinkel i eiendoms-
grensen på topp 229,5 moh og følger høydedrag
mot nordvest parallellt til veien, ca 200–250 meter
fra veien, øst for Torvmyra, via Pollemyrknutan,
Runde Knuden og nordkanten av Fløyknuden sør
for Itland. Grensen går herfra i rett linje til et stein-
gjerde og følger dette i østre kant av myrdraget. Fra
slutten av steingjerdet i rett linje til grensestein i
hjørnet av eiendomsgrensen mellom 35/3 og 32/2.
Følger denne eiendomsgrense/steingjerdet nord-
over til nordøstre hjørne av 35/3. Går derfra i rett
linje til hjørne av steingjerde og følger steingjerdet
nordøstover ca. 140 m og videre i rett linje til gren-
sestein i eiendomsgrensen mellom 35/1 og 35/2.
Vernegrensen følger eiendomsgrensen nordøst-
over til den treffer eiendomsgrense som kommer
vestfra fra Hålandsvannet.

Herfra følger den høydedraget videre i samme
retning mot Jonsokknuden, til den treffer grense-
stein i eiendomsgrense mot 62/2. Herfra går verne-

grensen på toppene av høydedraget nord og nord-
vest over mot Kamman og fortsetter ned mot
Hålandsvannet. Krysser over vannet til nordvest-
siden av Hålandsvannet, forsetter i rett linje mot
nordre del av Småmerknutan, til høyde 308,9 moh
og høydedraget Torsfjellpinkan. Videre høyde-
draget mot Myrekilen, passerer like sør for
Middagssletta og opp på høyde nord for
Mønstremyr og går like nord for Mønstremyr til
toppen av Steinhei. Videre mot Sturlaknuden, og
ned mot Hellemyr, og på nordvestsiden av Øygards-
dalen, og rundt Skilsmyr på sørsiden og opp på
toppen av Håvedalsheia og Nonknuden.Videre mot
Lægknuden, Fidselfjell og Heia til Meåsen sør for
Dåstøl.

Grensen fortsetter utenom dyrka mark på Dåstøl
via Skaret, Foreåsen, Vardåsen og ned til grense-
stein i østenden av Vardetjødn. Fortsetter fra
vestenden av Vardetjødn langs eiendomsgrensen
mellom 51/1 og 51/6 og til grensestein på høyde
ca. 83 m sørvest for Tvortjødn. Herfra går verne-
grensen sørvest over og runder Storåsen, og ned til
vestkanten av Spranglemyr. Går videre på høyder
nord for Sagedalen ned til nordøstenden av
Svartevann.

Fortsetter fra nordenden av Svartevann ca. 90 m
nord for Eidet, på høyder opp mot Vardefjellet, sør
for Åsnes. Det er lagt vekt på å få med landskaps-
rommet på begge sider av den gamle ferdselsveien
mellom Dåstøl og Åsnes.

Hidra er ei stor øy med et svært variert kystlandskap med høy verneverdi. Her finnes en lukket poll, en godt
beskyttet kil, haveksponert bergkyst og Sørlandets vestligste skjærgård – med mange kulturminner og
tilnærmet uberørt av moderne tekniske inngrep. Foto: Tor Kviljo, Fylkesmannen.

V E R N E P L A N O M R Å D E T18

Den mektige Hidreheia, mellom Stø og Kvellandsstronda. Foto: Tor Kviljo, Fylkemannen.

Kjørsfjellet stuper ned i Hidrasundet og er en hovedattraksjon i det mer enn 10 km2 store turområdet ved Fidsel –
Itland, som inkluderer Mønstremyrvarden 380 moh, Oksetjønna og Hålandsvannet. Gardene Kleppa og Li ligger
nede til venstre i bildet. Foto: Tor Kviljo, Fylkesmannen

V E R N E P L A N O M R Å D E T 19

Grensen fortsetter utenom massetaket øst for
Pyttetjødn og bolig ved Eidet (nord for Svarte-
vannet), og går videre fra nordenden av Svarte-
vannet via Vardefjellet og Høykumtjødn til Strande-
bakken i Berefjord. Vernegrensen går utenom/faller
delvis sammen med yttergrensen for regulerings-
planene for hytter ved Strandebakken og Vatlands-
tjødna i Berefjord.

Grensen fortsetter vest for Foreholmen og nord
for Holmen, og går videre via nordre del av
Vardeheia og søndre del av Varden. Foreholmen og
Holmen er med i verneforslaget. Grensen går uten-
om bebyggelsen på Skarpenes.

Vernegrensen går videre i østkanten av Danskeli-
knuden, øst for Heptetjødnan, via Skorveheia og
Husefjell, øst for Stemmevannet og langs toppen av
skrenten øst for Danskelægknuden, øst og nord for
Fordalsmyra, via Råseknuden og nord/vest for
Runde Knuden, Kvita Fjellet, Solskarheia, Stemme-
vannet og Knutan. Følger eiendomsgrensen mellom
60/2 og 60/7,11 ca. 154 m. Videre i rettlinje fra gren-
sestein i eiendomsgrensen, der denne gjør en vinkel
til grensestein i samme eiendomsgrense like sørøst
for høyde 108,0 moh. Fra grensestein i rett linje til
høyde og videre til grensestein i eiendomsgrensen
mellom 60/11 og 60/2. Følger denne ca.40 m til
neste grensestein, og derfra i rett linje til grensestein
i eiendomsgrensen mellom 60/26 og 60/2. Derfra i
rett linje mellom grensestein i grensen mellom
60/26 og 60/7, og grensen mellom 60/7 og 60/2.
Herfra i rett linje til steingjerde /eiendomsgrensen,
og følger denne ca. 14 m nordover, før den fortsetter
nordover i nordøstre kanten av høyde og videre i
rett linje til ut i Sirafjorden og faller sammen med
fylkesgrensen mot Rogaland som går ut fjorden og
ut i havet. Egdeholmen er med i verneforslaget.

4.4 Natur- og kulturgrunnlaget
Lokaliteter som er vist på temakartet (vedlegg 7)
presenteres i lokalitetsoversikter under det enkelte
temaet i kapittel 4.4 og 4.5.

Klima
Ytre kystsone Flekkefjord har kystklima (oseanisk)
med høy luftfuktighet, moderate temperatur-
vekslinger og en høy gjennomsnittstemperatur
gjennom året. Det meste av nedbøren faller om
høsten; lite om våren. Området ligger mellom
målestasjoner for nedbør i Flekkefjord by, på Lista
Fyr og i Jøssingfjord. Årsnedbøren i området kan
ut fra dette antas å ligge mellom 1200 og 2000
millimeter, med økende nedbør innover land.

Vekstperioden i Flekkefjord er ca 200 dager.

Fremherskende vindretninger i sommerhalvåret er
vest, sørvest og sørøst. Vinterstid dominerer vinder
fra nordøst og øst. De kraftigste vindene kommer
på høsten og vinteren, enten fra øst eller vest.

Kyststrømmen, fra Østersjøen og Skagerrak, og
Atlanterhavsstrømmen (Golfstrømmen) er viktige
miljøfaktorer. De har betydning for saltholdighet,
forurensing, algeoppblomstring og sammen-
setning av strandvegetasjonen gjennom spredning
av frø fra sørligere farvann.

Tidevannsforskjellen langs Skagerrakkysten er
normalt ca 20–30 cm. I Flekkefjordsområdet er den
kun 0–10 cm.

Hidrasundet er 250–400 meter bredt. Overflate-
strømmen (de øverste 10–15 meter) går som regel
fra vest mot øst og ut Strondsfjorden mellom Hidra
og Andabeløy med en fart på ca 0,3–0,5 meter
pr sekund. Strømmen kan endre seg plutselig.
I Hidrasundet kan strømmen være meget sterk og
ha en hastighet på mer enn en meter pr sekund.

Strømforholdene i dypvannet (dypere en 10–15
meter) er stabile, som følge av minimal tidevanns-
forskjell. En dypstrøm kommer inn fra havet vest for
Hidra og følger langs Hidreheia og snur ved en under-
sjøisk rygg på 60–70 meters dyp mellom Bukstad og
Hidrasund, og går tilbake mot vest, langs Hidra.

En annen dypstrøm kommer inn fra øst via
Fedafjorden og Stolsfjorden og går rundt
Andabeløy fra nordøst, via øst, sør og vestsiden, og
snur innerst i Strondsfjorden, øst for en undersjøisk

Årsnedbør Årsmiddel- Månedsmiddel Månedsmiddel-
gjennomsnitt temperatur temperatur januar, temperatur juli,

1961–90 gjennomsnitt gjennomsnitt gjennomsnitt
1961–90 1961–90 1961–90

Flekkefjord by 1965 mm 8,0°C 0,0°C 16,9°C
Lista Fyr 1147 mm 7,4°C
Jøssingfjord 1722 mm
Kjevik 1299 mm 7,0°C
Tonstad 1890 mm 6,0°C
Egersund 1491 mm 7,1 °C
Agder 1429 mm 7,2°C ÷0,2°C 15,3°C

Gjennomsnittsnedbør og middeltemperaturer på målestasjoner nær verneforslaget.

Hidrasundet fra vest med det stupbratte Kjørsfjellet 304 moh til venstre og Hidra til høyre. Heiene er ca 100
meter lavere på Hidra/Andabeløy enn på Hidreheia. Strømmen i sundet kan ha en hastighet på mer enn en
meter pr sekund, og kan endre seg raskt. Foto: Bjørn Vikøyr, Fylkesmannen.

V E R N E P L A N O M R Å D E T20

rygg på 60–70 meters dyp, som ligger vest for
Kvellandsstronda/Lauvnes, og går ut igjen langs
Austrøynas østside.

Dybdeforholdene er for det meste 80–100 meter,
maksimal dybde i fjordområdet er 180 m.

Geologi
Berggrunnen i det foreslåtte landskapsvernområde
består av gammelt grunnfjell med harde og
næringsfattige dypbergarter/størkningsbergarter
som anortositt og charnokitt. De er fattige på det
viktige næringsemnet fosfor. Områder med anor-
tositt og charnokitt har ekstremt mye nakent og
vegetasjonsfattig berg, bratte fjellsider, lite og surt
jordsmonn og nøysom vegetasjon.

Andabeløy og Austrøyna (østre del av Hidra)
tilhører Flekkefjordfeltet. Flekkefjordfeltet er sam-
mensatt av sterkt foldede granittiske gneiser.
Hovedbergarten charnokitt, også kalt farsunditt, er
en granitt med brungrønn farge som er rik på
kalifeltspat, kvarts og pyroksen. Den gir noe for-
vitringsjord særlig i sprekkedaler, men jorda er
fattig på nyttige sporstoffer for plantevekst.
(Farsunditt er Vest-Agders fylkesstein). Feltspaten
på Hidra var berømt for sine spesielle mineraler.

Flere gruver i Rasvåg var i drift fram til slutten av
1800-tallet.

Vestrøyna (vestre halvdel av Hidra) og Hidreheia/
Åna-Sira tilhører Egersundfeltet (Rogaland anor-
tosittkompleks). Hovedbergarten er anortositt
(labradorstein), en brungrå steintype som nesten
bare består av kalk-natron feltspat. Selv om det
finnes mange striper og linser av den grå bergarten
noritt i anortosittområdene, er likevel fjellgrunnen
uvanlig ensartet over store områder. Anortositt
forvitrer dårligere enn charnokitt.

Verneforslaget skiller seg ut fra områdene ved
Abelnes og nordøstover, der fjellet består av
båndgneiser og granittiske gneiser som forvitrer
lettere og har gitt grunnlag for blokkrike laus-
avsetninger (endemorener) nord for Andabeløy,
ved Abelnes, Kvelland og Kvanvik, mot slutten av
istida for ca 13.000 år siden.

Jordskorpa ble presset ned av vekta fra den store
innlandsisen under siste istid. Etter at isen trakk seg
tilbake, steg landet. Havnivået er 8–10 meter lavere
i Flekkefjordsområdet i dag, enn på sitt høyeste
etter siste istid. I dag synker jordskorpa i
Flekkefjordsområdet (havet stiger) omtrent en mil-
limeter i året.

V E R N E P L A N O M R Å D E T 21

Brufjellveggen
I den bratte havvendte Brufjellveggen, sør for
Roligheda ved Sirafjorden, er en av de mest sær-
prega geologiske forekomstene langs kysten av
Norge. Her finnes godt utviklede strandgryter med
strandlinje. De ligger i vannrett linje ca 20 moh og
er opp til 10 meter dype. De må være dannet da
havet sto 20 meter høyere enn i dag, sannsynligvis
under den siste istida, for mer enn 20.000 år siden.
Forekomsten har nasjonal verneverdi og er gjengitt
i flere internasjonale lærebøker.

Viktige områder for biologisk mangfold
– naturtyper (planteliv)
Dette kapittelet bygger på «Floraen i Hidra kom-
mune», oppdragsrapporter fra Agder naturmuseum
og rapporten «Biologisk mangfold i Flekkefjord,
registrering og forvaltning av nøkkelområder»
(Grimsby 1998). Materialet er tilpasset ny nasjonal
mal for naturtypeverdsetting (Direktoratet for
Naturforvaltning håndbok 13/1999). Det er ikke
foretatt fullstendige registreringer av planteliv i
forbindelse med verneplanarbeidet. Svært viktige
og viktige områder for planteliv/naturtyper er vist
under temaet biologisk mangfold på temakartet,
jf vedlegg 1 og 7. Lokalt viktige områder er omtalt
i teksten, men ikke vist på kartet.

Ytre kystsone Flekkefjord har en artsrik tempe-
rert kystflora. «Floraen i tidligere Hidra kommune»
beskriver lokaliteter for 594 arter av natur- og kul-
turplanter, av disse regnes 508 som opprinnelige,
mens 86 arter har kommet inn i løpet av 1900-tallet.
Det høye artsantallet gjenspeiler et betydelig
botanisk mangfold i forhold til et begrenset land-
areal på 89 kvadratkilometer og et lite høyde-
intervall fra 0–378 moh. Det er innslag av 12 arter
som er vanlige i fjellstrøk. Molte, rypebær, lusegras,
dvergjamne, fjellnellik, rosenrot, fjellmarikåpe og
småtranebær er fjellplanter som finnes i verne-
forslaget. Her finnes mange varmekjære plantearter
som tåler lite frost. Mer enn en fjerdedel av artene
har betydelige krav til sommervarme som for
eksempel lind, alm, bergmynte og sørlandsasal.

Plantelivet i deler av området er i forandring som
følge av redusert husdyrbeiting og sviing. Slåtte-
mark, åkrer og lyngheier gror til med kratt og skog.
Flere arter som er tilpasset det tradisjonelle land-
bruket, er i tilbakegang som for eksempel smånesle,
klinte, åkersennep, guldå, solblom og kornblom.

Slåttemark
Naturlig slåttemark (som ikke har vært kunst-
gjødslet) er i ferd med å forsvinne som naturtype
som følge av gjengroing. Plante- og dyrearter som

er tilpasset et skrint jordsmonn forsvinner. Det er
registrert fire viktige områder med naturlig slåt-
temark i god hevd i verneforslaget.

Beitemark
Friske beiteenger som ikke blir tilført annen gjødsel
enn det som beitedyra legger igjen, er i ferd med å
forsvinne som naturtype i Ytre kystsone Flekkefjord,
først og fremst som følge av lavt beitetrykk. Arter
som favoriseres av husdyrbeiting forsvinner. Det er
registrert tre viktige områder med naturbeitemark
i god hevd i verneforslaget.

Kystlynghei
Husdyrbeiting og sviing i kystlyngheia, kystens
utmark, har vært utbredt langs Atlanterhavskysten
fra Portugal til Nord-Norge, men har opphørt de
fleste steder. Åpne lyngheier av noe særlig ut-
bredelse i Norge, finnes langs kysten fra Flekkerøy
til Lofoten. Utbredelsen har sammenheng med et
mildt vinterklima. Røsslyngen er en dominerende art
i kystlyngheiene i Flekkefjord. Den er vintergrønn og
har inntil en alder av ca 15 år, høy fôrverdi.

Klokkesøte som var vanlig på Hidreheia tidligere
(1914), er klassifisert som hensynskrevende på den
norske lista over truede og sårbare arter. Klokkesøte
favoriseres ved sviing, og forsvinner ved gjen-
groing. Ytre kystsone Flekkefjord er et kjerne-
område for klokkesøte i Norge.

Vegetasjonstypen kystlynghei deles inn i tørr
lynghei med nesten rein røsslyngutforming og
fuktig lynghei.Tørr kystlynghei har gjerne innslag av
krekling, mjølbær og tyttebær, mens fuktig lynghei
ofte har stort innslag av klokkelyng, blåtopp, rome
og blåknapp. I fuktige forsenkninger finnes også
myrplanter som duskmyrull. Orkideen flekkmari-
hånd er relativt vanlig i lyngheiene. Andre vanlige
arter i lyngheia er kornstarr, krypvier og tepperot.

Det er registrert fem viktige områder med intakt
kystlynghei i verneforslaget. Dåtlandsheia egner
seg som typeområde for fuktig kystlynghei av blå-
topp-typen med klokkesøte i vestre del av Vest-
Agder. Her vokser svært mye klokkesøte. I tillegg
vokser en del klokkelyng. Jåblom og olavskjegg er
registrert på begrensede partier.

Ystebøvannet er den største kjente klokke-
søtelokaliteten i Agder. Området er i god hevd og
godt egnet som typeområde for klokkesøte i fuk-
tige lyngheier i vestre del av Vest-Agder. Flekk-
marihand og tettegras er relativt vanlig i området.

Havstrand
Selv om lynghei dominerer store arealer langs
kysten, er det først og fremst ulike strandtyper vi
forbinder med plantelivet langs kysten. I Ytre kyst-

V E R N E P L A N O M R Å D E T22

Strandsmelle. Foto: Jørn Johnsrud

Strandenga i Stø representerer en meget sjelden naturtype i Ytre kystsone Flekkefjord.
Foto: Jørn Johnsrud

V E R N E P L A N O M R Å D E T 23

sone Flekkefjord finnes svært begrensede strand-
arealer med karplanter og et fåtall beskyttede
bukter med driftevoll- og/eller strandeng-
vegetasjon. Det er registrert to viktige områder
med havstrand i verneforslaget.

Lokalitetsoversikt 1.

Viktige områder for kulturbetinget planteliv (vist
som blå områder på temakartet, jf vedlegg 7):
● Naturlig slåttemark og frodig strandeng-

vegetasjon finnes ved Kalvekilen sørøst på
Austrøyna, Hidra

● På Husøyna og Hummerøyna utenfor
Rasvåg, finnes gamle urterike tørrenger i
begynnende gjengroingsfase.

● Lengst sør i Hellevågen ligger et svært verdi-
fullt kulturlandskap med rester etter et gam-
melt bruk og et stort mangfold av lokalt
sjeldne arter.

● På Kjellnes, sørvest for Hellevågen, sørvest
på Vestrøyna, Hidra, finner vi sterkt
sauebeite påvirket grasdominert fukteng
med små partier med tørreng innimellom.

● Laugøyna ved fiskerihavna i Kirkehamn, har
variert slåtteeng med mange arter for eksem-
pel blodstorkenebb, sommervikke og skogflat-
belg. Her er et stort restaureringspotensiale.

● Prestøyna, vest for Kirkehamn, har forskjel-
lige typer kystlynghei i mange utviklings-
stadier. Øya holdes i hevd med jevnlig sviing
og beiting.

● Nord for Kvednhylen, sørvest for Itland, er en
rik blåtopp-blåknappeng dominert av blå-
topp og klokkelyng, med en del tepperot og
harestarr. Her vokser en fin forekomst av sol-
blom.

● Et heiområde mellom Dåstøl, Fidsel, Stø og
Napp egner seg som typeområde for fuktig
kystlynghei av blåtopp-typen med klokke-
søte i vestre del av Vest-Agder.

● Kulturlandskapet ved Håland, Kleppa, Li og
Dåtland.

● Et strandområde ved Stø omfatter en artsrik
og sjeldent tangvoll- og strandengsamfunn.

● Saueheia, vest for Skarpenes vest for Berefjord,
preges av fuktig kystlynghei. Klokkesøte finnes
på to lokaliteter, Saueheia og ved Vragevika.

● Under Klikten,vest for Telebukta, finnes et kyst-
lyngheisamfunn i bergskrenter ned mot sjøen.

● Mellom Lægetjønn og Ystebøvannet er et
heiområdet dominert av fuktig kystlynghei
av blåtopp typen.

Skog
Som følge av husdyrbeiting og lyngsviing, kom-
binert med lite løsmasser og hardt vær, er det lite
skog i næringsmessig forstand, i verneforslaget.
Fattig blåtoppdominert bjørkeskog er den van-
ligste skogtypen.

I lune lommer i terrenget og bekkedrag finnes
artsrik edellauvskog på rik mark. Disse har stor og
økende verdi for biologisk mangfold etter hvert
som skogen blir eldre. Det er registrert fire viktige
områder med edellauvskog i verneforslaget.

Det er registrert to viktige områder med gammel
kystfuruskog i verneforslaget.

Andre botaniske forekomster
Sør for Lindåsen, sørvest på Vestrøyna, finnes en
bratt sørvestvendt skråning ut mot storhavet med
mange lokalt og regionalt sjeldne planter.

Lokalitetsoversikt 2.

Viktige lokaliteter for planteliv som ikke er
kulturbetinget (vist som blå områder på
temakartet, jf vedlegg 7):
● Midtre og søndre del av Andabeløy har

gammel blåbærfuruskog og blåbær-skrub-
bærfuruskog på frodige partier, gammel
røsslyng-blokkebærfuruskog på skrinnere
jordsmonn og partier med gammel
småbregneskog innimellom. Det finnes
mange gamle og grove furuer, men også en
del bjørk og osp.

● Megåsviga (Mekjervågen) midt på østsida av
Austrøyna, edellauvskog av blåbær- og
lågurttypen dominert av eik, med innslag av
lind, alm og litt osp; enkelte gamle og grove
trær og en frodig undervegetasjon med
lokalt sjeldne arter som myske, ramsløk og
sanikkel som indikerer den rikere alm-
lindeskogtypen.

● I den sørøstvendte Breili, vest i Rasvågen
(Storvågen), finnes frodig og artsrik alm-
lindeskog med en stor del gamle trær av
lind, ask og svartor. Ramsløk, lundhengeaks,
hengeaks, skogsalat, vendelrot og skogs-
vinerot er dominerende arter. Store rene
partier med skogbingel. Kristtorn, akeleie, fir-
tann, eføy, gjeldkarve, landøyda, kantkonvall
og orkideer som breiflangre, grov nattfiol og
vårmarihand finnes tallrikt. Her finnes også
lokalt sjeldne arter som krattfiol, bergmynte
og særbustarr. Dette er en av de rikeste alm-
lindeskoger i vestre del av Vest-Agder.

V E R N E P L A N O M R Å D E T24

● Sør for Lindåsen, sørvest på Vestrøyna,
finnes en bratt sørvestvendt skråning ut
mot storhavet med mange lokalt og
regionalt sjeldne planter som blod-
storkenebb, rundskolm, loppestarr, blank-
burkne, bergmynte og villin.

● Lianstjødna på Dragøyna og østlige deler av
Dragøyna, har gammel blåbærfuruskog
med en del gammel osp.

● Dalføret langs Strondebekken fra Haugeland
til Snørebråt, som munner ut ved Kvellands-
stronda, har rik edellauvskog, alm-lindeskog
med innslag av skogsvingel, sumphauk-
skjegg og kranskonvall i nedre del.

● Sør for Kongsfjellet og Kjørsfjellet, sør for
Fidsel, finnes lågurtskog dominert av alm,
eik, lind og spredte osp. I Solbaddalen finnes
alm-lindeskog dominert av alm med store
dimensjoner og innslag av lauvingstrær av
alm. Feltsjiktet er artsrikt og frodig med
ramsløk, kusymre, firtann, stornesle, brunrot
og skogbingel (eneste registrering av skog-
bingel i kommunen utenom Hidra).

Viktige områder for biologisk mangfold – vilt
Dette kapittelet bygger på Flekkefjord kommunes
viltkart, oppdragsrapporter fra Agder natur-
museum, registrering og forvaltning av nøkkel-
områder (Grimsby 1998) og opplysninger fra Norsk
ornitologisk forening Vest-Agder ved Runar Jåbekk.
Det er ikke foretatt fullstendige registreringer av
vilt i forbindelse med verneplanarbeidet. Svært
viktige og viktige områder for vilt er vist under
temaet biologisk mangfold på temakartet, jf ved-
legg 1 og 7.

Hidreheia har gjennomgående et fattig dyreliv
med unntak av gode bestander av rådyr i de rike
dalene. De østre deler av området har noe orrfugl.
Tidligere var det bra med orrfugl på øyene. Stedvis
er det bra med hare på øyene.

Storskarv, gråhegre, knoppsvane, stokkand,
kvinand, ærfugl, siland, gråmåke, hettemåke og
svartbak er de vanligste vannfuglartene i kystom-
rådet. Havelle, svartand, sjøorre og bergand
forekommer regelmessig. Det er registrert to
hekkeområder for sildemåke i verneforslaget.

Flekkefjord er et kjerneområde for hvitryggspett
i Norge. Hvitryggspetten er klassifisert som en sår-
bar art i Norge. Også de hensynskrevende artene
gråspett og dvergspett hekker i området. Åtte
områder i verneforslaget har hekking av en eller
flere av disse artene.

Hovedtrekket for rovfugl langs kysten følger
Hidreheia. Store deler av verneforslaget er viktig
i denne forbindelse. Mønstremyr benyttes av
myrhauk og tårnfalk som raste- og beiteområde
under trekk. Den oppdyrkede myra ligger 305 moh
like under Mønstremyrvarden (Vardefjellet) 378
moh, som er den høyeste toppen i verneforslaget.

Vandrefalk og hubro hekket i verneforslaget i år
2000. Vandrefalk og hubro regnes som sårbar i
Norge. Vandrefalk antas å ha en hekkebestand på
3–5 par i Flekkefjord kommune. Dette er en fjerde-
del av bestanden i Vest-Agder. Hubro antas å ha
noen få hekkende par i Flekkefjord kommune.

Havørn hekket langs hele norskekysten på 1800-
tallet og har hekket sør for Boknafjorden de senere
årene. Vi har grunn til å anta at havørn har hekket i
Flekkefjordområdet de siste årene. Arten er i
ekspensjon og vil sannsynligvis få økt hekke-
bestand i den bratte bergkysten i Flekkefjord-
området, som byr på mange gode hekkeplasser.

Steinkobbe er på det nærmeste utryddet som
lokal art i Vest-Agder. En del individer besøker
kysten Hidra – Åna-Sira. 34 dyr ble observert av
fiskere i området vinteren 1999–2000. Dette kan
være dyr på streif fra stammen i Rogaland som
teller 500 dyr. Havert (gråsel) forekommer som
streifdyr om høsten. Dette er sannsynligvis dyr fra
Storbritannia eller øyene utenfor Rogalandskysten
(Henriksen 2000).

Lokalitetsoversikt 3.

Viktige viltområder (inngår i/vist som blå
områder på temakartet, jf vedlegg 7):
● Hvitryggspett, dvergspett, gråspett, hønse-

hauk og musvåk hekker på Andabeløy.
● Mellom Bukseviga og Stemmetjødna, sørøst

på Austrøyna, er et leveområde for dverg-
spett, hvitryggspett og gråspett.

● Vrangesundøyna og østre del av Urstadøyna
har hatt en del hekking av sildemåke og en
god ternekoloni.

● På Dragøyna er årviss hekking av hvit-
ryggspett, gråspett og dvergspett.

● En holme mellom Lamøyna og Kådøyna,
nordvest for Kirkehamn, har hatt en del
hekking av sildemåke.

● Området vest for båtstøveien fra Kvellands-
stronda til Holman, er hekkeområde for
bøkesanger.

● I deler av dalføret langs Strondebekken fra
Haugeland til Snørebråt, som munner ut ved
Kvellandsstronda, hekker regelmessig grå-
spett og hvitryggspett.

V E R N E P L A N O M R Å D E T 25

● Heia, nord for Itland, er leveområde for
dvergspett.

● Sentrale deler av heiområdet mellom Fidsel,
Kleppa, Litle- og Store-Håland er et leve-
område for orrfugl. Deler av området er ras-
teområde for vade-, måke- og alkefugl og
leveområde for spurvefugl.

● Sør for Kongsfjellet og Kjørsfjellet, nord i
Hidrasundet, hekker hvitryggspetten.

● Saueheia, vest for Skarpenes vest for
Berefjord, er leveområde for dvergspett og
gråspett.

● Utløpet av Sirafjorden er et viktig over-
vintringsområde for sangsvane og annen
våtmarksfugl og et viktig rasteområde for
fugl under trekk.

Viktige kulturlandskap og kulturminner
Dette kapittelet baserer seg på boka «Signaturer fra
en annen tid, Hidrehistorie i sagn og stedsnavn»
(Stylegar og Vågen 2001) og oppdragsrapporten
«10.000 års kystkultur, kysthistorie og kulturminner i
de foreslåtte verneområder i Vest-Agders kystsone»
(Stylegar 2000), supplert med nasjonale kulturland-
skapsregistreringer og samtaler med Bøye
Prestegaard og Torfinn Hageland. Historiske havner
og dokumenterte oldfunn og fornminner (auto-
matisk fredet) er vist med henholdsvis skravur og R
på temakartet, jf vedlegg 7. Viktige kulturminner er
merket med K på temakartet

Andabeløy, Hidra og Hidreheia/Åna-Sira har en
helt spesiell kulturhistorie som kulturminnene er
synlige tegn på. Landskapsvern kan være et viktig
virkemiddel som kan medvirke til at dette blir
bevart. Også det undersjøiske kulturlandskapet har
stor verneverdi.

Man tror at folk fra Nordsjøfastlandet (som i dag
er under vann ute i Nordsjøen) begynte å streife
rundt på jakt etter reinsdyr i de nylig isfrie kyst-
områdene på Agder for ca 13.000 år siden. Jakta ga
ikke grunnlag for bosetting. Dette kom først
gjennom at Sørlandskysten ble kledd med store
furuskoger og nye viltarter i en varmeperiode på
slutten av siste istid for ca 10.000 år siden. Stabil
bosetting basert på fiske i sjøen, først og fremst i
skjærgården der det var gode havneforhold, eller i
nærheten av gode fiskeplasser, kom først ca 3.000 år
seinere. Husdyrhold og jordbruk fikk begynnende
innpass i kystområdene på Agder for ca 6.500 år
siden. Man ryddet skog også på heiene. Husdyr-
beiting og sviing førte til at åpne lyngheier preget
landskapet for ca 4.500 år siden. Men det var først i

bronsealderen, for 4–3.000 år siden, man fikk faste
åkerarealer og utvikling av jordbrukslandskapet.

Ytre kystsone Flekkefjord hadde en ekspansiv
periode med høy bosetting og storgarder på Eie-
Kirkehamn, Kvanvik og Ystebø-Midtbø i folke-
vandringstida (år 400–600). Bosettingen var da
omtrent like høy som rundt 1850.

Adelen og sognekirkene, i tillegg til kongen, var
viktige jordeiere med rett til å kreve landskyld fra
leilendingene i middelalderen. Hidra kirke eide for
eksempel Stø og Dåtland, adelen eide Håland og
Kleppa. Apostelkirken og Munkeliv kloster i Bergen
eide Reistad, Omland og Ulland. Kongen eide
Kjellnes, Midtbø og Ystebø. De fleste bøndene eide
ikke jorda de drev før de begynte å kjøpe jord på
16- og 1700- tallet.

Landskapet i Ytre kystsone Flekkefjord er preget
av fiske og smålandbruk med hovedvekt på saue-
hold. Her er spor etter kontinuerlig bosetting fra
jernalder til nyere tid. Fiske var hovednæring.
Gardene var små. På Hidreheia var jordbruksarealet
(dyrka mark og kulturbeite) i gjennomsnitt ca
10 daa pr bruk på 1800-tallet. Det var vanlig med
1–4 vinterfora kyr og 3–6 vinterfora sauer på hvert
bruk. Noen av brukene hadde hest i perioder.
Landbruket var viktig, men kom som regel i annen
rekke, etter fisket. På garder som lå et stykke fra
sjøen, som for eksempel Store Håland, var land-
bruket viktigere enn fisket. Her hadde man beset-
ninger med hest, storfe, sau og geit. Brukene på
Hidreheia leide ut sommerbeite til sau og storfe fra
Andabeløy og Hidra.

Utmarka ble benyttet til beite store deler av året.
Bærsanking var viktig. Folk fra Hidra har til tider
sanka bær på Hidreheia.

Torvskjæring med tanke på brensel var vanlig til
litt utpå 1900-tallet.

Det bodde flere hundre mennesker på Hidreheia
rundt 1850. Fraflyttinga begynte da Bekkedal og
Litla Botna ble forlatt i 1901 og 1909. Begge disse
bruka var relativt små og isolert fra landsida. Vi kan
anta at befolkningen i området ble gradvis redusert
i løpet av 1900-tallet fram til Kleppa og Li som siste
garder inne på den veiløse Hidreheia, opphørte
som bosted såpass sent som på 1970- og 80-tallet.

I tilknytning til nasjonal registrering av kultur-
landskap er det laget en oversikt over særlig verdi-
fulle kulturlandskapsområder i Vest-Agder. To av de
registrerte områdene overlapper med land-
skapsvernforslaget:

Hidra
Hidra har et levende uthavnmiljø og kulturmark i
aktiv bruk. Flere botanisk interessante steder.

V E R N E P L A N O M R Å D E T26

Kirkehamn er ei representativ uthavn med vel-
holdte bygninger, røyser, steingarder mm. Det er
registrert urterike bakker og beiter. Kirkehamn er
klassifisert som spesielt verneverdig. Området har
nasjonal verdi som kulturlandskap.

Dåtland-Kleppa-Håland
Nedlagte bruk som ligger i heilandskapet nord for
Hidrasundet. Brukene er uten veiforbindelse og
omkranset av lynghei. Bygninger og innmarka på
Dåtland er i relativt god forfatning. Sauebeiting
forsinker gjengroinga. Området har regional verdi
som kulturlandskap.

Det maritime kulturlandskapet
Det maritime kulturlandskapet i Ytre kystsone
Flekkefjord er av meget høy verdi i nasjonal sam-
menheng både på grunn av representativitet og
kontinuitet over lang tid. Her finnes spor etter
10.000 års kystkultur.

Boplasser, havner og farleder med fyr, sjømerker
og andre tekniske installasjoner over og under vann
utgjør hovedelementer i det maritime kulturland-
skapet. De som bodde i uthavnene hadde mye kon-
takt med utlandet. Det var her skipsmannskapene
gikk i land og det var god anledning til handel.

Rasvåg, Kirkehamn og Berefjord har svært lang
tradisjon med havnefunksjon og annen maritim
virksomhet, og kan defineres som maritime kul-
tursentra (jf Westerdahl 1995). Rasvåg har vokst
fram med grunnlag i de gode havneforholdene og
er et resultat av stor aktivitet i seilskutetida. Her var
opplagsmuligheter for større skuter. Opptil 90
skuter kunne ligge i opplag samtidig. Skipsverftet
på Verven ga arbeid til skipstømrere, reparatører og
smeder. Et av husene på Gunnersholmen hadde
vertshusbevilgning fra 1826. Som bosettingssen-
trum er trolig Kirkehamn eldre enn Rasvåg. Det har
stått kirke i Kirkehamn siden middelalderen.
Kirkehamn var i mange år kommunesenter for
Hidra kommune som omfattet Hidra og Hidreheia
med Kvanvik og Åna-Sira.

Rasvåg var en del av en forordning om
skyssvesenet i Norge fra 1648 og et av fire gjest-
giversteder langs kystleden i Vest-Agder i 1739.
Her skulle den sjøreisende «bekomme nødtørftig Øll
og Mad samt Logement og Nattleie.»

Lokalitetsoversikt 4.

Historiske havner (skravert på temakartet,
jf vedlegg 7):
● Fjordområdet Megåsviga-Bukseviga, øst på

Austrøyna

● Indre og Ytre Kalven, sørøst på Austrøyna
● Rasvågen inkludert Øynevågen, Storevågen

og Veisevågen
● Kirkehamn-Kongshavn-Grønaviga
● Fjordområdet vest og nord for Holmen i

Berefjord
● Telebukta
● Ytre del av Sirafjorden utenfor Østebø

Oldfunn og fornminner
Det eldste kjente funn etter mennesker på
Sørlandet kommer fra Kirkehamn. Et dekorert
hakkelignende redskap av horn eller bein ble fun-
net under mudring. Hakken er C-14 datert til å være
9.500 år gammel. De eldste steinalderbosettingene
i området ble etablert da havet sto 8–10 meter
lavere enn i dag, og befinner seg på sjøbunnen,
under dagens havnivå, jf avsnittet om geologi i
kapittel 4.4.

Det er funnet et 30-talls steinøkser på Hidra,
mange av dem i diabas. Runesteinen fra Reistad
og et skattefunn av to store gullringer på Hæstad
fra vikingtiden viser at «fiskerbonden på Hidra til
tider har delt land og strand med mennesker av
høvdingslekt.» (Jægtnes 1989).

Det er flere hellere på Hidra. Flint skal være fun-
net i noen av dem. På fastlandssiden er det flere
hellere og naturlige gjemmesteder i steinurer som
kan ha vært i bruk i ufredstider.

Lokalitetsoversikt 5.

Registrerte fornminner (merket med R på
temakartet, jf vedlegg 7):
● På Dragøyna er det registrert en nausttuft

som kan være fra forhistorisk tid eller mid-
delalder. Dette er den eneste kjente
nausttuften i verneforslaget. I nærheten
finnes gamle tufter, uvisst av hvilket slag.

● Det er ei gravrøys på pynten på Kjellnes sør-
vest på Vestrøyna, Hidra, ei gravrøys på
Dragøyna og ei gravrøys på Skarpenes vest
for Berefjord.

● I Kjerringviga på Prestøyna, tidligere Store
Narvøyna, er det fortsatt tydelige merker
etter gravplassen til en finsk matros som
døde av kolera i 1849. Det foreligger ikke
opplysninger om at det noen gang har stått
noen kirkebygning på Prestøyna. Her er
også steinalderboplass og tufter som kan
være fra forhistorisk tid.

V E R N E P L A N O M R Å D E T 27

Viktige kulturminner
Veder og varder

Innenfor verneforslaget finnes to hovedveder:

● «Vetten på Hitterøe» på Lindåsen sørøst for
Hellevågen.

● «Veden Stod» på fjellet Veden (Sletheia) øst for
Berefjord

Her var fast vakt i krigstid. Vaktens hovedoppgaver
var å tenne veden dersom han så tre eller flere
krigsskip eller når han så naboveden brenne.
Middelalderens vedesystem forfalt i de 15. og
16. århundrer. Systemet ble reorganisert tidlig på
1600-tallet. Vetten på Hitterøe og Veden Stod
inngikk i alle fall i den nye reorganiserte vede-
rekken. Kan hende inngikk de også i den gamle,
med røtter i vikingtid og tidlig middelalder. Det er
spor etter veden både på Lindåsen og Veden.

I tillegg til hovedvedene fantes det by- og bygde-
varder som skulle varsle de som bodde innen et
begrenset område. Det er varder på Vardefjellet
nordøst på Dragøyna og på Mønstremyrvarden på
Hidreheia, øst for Fidsel.

Kompassroser
Kompassroser innhogd i fjell er oftest plassert på
gode utkikkspunkter der losene kunne speide etter
skip som trengte los. Kompassrosen ble brukt av
losvakten til å ta ut en foreløpig kurs som han
formidlet til losskøytene nede ved stranden.

Båtstøveier
Hidreheia er særpreget ved de mange hyllegardene
som ligger på avsatser, et stykke opp i bratte kyst-
heier nær sjøen. Li er et klassisk eksempel med
opprinnelig to gardsbruk på ei lun hylle, midt i lia
mellom Kjørsfjellet og Napp. Gardene Dåtland og
Kleppa, like ovenfor Li, hadde mer areal og besto på
det meste av fem bruk hver. Sjøfiske var hoved-
næring på hyllegardene, slik som på gardene ved
Rasvågen og Kirkehamn. Derfor var atkomst til
sjøen viktig i dagliglivet. I tillegg kommer at sjøen
var veien til kirke og handlested.

Det enkelte gardsbruk har som regel en gammel
rettighet til båtstø ved sjøen. Båtstøene er som
regel ikke særlig tilrettelagt fordi det ikke er
naturlig tilgang på stein. Det går båtstøvei ned til
Langelandsstronda på Austrøyna, Kvellands-
stronda, Hålandsstronda (via vestre Hålandsdalen),
Dåtlandsstronda, Stø, Berefjord (veitilknytning i
dag) og Vrageviga fra det vestre bruket på
Skarpenes. Båtstøveiene er merket som sti på
temakartet, jf vedlegg 2 og 7. Veien gjennom vestre

Hålandsdalen er merket med K på grunn av lett syn-
lige oppmuringer.

Båtstøveien til Stø ble brukt som kirkevei av hele
seks garder, deriblant Dåstøl, Hogstad og Kvanvik
og som skolevei til Kvanvik for bosatte i Stø. Den
stedvis kronglete og farlige stien langs Stavvannet
var en hovedvei for ferdsel fram til riksvei 44 mel-
lom Flekkefjord og Kvanvik, ble bygd i 1884. Veien
fra Kvanvik til Åna-Sira ble bygd i 1908. En kan finne
rester etter telefonstolper mellom Stø og Dåtland.
Stø ble fraflyttet på 1970-tallet.

Tufter etter bosetting på Hidreheia
I den delen av Hidreheia som foreslås vernet, er det
ca 50 tufter etter fast bosetting knyttet til gards-
bruk og mindre plasser. Bosettingen var på sitt
høyeste litt over midten av 1800-tallet. Da bodde
det flere hundre mennesker i området. Det var som
regel flere jordeplehus på hver gard. En del av disse
er i god stand i dag. Ved myrslåtter finnes som regel
rester etter utløer, og ved beiteområder langt fra
garden, kan en finne grunnmurer etter florer der
kua kunne stå inne om natta, og for melking.

Gamle kvernhus på Hidreheia
Noen av gardene på Hidreheia hadde kvernhus for
maling av korn. Det er registrert rester etter slike
kvernhus fire steder i verneforslaget.

Den gamle poststien mellom Abelnes og Dåtland
En stor del av den gamle poststien mellom Abelnes
og Dåtland ligger i verneforslaget. Stien ble brukt til
postrute fra 1922–72. Fra Abelnes gikk poststien via
Fredli, Kvelland, Haugeland, Itland, Stykkjet, Litle
Håland, Kleppa, Li og Dåtland. Returen gikk direkte
over til Kleppa. Den gamle poststien er stykkevis
tilrettelagt med oppmuring, trapper og rekkeverk.
Lange stykker ligger uten tilrettelegging. Deler av
poststien er merket som turistløype.

Lokalitetsoversikt 6.

Viktige kulturminner, merket med K på tema-
kartet, jf vedlegg 7
● En rose på toppen av Husøyna litt utenfor

Rasvåg. 1727 er innhugget. Det finnes gamle
tufter på Husøyna.

● «Vetten på Hitterøe» på Lindåsen sørøst for
Hellevågen.

● Sør i Hellevågen lå ei grend som ble fra-
flyttet på 1800-tallet.

● Lokal varde på Vardefjellet nordøst på
Dragøyna

V E R N E P L A N O M R Å D E T28

● Rester etter kvernhus ved Kvednhylen (for
garden Itland, med tilhørende stem i
Hålandsvannet)

● Rester etter kvernhus nederst i bekken fra
Store-Håland til Hålandsvannet (for brukene
på Store-Håland)

● Båtstøveien gjennom vestre Hålandsdalen
har lett synlige oppmuringer.

● Rester etter kvernhus i Kvednhusdalen
nordøst for Kjørsfjellet (for brukene på Litle
Håland)

● Lokal varde på Mønstremyrvarden på
Hidreheia. Varden som står på
Mønstremyrvarden i dag, ble bygd ca 1850
som et ledd i konstruksjon (triangulering) av
kart.

● Den gamle poststien er stykkevis tilrettelagt
med oppmuring, trapper og rekkeverk like
ovenfor Kleppa, langs den ytre stien østover
mot Litle Håland

● Rester etter kvernhus i Botnestronda.
● Båtstøveien til Stø ble brukt som kirkevei av

hele seks garder, deriblant Dåstøl, Hogstad
og Kvanvik og som skolevei til Kvanvik for
bosatte i Stø.

● «Veden Stod» på fjellet Veden (Sletheia) øst
for Berefjord

● En rose på et flatt berg litt under toppen på
Holmen i Berefjord. Det hevdes at rosa er fra
perioden 1540–1560.

● Høyløene under Midtbø er bygget rundt
1870. Før denne tid ble høyet satt i stakk på
særskilte plasser. To «stakkholer» er kjent på
garden. Dette er et vestnorsk fenomen og er
ikke registrert andre steder i Vest-Agder.

4.5 Brukerinteresser
Verneforslaget omfatter ikke fast bosetting.
Grensen er som regel trukket utenom innmark som
ligger i tilknytning til fast bosetting.

Yrkesfiske
Dette kapittelet baserer seg på opplysninger fra
Flekkefjord kommune, utkast til fiskeri- og hav-

bruksplan av 1998 og oppdaterte tall fra
Skagerrakfisk pr år 2000.

Flekkefjord er den største fiskerikommunen på
Skagerrakkysten og har en god infrastruktur for
fiskeflåten. Et kommunalt oppnevnt Fiskeri- og
havbruksutvalg har utarbeidet et utkast til Fiske- og
havbruksplan for Flekkefjord kommune (pr 1998).
Hovedmålet er å stoppe nedgangen i fiskeri-
næringen som har pågått siden 1985, og få tilbake
optimisme og nyetableringer. Rekefisket er det
viktigste fisket i Flekkefjord.

Det var 111 registrerte yrkesfiskere og 104
registrerte fiskefartøyer i Flekkefjord i 2001. 68 per-
soner hadde fiske som hovednæring, jf. tabell over
fiskefartøyer.

Det ble levert 585 tonn fisk og 285 tonn reker i
Flekkefjord gjennom Skagerrakfisk i 2000.

Det er muligheter for utvikling av fiske i
Skagerrak for konsum på torsk, hyse, sei, lyr, lysing
og pigghå. Også fiske etter smørflyndre, tunge,
piggvar, kreps og krabbe kan utnyttes bedre.

Det er kartlagt 21 kaste- og låssettingsplasser,
44 seter for laksegarn og fem plasser for bunn-
garn/paun i verneforslaget, jf skissen til forvalt-
ningsplan vedlegg 9.

Havbruk
Dette kapittelet baserer seg på opplysninger fra
Flekkefjord kommune, utkast til fiskeri- og
havbruksplan av 1998 og oppdaterte tall fra Lafjord
Group og Hidra Edelfisk.

Utviklingen i havbruksnæringen har vært svært
positiv siden den spede begynnelsen på midten av
1980-tallet. Flekkefjord er den viktigste havbruks-
kommunen på Skagerrakkysten for oppdrett av
laks. Forekomsten av fiskeoppdrettsanlegg mellom
Andabeløy og Hidra er blant de tetteste i landet.
Personell og kapital har siden 1985 beveget seg
fra tradisjonelt fiske til fiskeoppdrett. 60 årsverk
var knyttet til oppdrett og slakting i år 2000.
Produksjonen var 6.365 tonn laks, med en totalverdi
på 189 millioner kroner. Dette utgjør nærmere
1,5 prosent av den totale oppdrettslaksproduk-
sjonen i Norge, og fire prosent av produksjonen
mellom Lindesnes og Stadt. I tillegg kommer 50
årsverk knyttet til røyking av 781 tonn laks i 2000.

Antall registrerte fiskefartøyer mindre enn 8 m . 71
Antall registrerte fiskefartøyer 8–12,9 m . 22
Antall registrerte fiskefartøyer større enn 12,9 m . 11

Totalt antall registrerte fiskefartøyer i Flekkefjord i 2001 104

Fiskefartøyer i Flekkefjord (2001)

V E R N E P L A N O M R Å D E T 29

I utkast til Fiskeri- og havbruksplan for
Flekkefjord av 1998 heter det:

«Det er i dag mangel på godkjente lokaliteter
for oppdrettsanlegg i Flekkefjord kommune.
I kystsoneplanen er det ikke avsatt tilstrekkelig
sjøarealer til nye lokaliteter.

Det ideelle innen oppdrett er at det kan drives
«vekselbruk», dvs at oppdrettsaktivitetene kan
skifte mellom lokalitetene. De enkelte lokali-
tetene gis derved anledning til å hvile og bli
restituert, noe som også har positiv miljømessig
betydning. I andre større oppdrettsmiljøer er slik
vekselbruk vanlig, men i Flekkefjord lar dette
seg vanskelig gjennomføre i dag på en effektiv
måte grunnet manglende lokaliteter. For de
7 anleggene i kommunen er det følgelig behov
for minst 14 lokaliteter, i tillegg kommer even-
tuelle nyanlegg, mens det i dag (1998) er 10
godkjente lokaliteter.»

Åtte godkjente fiskeoppdrettslokaliteter med tillatt
merdevolum 266.000 m3, i eller like ved verne-
forslaget, er vist på temakartet i vedlegg 7. Det er i til-
legg tre andre godkjente lokaliteter i Flekkefjord
kommune. Kun 8–9 av lokalitetene kan benyttes
samtidig, for å ha forsvarlig drift i forhold til smitte-
fare. Driftsituasjonen og tillatt merdevolum for
lokalitetene i eller like ved verneforslaget pr år
2001 er gitt i lokalitetsoversikt 7.

En oversikt over kystsoneplanstatus for eksis-
terende og framtidige fiskeoppdrettslokaliteter er
vist i vedlegg 5.

Fra næringens side vurderes det å være et poten-
siale for en utvikling av nye arter for eksempel
blåskjell, østers og kamskjell. Skjelloppdrett er
miljømessig gunstigere enn fiskeoppdrett, først og
fremst på grunn av fravær av kjemikaliebruk. Skjell

lever av planteplankton og oppløste næringsstoffer
i vannmassene, og trenger derfor ikke tilførsel
av fôr.

Ankringsplasser
Det er ifølge Norges sjøkartverk ankringsplasser for
store og mellomstore fartøyer i Nappbukta og
i fjorden utenfor Stø og Sirafjorden. Det er ankrings-
plasser for små fartøyer i Tarmeviga, øst på
Andabeløy; Indre Kalven, nord for Klubben, sørøst
på Austrøyna (innseiling fra øst); Lindeviga, nord-
vest for Klubben, sørøst på Austrøyna (innseiling fra
vest); innenfor Sigden, vest i Storvågen utenfor
Rasvåg, innenfor Foreholmen, innerst i Berefjord; i
Telebukta og i ei bukt nord for Roligheda i Åna-Sira.

Flekkefjord havneområde omfatter sjøarealene
rundt Andabeløy, Strondsfjorden og Hidrasundet
vest til Kvalsberget/Nappodden.

Landbruk
Om lag 150–200 sau og lam beitet innenfor land-
skapsvernforslaget sommeren 2000. De fleste av
disse går i området Itland, Li, Kleppa, Dåtland og
Fidsel. Noen av sauene kommer fra Kirkehamn og
Kåda/Omland på Vestrøyna. Det er ingen vinter-
beiting i dag.

Mønstremyra er den største myra i distriktet.
Mønstremyrgardene (to bruk) ble overtatt av
Flekkefjord kommune i 1917 fordi befolkningen i
Flekkefjord by trengte brensel. Det ble tatt ut store
mengder torv i løpet av første verdenskrig. Myra ble
dyrka opp av leietakere i 1970–80 åra, og utgjør et
vesentlig tilleggsareal på 120 daa for to bruk på
Kvanvik.Mønstremyr blir høstet to ganger årlig (2001).

Bygdeturisme
Det er ingen kjent aktivitet av bygdeturisme i
verneforslaget.

Havbruk Driftssituasjon pr 2001 Tillatt merdevolum

Pinnen (ved Mannurodden), Andabeløy øst I drift 36.000 m3

Tarmevigodden, Andabeløy øst Ikke i drift, (reservelokalitet) 36.000 m3

Djupaviga, Andabeløy vest Ikke i drift (reservelokalitet) 36.000 m3

Bukseviga, øst på Austrøyna I drift 36.000 m3

Breilibukta, vest for Rasvåg I drift 8.000 m3

Kvalsberget, Hidrasundet sørvest I drift 36.000 m3

Skiptingsdalen, Hidrasundet nord Ikke i drift 36.000 m3

Napp, Hidrasundet vest I drift 3 6.000 m3

Sum 8 lokaliteter i/nær verneforslaget 266.000 m3

Sum lokaliteter i/nær verneforslaget 5 anlegg i drift 158.000 m3

Lokalitetsoversikt 7.

V E R N E P L A N O M R Å D E T30

Skogbruk
Det meste av Ytre kystsone Flekkefjord var skogløst
på slutten av 1800-tallet. Det som vokste til av trær,
ble brukt som ved til daglig matlaging og opp-
varming. Framvekst av skog startet først utpå 1900-
tallet, som følge av fraflytting og nedtrapping av
landbruket. Det ble plantet en del gran i deler av
verneforslaget på 1950–60 tallet, for eksempel ved
Kalven sørøst på Austrøyna, og ved Polland, mellom
Dåstøl og Åsnes.

Bjørkeskogen er for det meste yngre enn 50 år.
Det meste er gjengroingsskog i en tidlig fase. Dette
er en naturlig utvikling ved opphør av beite, og
innebærer en snikende og vesentlig land-
skapsendring av stort omfang. Skogen har liten
økonomisk betydning.

Reiseliv
Følgende reiselivsbedrifter finnes i området:

● Skipperhuset med overnatting og servering,
Rasvåg

● Hidra Camping og Galleri
● Fedrenes Minne, museum
● Galleri Omland

Omfanget av utleie av hytter i verneforslaget er ikke
kjent.

Friluftsliv
Dette kapittelet bygger på Flekkefjord kommunes
kystsoneplan av 1992, Handlingsprogram for fri-
luftsliv fra Fylkesmannen i Vest-Agder 1985, Areal-
forvaltningsprinsipper i Fylkesdelplan for idrett og
friluftsliv, Vest-Agder fylkeskommune, (vedlegg 1
i fylkesdelplanen ble vedtatt i august 2001).
Informasjon om dykkerlokaliteter er gitt av Erling
Svendsen. Digitale data av stier baserer seg på
materiale fra Flekkefjord kommune teknisk etat,
bearbeidet av Fylkesmannen høsten 2001. Stiene
mellom Kvellandsstronda og Fidsel, er gjennomgått
av Torfinn Hageland.

Vår friluftslivstradisjon er kjennetegnet ved
naturvennlig ferdsel og hensynsfull naturbruk for
gode naturopplevelser. Det naturvennlige frilufts-
livet basert på den frie ferdselsretten i utmark
utgjør en viktig del av vår identitet og kulturarv.
Med økt fritid og bedret økonomi har friluftslivet
vokst fram til en bred aktivitet med stor opp-
slutning i befolkningen.

Deler av det foreslåtte landskapsvernområdet er
svært attraktivt for fotturer. Området er attraktivt
for båtturer ut mot det åpne havet på fine dager.

Fritidsfiske utøves hele året, men har størst
omfang i sommerhalvåret. Utviklingen de siste
årene synes imidlertid å ha gått i retning av økt
fritidsfiske vår og høst.

Rådyr og hare jaktes i store deler av området.
Det pågår noe sjøfugljakt i området.

Flekkefjord Jeger og Fiskerforening leier retten til
hjortevilt- og småviltjakt og et gammelt hus på
Flekkefjord kommunes eiendom Polland gards-
nummer 54/1 som ligger mellom sjøen og Nestjødn
på Hidreheia, vest for Breiviga/Stø/Dåstøl. Alle som
ønsker kan få jakte i området gjennom leie av jakt-
kort via foreningen.

Det er et svært rikt og attraktivt alge- og dyreliv i
sjøområdene. Gode dykkelokaliteter finnes blant
annet under Kvalsberget nordvest på Vestrøyna,
under Kjørsfjellet i Hidrasundet, under Napp vest
i Hidrasundet, på Halsbåen vest for Hidrasundet og
i Berefjord.

Offentlige friluftsområder
Et areal på 30 dekar på Husøyna utenfor Rasvåg, er
det eneste offentlige friluftsområdet i verne-
forslaget. Det ble kjøpt av Flekkefjord kommune
etter tilskudd fra staten i 1970. Her er satt opp en
utedo og ei enkel brygge.

Merkede stier og gamle ferdselsveier
Det finnes mange gamle ferdselsveier, stier og
merkede turveier i verneforslaget, jf vedlegg 2. Det
er tilrettelagt en parkeringsplass for turfolk etter
avtale med grunneierne i Rasvåg (bak Fedrenes
minne) ved Itland og ved Fidsel.

Lokalitetsoversikt 8.

Viktige fot-turområder jf. vedlegg 7
● Hølen-Trolldalsvannet-Brendøyknuden,

206 moh, på Andabeløy
● Veisdal-Langeland-Langelandsfjellet, 290

moh, på Austrøyna, Hidra
● Nesodden ytterst i Rasvågen, sør for Rasvåg
● Lindåsen, Vestrøyna Hågåsen ved

Kirkehamn Vestrøyna, Hidra
● Itland-Håland-Kjørsfjellet-Mønstremyr

varden-Fidsel på Hidreheia nord for
Hidrasundet. Deler av området gardsnum-
mer 44/1,2,3,4 (Mønstremyr-Mønstremyr-
varden-Torsvannet) eies av Flekkefjord
kommune.

● Skinan sørøst for Østebø i Åna-Sira
● Sandviga og Brufjellet sørvest for Roligheda

i Åna-Sira

V E R N E P L A N O M R Å D E T 31

Trapp i poststien like ovenfor Kleppa, mot Litle Håland. Foto: Bjørn Vikøyr, Fylkesmannen

Et godt bevart jordeplehus på Dåtland. Foto: Torfinn Hageland

V E R N E P L A N O M R Å D E T32

Lokalitetsoversikt 9.

Egnede båtutfartsområder og havner for allmen-
heten jf. vedlegg 7
● Tarmeviga, Andabeløy øst
● Katteraubukta, Andabeløy, sørvest
● Skipsviga, Andabeløy, vest
● Langelandsstronda med Stormyra og

Megåsviga Austrøyna øst
● Kalven med Lindeviga, Klubben og

Bukseviga Austøyna sørøst
● Skjærgården i ytre Rasvågen (Øynevågen)
● Dragøyna (Håvåg), vest for Kirkehamn
● Skjærgården innerst i Grønaviga sørvest for

Kirkehamn
● Prestøyna-Kådøyna-Brattøyna-området,

nordvest for Kirkehamn
● Napp-Breiviga-området, vest i Hidrasundet
● Indre Berefjord, kysten Skadeknuden – Åna-

Sira
● Tele-Omboviga, kysten Skadeknuden – Åna-

Sira
● Sandviga og Brufjellet sørvest for Roligheda

i Åna-Sira

4.6 Naturinngrep og forurensing
Det meste av verneforslaget er uberørt av tekniske
inngrep fra nyere tid. Med tekniske inngrep menes
blant annet av bygninger, brygger, moloer, broer,
veier, bergverksdrift, drenering og annen form
for tørrlegging, nydyrking, fremføring av luft- og
jordledninger, skilt, flaggstenger og sjikanøse
stengsler.

Det er ingen bilveier eller nyere landbruksveier i
verneforslaget.

Store tekniske inngrep
Kraftlinjer og -kabler
● Det går et luftspenn og to undersjøiske kabler på

tvers av Hidrasundet, nord for Austrøyna, Hidra.
Luftspennet kommer fra Itland med tilknytning
over Bjørkåsen og Haugeland til Kvelland i øst og
over Hålandsvannet i nordlig retning

● Et luftspenn mellom Hogstad og Åsnes går
innom landskapsvernforslaget fra Foreåsen, vest
for Dåstøl.

Bolighus, skolehuset på Kleppa og fritidsboliger
● Det er fraflyttede gardsanlegg med intakte

bygninger på Kleppa, Li, Dåtland og Stø
● Det er et skolehus på Kleppa fra 1900.
● Det finnes ca 35 fritidsboliger og sjøboder i

100-metersonen langs sjøen i landskapsvern-
forslaget.

Kystverkets anlegg – fyrstasjoner
Det er fyrlykt på en holme mellom Hummerøyna og
Nesodden, utenfor Rasvåg, på Rossøyna vest for
Dragøyna og på Nappodden i Hidrasundet.

Fyret på Nappodden er ett av tre trefyr i Norge,
hvorav kun to er i bruk Det ble bygd i 1894 og
ombygd til elektrisk drift i 1977.

Ei fyrlykt på Egdeholmen ytterst i Sirafjorden,
blåste på havet 30. oktober 2000. Det er bygd ei ny
lykt på fastlandet innenfor.

Det er to mindre lykter i sundet nord for
Kolløyna, vest for Rasvåg og to lykter ved inn-
seilinga til Sirafjorden.

Militære anlegg
Det er ingen militære anlegg i verneforslaget.
Anlegget på Hågåsen ligger like utenfor verne-
forslaget.

Forurensing
Fiskeoppdrett utgjør hovedkilden til utslipp i
sjøområdene som omfattes av vernforslaget.
Dette omfatter utslipp av organisk stoff,
næringssalter og kjemikalier som brukes for å
hindre begroing og bekjempe lus med videre.
Tettheten av fiskeoppdrettsanlegg er av de høyeste
i landet, jf avsnitt om havbruk i kapittel 4.5.

Fiskeoppdrettsanleggene innebærer noen
steder lokal forurensing. Undersøkelser har ikke
avdekket regionale forurensingseffekter som kan
tilskrives oppdrettsvirksomheten.

Det er ingen andre store forurensingskilder i
verneforslaget.

Området kan være påvirket av utslipp fra
følgende avløpsanlegg som har utslipp til sjøen min-
dre enn to kilometer fra verneforslaget: Andabeløy,
Rasvåg, Kirkehamn, Eie, Erikstemmen (fyllplass med
komposteringsanlegg) Abelnes og Åna-Sira.

I tillegg tilføres området deler av industri- og
kloakkutslipp fra Flekkefjord by og omegn.

Kysten av Vest-Agder tilføres langtransporterte
forurensninger via luft og sjø, og forurensinger fra
Lista.

Miljøtilstand
Området har god vannutskiftning og vanligvis
svært god vannkvalitet, uten begrensninger med
hensyn til badevannskvalitet.

Området synes lite forurenset av lokale utslipp.
Eventuelle ulemper vil være begrenset til helt
lokale forhold rundt utslippskildene.

V E R N E P L A N O M R Å D E T 33

Hellevågen på Hidra, en liten fjord med trangt innløp, ytterst mot storhavet – et frodig og landskap i kontrast til
de glattvaskede svaberg utenfor. Foto: Jørn Johnsrud

Utsikt fra stien mellom Kjørsfjellet og Kleppa. Foto: Torfinn Hageland.

V E R N E P L A N O M R Å D E T34

Det er registrert en signifikant økning i
næringssaltinnholdet i kyststrømmen, og et økt
oksygenforbruk i terskelbassengene, siden 1970.

Kyststrekningen har flere ganger vært utsatt for
skadevirkninger av langtransporterte forekomster
av giftige alger, som har gitt fiske- og bunndyrdød.
Det er ikke utført undersøkelser som har hatt som
formål å klarlegge forurensingens påvirkning av
biologisk mangfold. I de undersøkelser som er gjen-
nomført ut fra andre formål, er det ikke påvist at
den biologiske tilstanden er dårligere enn i kyst-
områdene lenger øst eller at utslipp fra opp-
drettsnæringen har redusert det biologiske
mangfoldet.

Miljøgifter
Vi har ikke grunnlag for å si at det finnes miljøgifter
av lokal opprinnelse i verneforslaget.

Rester etter tjæreholdig stoff som har vært brukt
til vedlikehold av treskip før 1950, kan finnes der
det tidligere var småskipsverft.

Oppdrettsmerder behandles med kobberholdig
antigroe-middel. Rester av dette kan sedimentere
på bunnen under anlegget. Vi har ikke grunnlag for
å anta at dette medfører en for høy belastning i
området.

4.7 Områder vernet etter naturvern-
loven eller kulturminneloven

Det ligger ingen områder vernet etter naturvern-
loven eller fredede fyr i landskapsvernforslaget.

Kjente oldfunn og fornminner (kulturminner fra
før 1537) er presentert i kapittel 4.4.

4.8 Dagens arealbruk
Arealdisponering i kommunedelplanen for
kystsonen
Landbruks-, natur- og friluftsområder (LNF)
Med to unntak nevnt i neste kapittel, har land-
arealene i verneforslaget status som landbruks-,
natur- og friluftsområde i kystsoneplanen fra 1992.
Dette innebærer at plan- og bygningslovens
bestemmelser om forbud mot bygging i 100-
meters beltet langs sjøen og forbud mot fradeling
av tomter for oppføring av boliger og hytter,
gjelder.

For ordinære LNF-områder gjelder blant annet
følgende utfyllende bestemmelser:

Arealer i Ytre kystsone Flekkefjord som er mer enn en kilometer fra større tekniske inngrep.

● Innenfor landbruks-, natur- og friluftsområdene
er oppføring av spredt bolig og fritidsbebyggelse
tillatt3. Fradeling/bygging som omfatter to eller
flere enheter skal skje etter bebyggelsesplan.

● Hytter skal plasseres slik at de ikke er til hinder
eller ulempe for allmen ferdsel på stier og
turveier.

Kystsoneplankartet har følgende spesielle kategorier
for LNF-områder som blir videreført i ny kystsoneplan,
jf verneplanens vedlegg 4 og temakartet i vedlegg 7:
● Områder av særlig stor betydning for friluftslivet,

14 områder i landskapsvernforslaget
● Områder der oppføring av ny/utvidelse av

eksisterende fritidsbebyggelse ikke er tillatt av
hensyn til friluftsliv og landskap, syv områder i
landskapsvernforslaget.

● Områder der oppføring av ny/utvidelse av eksis-
terende fritidsbebyggelse ikke er tillatt av hensyn
til naturverninteressene, fire områder i land-
skapsvernforslaget.

● Nedslagsfelt rundt vannkilde. Oppføring av
ny/utvidelse av eksisterende fritidsbebyggelse er
ikke tillatt. Gjelder kun Ystebøvannet i land-
skapsvernforslaget.

Det er liten tradisjon for kommunal arealplan-
legging i form av juridisk bindende planer for areal-
bruk på sjøoverflaten. Viktige fiskeplasser, gyte- og
oppvekstområder, trålfelt, eksisterende og fram-
tidige fiskeoppdrettsanlegg er vist, men ikke gitt
noe juridisk vern i forslag til ny kystsoneplan.

Kystsoneplankartet har følgende retningsgivende
områdekategorier for særskilt bruk eller vern av sjø
og vassdrag som berører verneforslaget, jf verne-
planens vedlegg 5 og temakartet i vedlegg 7:

Friluftsliv
● Områder av særlig stor betydning for friluftslivet

(sjøområder i tilknytning til 14 landområder av
særlig stor betydning for friluftslivet som nevnt
over).

Havbruk
● Eksisterende lokaliteter for fiskeoppdrett:

Mannurodden, Breilibukta og Skiptingsdalen.
● Framtidige lokaliteter for fiskeoppdrett: Tarme-

vigodden, Djupeviga, Bukseviga, Prestøyna og
nordvest for Holmen i Berefjord.

Kommunen vil etter forslag fra Fiskeridirektoratet,
region Skagerrakkysten av 21. desember 2000,
legge inn følgende sonering av sjøarealene som
retningslinje i forslag til ny kystsoneplan:

● Kjerneområde for oppdrett av laks og ørret.
Omfatter Strondsfjorden innenfor Katteraua/
Indre Kalvekilen, Hidrasundet øst for Napp/
Kvalsberget og ytre deler av Fedafjorden/
Stolsfjorden ut til Myskeskjera, øst for Andabeløy.

● Områder for dyrking av skjell/skalldyr. Omfatter
søndre del av Andabeløy og Hidra, sør for
Dragøyna, og kysten vest for Skadeknuden)

● Konfliktområde mellom havbruksinteresser, frilufts-
og verneinteresser. Omfatter vestre del av
Hidrasundet mellom Kvalsberget/Napp og
Dragøyna/Skadeknuden.

Sonene vil ikke være juridisk bindende. Kom-
munens plan- og bygningslovbehandling av
havbrukssøknader vil fortsette som i dag, i form av
en høringsuttalelse.

Områder som kan tas inn som byggeområder i ny
kystsoneplan

Fortetting i enkelte områder i kystsonen ble drøftet
i møte mellom ordfører og fylkesmannens miljø-
vernavdeling 31. august 2001. Fylkesmannen
aksepterte kommunens ønske om å legge ut som
byggeområde med krav om plan (reguleringsplan)
i regi av kommunen, nærmere avgrensede områder
i Stø og Tele, jf vedlegg 6 og 8 og temakartet i ved-
legg 7. Dette innebærer at verneplanen ikke er til
hinder for at Flekkefjord kan vedta planer for for-
tetting av hytter og sikring av arealer for naturvern-
og friluftsliv, og rett til tilrettelegging for allmen-
heten i områdene Stø og Tele etter følgende
retningslinjer:

● Prosessen skal styres av kommunen og ivareta
allmene naturvern- og friluftsinteresser i
området.

● Planen skal omfatte bygge-, naturvern- og fri-
områder, og konkretisere aktuelle tilrette-
leggingstiltak. Viktige friluftsarealer og allmen-
hetens tilgang til Stø og Tele bør sikres gjennom
tinglyst avtale som gir adgang til tilrettelegging
av atkomst for besøkende.

● Hyttebygging skal skje lenger enn 50 meter fra
sti/gammel ferdselsvei, sjø, vassdrag, frilufts-
område, arealer med verdi for biologisk mang-
fold (vilt, naturtype, sårbare og truede arter).

● Havstranda (ut til 50 meter fra land, seks meters
dyp), beite-/slåtteenga og bekken i Stø bør
legges ut som naturvernområde med bygge-,
grave- og mudringsforbud. Planen bør angi
konkrete retningslinjer for skjøtsel av natur-
vernområdet.

3 Denne bestemmelsen er i strid med plan- og bygningsloven.

V E R N E P L A N O M R Å D E T36

● Ei lita ilandstigningsbrygge for allmenheten bør
anlegges i bukt sørøst for Stø.

● Det forutsettes at areal for friluftsliv avtalefestes
sørøst i Telebukta. Det bør anlegges ei enkel
ilandstigningsbrygge for allmenheten innenfor
byggeområdet.

Forholdet mellom forslag til landskapsvern og
rullert kystsoneplan
Landskapsvern etter naturvernloven kommer i til-
legg til kystsoneplanen og er ikke ment å erstatte
denne. Grensen for forslaget til landskapsvern vises
som «forslag til landskapsvern etter naturvern-
loven» på forslag til rullert kystsoneplan.

Rullering av kystsoneplanen har pågått parallellt
med verneplanarbeidet. Planen består av tre
plankart: Andabeløy, Hidra og Hidreheia. Planen har
vært behandlet i kommunens planutvalg (for-
mannskapet) ved flere anledninger siden 1999 og
har vært til høring/offentlig ettersyn i 1999 og 2002.

Etter et vernevedtak vil kystsoneplanen håndtere
blant annet helårsboliger, de fleste arealer med
fritidsboliger, eksisterende reguleringsplaner, og
intensivt drevne kulturlandskap, da disse ligger
utenfor landskapsvernforslaget.

Plan- og bygningsloven gjelder fullt ut i et fram-
tidig landskapsvernområde. Det innebærer at
byggevirksomhet, tiltak og installasjoner må være i
tråd med og avklart i forhold til plan- og byg-
ningsloven, kystsoneplanen og landskapsvern-
forskriften. Det er på vilkår tatt inn i forslag til verne-
forskrift at plan (reguleringsplan) for fortetting kan
fremmes i Stø og Tele jf vedlegg 6 og 8. Dette
innebærer at landskapsvernet, etter gjeldende
lovverk kan bli opphevet, jf forslag til verneforskrift
§ 3 punkt 1.3 k.

4.9 Eiendomsforhold
Det meste av landarealet i verneforslaget er i privat
eie. Til sammen ca 250 bruksnummer med ca 320
hjemmelshavere er berørt. Flekkefjord kommunes
eiendommer på Våge (friområde på Husøyna),
Langeland, Mønstremyr og Polland inngår i verne-
forslaget. Følgende eiendommer er berørt ifølge
digitalt eiendomskart jf. økonomisk kartverk
bladnr: AR 6-2, 7-1/2/3/4, AS 5-2, 6-1/2/3/4, 7-1/3/4,
AT 5-1/2, 1/3/4, 7-3:

V E R N E P L A N O M R Å D E T 37

Våge 2/1, 2, 3, 4, 5, 10, 11, 12, 13, 14, 16, 22, 28, 29, 30, 36 (Flekkefjord kommune eier nr 29,
30 – Husøyna)

Sæle 3/1, 2, 5, 6, 7, 8, 13
Kjellnes 4/1, 2, 3, 4, 5, 6, 7
Ytre Ulland 5/1, 5, 6, 7, 8, 9
Øvre Ulland 6/1, 2, 4, 5
Ysthus 9/1, 2, 3, 6, 11
Østre Fidja 10/1, 2, 3, 10, 11
Vestre Fidja 11/2, 4, 5, 6, 7, 13, 15, 24, 25, 66
Festevoll 12/ 1, 2, 3, 54 (Prestøyna)
Kjøyda 14/1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 13 (Brattøyna)
Kåda 15/1, 2, 4, 5
Hummerås 26/1, 5, 6, 7, 10, 13, 14, 16, 18, 20, 28, 32, 33, 78, 79, 95, 96, 97, 106, 146, 227
Kalven 27/1, 2, 3, 4, 5, 6
Langeland 28/1, 2, 3, 4, 5, 6, 7 (Flekkefjord kommune eier nr 1,2,3,7)
Langelandsstronda 29/1, 5, 6, 7
Abelnes 32/6, 25
Kvelland 33/1, 2, 3, 4, 7, 8, 9, 10, 11, 14, 20, 23, 24, 25, 27, 31, 35
Haugeland 34/1, 2, 3, 4, 5, 6, 7
Itland 35/1, 2, 3, 5
Håland 36/1, 2, 3, 4, 5
Litle Håland 37/1, 2
Bekkedal 38/1
Botna 39/1
Li 40/1, 2, 3, 4, 5
Ytre Kleppa 41/1, 2
Indre Kleppa 42/1, 2, 3, 4
Dåtland 43/1, 2, 3, 4, 5, 6, 7, 8 (inkludert Napp og Kjellemyr)
Mønstremyr 44/1, 2 (Flekkefjord kommune)
Fidsel 45/2, 3, 4, 5
Hogstad 51/1, 2, 6, 7, 8
Dåstøl 52/1, 2, 3, 4
Stø 53/1, 9
Polland 54/1, 2, 6, 7, 10, 12, 13, 18, 24 (Flekkefjord kommune eier nr 1)
Håskog 56/1
Vatland 57/1, 2, 3
Skarpenes 58/1, 2, 3, 4, 5
Midtbø 59/1, 4, 8, 9, 14, 36
Østebø 60/2, 3, 7, 11, 15, 18, 22, 26, 27, 51, 89
Eikeland 62/2
Andabeløy: 109/1, 2, 5, 12, 15, 17, 20, 25, 26, 31, 32, 45, 51, 52, 53, 54, 55, 56, 57, 67, 76, 89, 93

V E R N E K R I T E R I E R38

Forslaget til Ytre kystsone Flekkefjord landskaps-
vernområde tar utgangspunkt i vernekriteriene
som er framhevet i «Landsplanen for nasjonalparker
og andre større verneområder i Norge», jf St. meld. 62
(1991–92). Statens Naturvernråd og Miljø-
verndepartementet presiserer at et mål for lands-
planen er å verne et mest mulig representativt
utvalg av norske naturtyper, jf naturgeografisk
regioninndeling av Norden (Nordisk ministerråd
1977, 1984).

Gjennom internasjonale avtaler har Norge et
spesielt ansvar for å ta vare på unike og sjeldne
naturtyper og arter som kun finnes i vårt land, eller
har hovedutbredelse her som for eksempel fjord-
og kystområdene våre. Kystsonen har til nå vært
dårlig representert i vernesammenheng i Norge
sammenlignet med fjellområdene. Samtidig er
kystsonen viktig i næringssammenheng, for boset-
ting, rekreasjon og annen bruk, jf St. meld. nr. 43
(1998–99) omtalt i kapittel 2.1. Vern av områder
langs kysten er viktig for å imøtekomme økt press
på kystsonen i framtida.

Nedenfor følger en beskrivelse av aktuelle
vernekriterier for forslaget til Ytre kystsone
Flekkefjord landskapsvernområde.

5.1 Naturgeografisk representativitet
Nordisk Ministerråd har utarbeidet et forslag til en
naturgeografisk regioninndeling av Norden som
bygger på geologiske, klimatiske, plante-
geografiske og landskapsmessige kriterier (Nordisk
ministerråd, 1977). Norden er delt inn i 75 hoved-
regioner som igjen er delt inn i underregioner.
Norge omfattes av 29 hovedregioner og 73 under-
regioner. For naturvernarbeidet i Norge er det et
langsiktig mål at det skal sikres større representa-
tive naturområder i alle de 73 underregionene der
dette er mulig, ut fra hensynet til et krav om urørt
eller tilnærmet urørt natur.

Ytre kystsone Flekkefjord representerer den
vestligste delen av Vest-Agders kystland (natur-
geografisk region 15b) og Sørlandets eikeskogsre-
gion (naturgeografisk region 16).

Vest-Agders kystland
De sørlige delene av Hidra og Andabeløy utgjør
den vestlige delen av en naturgeografisk region
kalt Lynghei og kystskogsområdene langs svenske
vestkysten og norske sørkysten, underregion Vest-
Agders kystland (Nordisk ministerråd, 1995).
Underregionen beskrives som relativt skogfattig,
tendens til lyngheier, innslag av varmekjær lauv-
skog på lune lokaliteter, med store flate eller svakt
hellende nedbørsmyrer i vest. Tallrike små myrer
med næringsfattige (oligo- og dystrofe) vann
nærmest kysten.

Sørlandets eikeskogsregion
Hidreheia og de nordlige partiene av Hidra og
Andabeløy utgjør den sørvestlige delen av
Sørlandets eikeskogsregion som er et belte med
varmekjær lauvskog, innenfor kystlandet, som
strekker seg fra Flekkefjord i vest til Lillesand i øst.
Regionen beskrives ved at eikeskog preger land-
skapet med innslag av furuskog på rabbene og
innslag av annen type edellauvskog, med et stort
innslag av frostømfintlige og varmekjære arter på
gunstige plasser.

5.2 Andre regiontyper
Landskapsmessig plassering
Andabeløy, Hidra og Hidreheia/Åna-Sira represen-
terer overgangen mellom Heibygdene i Dalane og
Jæren, underregion Dalane og Skagerrakkysten,
underregion Lyngdalsfjordane, jf Norsk institutt for
jord og skogkartlegging sin inndeling av land-
skapsregioner i Norge, 1993.

Vestrøyna og Hidreheia utgjør sørøstre del av
Heibygdene i Dalane og Jæren, underregion Dalane.
Karakteristiske trekk ved regionen er åpent heiland-
skap, med nakent kollete terreng og bratte
skråninger ned mot sjø/vann.

Andabeløy og Austrøyna utgjør vestre del av
Skagerrakkysten, underregion Lyngdalsfjordane.
Typiske trekk er at den lave skjærgårdskysten går
over i en bratt bergkyst.

5. Vernekriterier

V E R N E K R I T E R I E R 39

Vegetasjonsmessig plassering
Andabeløy, Hidra og Hidreheia/Åna-Sira utgjør den
vestligste delen av den tempererte lauvskogsonen
(nemoral sone) i Norge, som kjennetegnes av
eikeskoger og et stort innslag av frostømfintlige og
varmekrevende arter, jf Statens kartverk sin inndel-
ing i vegetasjonsregioner i Nasjonalatlas for Norge
1996/1998. Den er en nordlig utløper av en sone
som dekker Danmark og store deler av Mellom-
Europa. I Norge dekker den kun et smalt belte på
Sørlandet, fra Flekkefjord til Arendal.

Andabeløy, Hidra og Hidreheia/Åna-Sira ligger i
den sørøstre del av den sterkt oseaniske vege-
tasjons-seksjonen i Norge, som kjennetegnes av
åpen kystlynghei og stort innslag av vestlige
plantearter som er avhengig av høy luftfuktighet.

Andabeløy, Hidra og Hidreheia representerer den
vestligste delen av Kystseksjonens lavlandsbelte,
Sørlandstypen (vegetasjonsregion), som er kjen-
netegnet ved at røsslynghei og myr dominerer med
innslag av skog med furu, bjørk og svartor.

Bestander av hassel, eik og andre varmekjære arter
forekommer. Velutviklet edellauvskog mangler.

5.3 Andre vernekriterier
Planteliv
Ved vern av større naturområder er det viktig å
sikre hele variasjonsbredden av representative
plantesamfunn. Det er også en sentral oppgave
å ta vare på den floristiske variasjonen i området,
både de typiske og de sjeldne planteartene.
Flere plantearter knyttet til kystlynghei er avhengig
av bruk eller skjøtsel. Det er viktig å ta vare på
variasjonen i lyngheilandskapet. Innenfor verne-
forslaget finnes både tørr, rein røsslynghei og gras-
urterik lynghei. Havstrand og strandenger med
tilhørende plantearter og med varierende preg av
fuglegjødsling, er andre viktige naturtyper i kyst-
sonen.

Gammel og velutviklet kystfuruskog er sjelden
på Agder, der det meste har vært skogfritt fram til

Klokkesøte er en sjelden plante som vokser i fuktige lyngheier. Hidreheia – Åna-Sira er et kjerneområde for
klokkesøte i Norge. Foto: Jørn Johnsrud

nyere tid. Gammel kystfuruskog er voksested for en
rekke truede og sårbare lav- og sopparter.

Dyreliv
Viltloven og Bernkonvensjonen pålegger forvalt-
ningen å påse at det tas hensyn til viltets leve-
områder og å sikre truede livsmiljøer. De truede
artene er knyttet til forskjellige naturtyper blant
annet gammel og rik skog, og områder med
langvarig og skånsom kulturpåvirkning. En viktig
utfordring er å hindre fragmentering av store
sammenhengende naturområder.

Kulturminner
Det er en nasjonal oppgave og et klart motiv for
verneplanen å verne landskapet rundt kulturmin-

ner4, kulturmiljøer og kulturlandskap med deres
egenart og variasjon som ledd i en samlet miljø- og
ressursforvaltning. Det skal sikres et bredest mulig
utvalg av kulturminner knyttet til ulike tidsepoker,
utviklingstrinn, kulturer, lokalsamfunn og forskjel-
lige sosiale gruppers historie. Områder og miljøer
av nasjonal betydning som krever spesielt vern, skal
utpekes.

Friluftsliv
Å kunne tilby framtidige generasjoner større sam-
menhengende naturområder med høy grad av
urørthet i forhold til større tekniske inngrep og som
representerer de fleste av Norges varierte land-
skaps- og naturtyper, er et viktig motiv for å verne
større naturområder.

Prestøyna byr på åpne kystheier med spennede kulturhistorie og den lune Kjerringviga, inn mot Kjøydevågen
på Hidra. Foto: Jørn Johnsrud

4 Kulturminneloven freder selve kulturminnet, men verner ikke landskapet omkring.

I N T E R E S S E M O T S E T N I N G E R O G K O N S E K V E N S E R 41

6.1 Landbruk og skjøtsel av kultur-
landskapet

Kystlynghei er den mest karakteristiske naturtypen
i verneforslaget. Naturtypen og det spesielle bio-
logiske mangfoldet som hører naturlig til her, er et
resultat av avskoging, husdyrbeiting og lyngsviing i
flere tusen år. De siste 100 år har kystlandskapet
med økende hastighet, særlig etter 1950, endret
karakter. Gjengroing endrer det åpne landskapet og
truer det kulturbetingede plante- og dyrelivet.

Strandenger, kystlyngheier, slåtteenger og
naturbeitemarker er viktige for biologisk mangfold.
Det er viktig å stimulere til opprettholdelse av
tradisjonelt landbruk i deler av området for å
bevare disse naturtypene som er med på å gi
området dets særpreg.

Det finnes lite skog av næringsmessig interesse i
verneforslaget. Deler av skogen kan ha verdi for
vedhogst.

Landskapsvern er normalt ikke til hinder for
tradisjonelt jord- og skogbruk, jf forslaget til verne-
forskrift § 3 punkt 1.2 a, c, d, e, g, 1.3 d, h, 2.2 og 2.3.

Det er langt på vei sammenfall mellom land-
bruksinteresserne slik det har vært drevet fram til i
dag og landskapsvern, i ønsket om å opprettholde
kulturlandskapet. Eventuell veibygging vil som
regel være uheldig for landskapet.

Landskapsvernområdet kan bli en viktig del av
grunnlaget for gardsturisme ved at det gir gode
muligheter for friluftsliv. Etablering av bygninger og
anlegg som ledd i gardsturisme skal normalt skje i
nær tilknytning til garder i drift og vil derfor komme
utenfor verneforslaget. Eventuelle bygninger og
anlegg i landskapsvernforslaget vil som regel være
uheldig for landskapet

6.2 Havbruk og havbeite
Havbruk drives på ulike måter, som i ulik grad
påvirker miljøet. Det må vurderes nøye hvilket
restriksjonsnivå som er nødvendig for å ivareta
formålet med landskapsvern.

Et havbruksanlegg kan påvirke landskapet på en
vesentlig måte avhengig av landskapets utforming

og grad av øvrig påvirkning. Et anlegg vil virke mer
dominerende og forstyrrende i et uberørt landskap
enn i et landskap som allerede er merkbart påvirket
av brygger, bebyggelse og veier. Et anlegg vil virke
mer dominerende i et intimt skjærgårds- eller
småfjordlandskap enn i en stor og åpen fjord.

Verneforslaget gir rom for videreføring av drift på
eksisterende lokaliteter, jf forslaget til verneforskrift
§ 3 punkt 1.2 a, b og k.

Nye havbruksanlegg og -lokaliteter vil måtte
søke dispensasjon fra landskapsvernforskriften og
bli underlagt en særskilt behandling, jf forslaget til
verneforskrift § 3 punkt 1.3 i. Et anlegg skal
vurderes opp mot urørthetspreget i det aktuelle
området og om de aktuelle innretningene er egnet
til å vesentlig forstyrre landskapsbildet, være til
ulempe for friluftsliv eller biologisk mangfold.
Anlegg som forutsetter bygningsmasse og instal-
lasjoner på land, vil som regel stride mot verne-
formålet, og bør ikke få dispensasjon. Det skal
legges særlig vekt på om etablering og drift kan
skje uten fast bygningsmasse eller andre ruvende
anlegg på sjøoverflaten. Det er kun verneformålet
og hjemmelsgrunnlaget for opprettelsen av land-
skapsvernområdet som skal legges til grunn.

Skjærgården mellom Rasvåg og Stø er sjelden.
Store deler framstår som et sammenhengende
uberørt landskap som er svært sårbart for anlegg
og installasjoner. Et fiskeoppdrettsanlegg vil være i
strid med landskapsvern i dette området.

Fiskeoppdrett bør tas opp som et tema i en
forvaltningsplan. Det foreslås etablert en bruksone
der det etter dispensasjon kan drives fiskeoppdrett,
for å avklare rammer i forhold til næringen, jf
kapittel 9.1.

6.3 Jakt, fiske, fangst og friluftsliv
Landskapsvern sikrer grunnlaget for langsiktig bruk
av naturen til jakt, fiske, fangst og annet friluftsliv.

Friluftsliv er en positiv aktivitet, men kan føre til
konflikter i forhold til lokale interesser, og ulemper
for landskapet og naturmiljøet i form av slitasje og
forstyrrelser. På enkelte populære friluftsområder
og i spesielt sårbare områder kan det være nød-

6. Interessemotsetninger og konsekvenser

I N T E R E S S E M O T S E T N I N G E R O G K O N S E K V E N S E R42

vendig med enkle tiltak for å minimere problemer
som følge av ferdsel. Erfaringer viser at planmessig
tilrettelegging ved restaurering av gamle ferd-
selsveier, merking av stier og turveier, oppsetting av
utedoer og søppeldunker, og etablering av
bålplasser på egnede steder, reduserer slitasje- og
avfallsproblemer, og forhindrer en forringelse av
natur- og opplevelseskvaliteter. Forholdet til fri-
luftsliv er berørt i forslaget til verneforskrift, jf blant
annet § 3 punkt 1.2 a, h, i, j, 1.3 e, f, 3.1, 4, 5 og 6.

Enkelte steder kan det være ønskelig å minske de
fysiske barrierene for friluftsliv ved å etablere nye
stier og turveier, bygge ei enkel ilandstignings-
brygge og etablere fortøyningsringer. En hoved-
regel for tilretteleggingstiltak for friluftsliv i et
landskapsvernområde, er at det skjer på en natur-
vennlig og skånsom måte. En utedo og ei brygge
kan bli dominerende og uheldig. Hensynet til dyre-
og plantelivet kan tilsi at et området ikke bør legges
til rette for økt friluftsliv.

Verneforslaget er ikke til hinder for å sikre
områder for båtutfart og annet friluftsliv ved servi-
tuttavtale (tinglyst varig avtale) eller på annen
måte. Spørsmål om tilrettelegging må avklares i
forhold til verneforskriften, jf forslaget til verne-
forskrift § 3 punkt 1.2 i og 1.3 e, f.

Laushunder kan forstyrre og være til ulempe for
folk, husdyr og vilt, og vanskeliggjøre opprett-
holdelse av tradisjonell beiting. Hundefører skal
alltid ha kontroll på hunden. I tillegg skal hunden
holdes i bånd fra 1. april til 30. september, jf vilt-
loven og politivedtekter for Flekkefjord kommune.
Verneforslaget innebærer ingen skjerping av
båndtvangsreglene. Det vil være en utfordring for
oppsynet i et framtidig verneområde, å påse at
gjeldende bestemmelser blir overholdt.

Vannskuterkjøring kan kun skje i områder som er
regulert til formålet, jf lov om fritids- og småbåter
av 26.06.98 med endringer av 01.01.01. Dette
innebærer at det ikke er tillatt i de områder som
omfattes av verneforslaget.

6.4 Fritidsbebyggelse, sjøboder og
brygger

Stortinget har presisert at landarealene langs sjøen
har nasjonal verdi for friluftsliv og landskap, og har
tatt inn i plan- og bygningsloven et generelt bygge-
forbud langs sjøen. All byggevirksomhet inkludert
sjøboder, er forbudt i 100-metersbeltet. Bygging
kan kun skje med hjemmel i reguleringsplan eller
etter dispensasjon fra plan- og bygningsloven § 7,
jf §§ 17–2, 81 og 93. Dispensasjon med hjemmel
i plan- og bygningsloven kan kun gis når det fore-
ligger særlige grunner. Fritidsbebyggelse med
videre kan vedlikeholdes som før, jf forslaget til
verneforskrift § 3 punkt 1.2 a.

Byggepresset i strandsonen er meget stort og er
den største trusselen mot bevaring av natur- og
kulturlandskapet på Agderkysten. En fritidsbolig,
sjøbod eller brygge vil som regel bli et betydelig og
dominerende element i landskapet, og vil derfor
ikke bli tillatt. Det bør foreligge ekstaordinære
grunner før det gis dispensasjon fra byggeforbudet
i et framtidig landskapsvernområde. Bygg som
endrer landskapets art eller karakter, eller på annen
måte er i strid med verneformålet, kan ikke tillates.
Det vil bli lagt stor vekt på i hvilken grad området er
preget av urørthet, og landskapets tålegrense for
inngrep. Ved vurdering av om et tilbygg eller en
fasadeendring rammes av byggeforbudet etter
verneforskriften, vil det bli gjort en nøye konkret
vurdering i det enkelte tilfelle, jf forslag til verne-
forskrift §3 punkt 1.3 b. Forskrifter etter
naturvernloven kommer i tillegg til andre lover og
forskrifter, og går vanligvis foran disse dersom det
er motstrid mellom bestemmelsene. Søknader om
bygg og anlegg i et framtidig landskapsvernom-
råde må først behandles etter bestemmelsene i
plan- og bygningsloven, før det behandles etter
bestemmelsene i landskapsvernforskriften, jf
arbeidet med rikspolitiske retningslinjer for plan-
legging i kyst- og sjøområder i Vest- og Aust-Agder
omtalt i kapittel 4.1.

V A L G A V V E R N E F O R M 43

I forbindelse med høringen av Ny landsplan for
nasjonalparker i 1987 var det samstemmighet mel-
lom Statens Naturvernråd, Vest-Agder Fylkesfri-
luftsnemnd, Vest-Agder Fylkeskommune, Fylkes-
mannen i Vest-Agder og Miljøverndepartementet
om å foreslå opprettelsen av et landskapsvern-
område etter naturvernloven i Ytre kystsone
Flekkefjord, jf Stortingsmelding nr 62 (1991–92).
Flekkefjord kommune, Fylkeskommunen og
Fylkesmannen satte fokus på at kommuneplan-
arbeidet og en kystsoneplan etter plan- og byg-
ningsloven, var egnet til å avklare viktige sider av
arealbruken. Fylkesfriluftsnemnda og Fylkesman-
nen mente landskapsvern og kystsoneplanlegging
burde suppleres med statlig/kommunalt erverv av
grunn eller servituttavtaler som for eksempel
skjærgårdspark, for å sikre arealer og muligheter for
naturvennlig tilrettelegging for viktige friluftsinter-
esser i området. Miljøverndepartementet anbefalte
en kombinasjon av naturvernloven (landskapsvern)
og plan- og bygningsloven for å regulere areal-
bruken i Ytre kystsone Flekkefjord.

Fylkesmannen og referansegruppen for land-
skapsvernarbeidet, har hele tiden arbeidet med
sikte på landskapsvern etter naturvernloven kom-
binert med en rullert kystsoneplan. Hovedhen-
sikten med å foreslå landskapsvern, er å bevare
landskapskvalitetene i et større sammenhengende
område. Dette skal blant annet skje ved at negative
effekter av ethvert inngrep/aktivitet/installasjon av
noen størrelse, blir vurdert i en overordnet og hel-
hetlig sammenheng der hensynet til landskapet
går foran andre interesser.

Landskapsvernområde etter naturvernloven
Formålet med opprettelsen av landskapsvern-
områder er formulert i naturvernloven § 5:

For å bevare egenartet eller vakkert natur- eller
kulturlandskap, kan arealer legges ut som land-
skapsvernområde. I landskapsvernområde må
det ikke iverksettes tiltak som vesentlig kan
endre landskapets art eller karakter.
Fylkesmannen avgjør i tvilstilfeller om et tiltak
må anses for å ville endre landskapets art eller
karakter vesentlig.

Hovedformålet med landskapsvern er å bevare hel-
heten i landskapet. Landskapsvernområde er den
formen for områdevern som legger minst restrik-
sjoner på bruken av området. Verneformen kan
brukes i områder med stor grad av kulturpåvirkning
og for å ivareta helheten i arealer der det finnes en
mosaikk av kulturpåvirkede og mer uberørte
områder. Landskapsvern er godt egnet til bruk i
store naturområder som delvis består av kultur-
landskap der det er ønskelig å videreføre beitedrift
og lyngsviing for å bevare et åpent landskap og et
kulturbetinget biologisk mangfold.

Plante- og dyrelivet er i utgangspunktet ikke
særskilt fredet i landskapsvernområder. Dersom
vegetasjon som for eksempel skog, utgjør et viktig
element i landskapet, kan vern av skogen inngå i
verneformålet. Dersom det er spesielle verdier knyt-
tet til planter eller dyr, kan en kombinere land-
skapsvernet med artsfredning i medhold av
naturvernloven §13 eller §14.Verneforskriften vil da
inneholde nødvendige restriksjoner som sikrer den
aktuelle arten mot skade eller ødeleggelse av leve-
området. Plante- og dyrelivsfredning er ikke tatt inn
i forslaget til landskapsvernområde for Ytre kyst-
sone Flekkefjord.

Dersom det blir vurdert som nødvendig for å ta
vare på plante- og dyrelivet, kan Direktoratet for
Naturforvaltning legge ned forbud mot ferdsel i et
landskapsvernområde i hele eller deler av året med
hjemmel i naturvernloven §22. Bestemmelsen
gjelder ikke ferdsel som skjer i politi-, brannvern-,
ambulanse- eller sikringsøyemed.

7. Valg av verneform

F O R S L A G T I L F O R S K R I F T 44

I medhold av lov om naturvern av 19. juni 1970
nr. 63, § 5 og § 6, jf §§ 21, 22 og 23, er det ved
kongelig resolusjon av …………… truffet ved-
tak om opprettelse av Ytre kystsone Flekkefjord
landskapsvernområde.

§ 1
Avgrensing

Landskapsvernområdet dekker et areal på 54
km2, fordelt med ca 38,5 km2 landareal inkludert
ferskvann og ca 14,5 km2 sjøareal. Vernet omfat-
ter landarealet ned til laveste sjøvannstand og
sjøoverflaten, ikke vannmassene og sjøbunnen.

Landskapsvernområdet berører følgende
gardsnummer/bruksnummer:

2/1, 2, 3, 4, 5, 10, 11, 12, 13, 14, 16, 22, 28, 29, 30,
36 - 3/1, 2, 5, 6, 7, 8, 13 - 4/1, 2, 3, 4, 5, 6, 7 - 5/1, 5,
6, 7, 8, 9 - 6/1, 2, 4, 5 - 9/1, 2, 3, 6, 11 - 10/1, 2, 3, 10,
11 - 11/2, 4, 5, 6, 7, 13, 15, 24, 25, 66 - 12/ 1, 2, 3,
54 - 14/1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 13 - 15/1, 2, 4,
5 - 26/1, 5, 6, 7, 8, 9, 10, 13, 14, 16, 18, 20, 28, 32,
33, 78, 79, 95, 96, 97, 106, 146, 227 - 27/1, 2, 3, 4,
5, 6 - 28/1, 2, 3, 4, 5, 6, 7 - 29/1, 5, 6, 7 - 32/6, 25 -
33/1, 2, 3, 4, 7, 8, 9, 10, 11, 14, 20, 23, 24, 25, 27, 31,
35 - 34/1, 2, 3, 4, 5, 6, 7 - 35/1, 2, 3, 5 - 36/1, 2, 3, 4,
5 - 37/1, 2 - 38/1 - 39/1 - 40/1, 2, 3, 4, 5 - 41/1, 2 -
42/1, 2, 3, 4 - 43/1, 2, 3, 4, 5, 6, 7, 8 - 44/1, 2 - 45/2,
3, 4, 5 - 51/1, 2, 6, 7, 8 - 52/1, 2, 3, 4 - 53/1, 9 - 54/1,
2, 6, 7, 10, 12, 13, 18, 24 - 56/1 - 57/1, 2, 3 - 58/1, 2,
3, 4, 5 - 59/1, 4, 8, 9, 14, 36 - 60/2, 3, 7, 11, 15, 18,
22, 26, 27, 51, 89 - 62/2 - 109/1, 2, 5, 12, 15, 17, 20,
25, 26, 31, 32, 45, 51, 52, 53, 54, 55, 56, 57, 67, 76,
89, 93

Grensene for landskapsvernområdet framgår av
vedlagte kart i målestokk 1:40.000 datert Miljø-
verndepartementet, xx.xx.200x.

De nøyaktige grensene for landskapsvernom-
rådet skal avmerkes i marka. Knekkpunktene
i grensen skal koordinatfestes.

Kartet og verneforskriftene skal oppbevares
i Flekkefjord kommune, hos Fylkesmannen i
Vest-Agder, i Direktoratet for Naturforvaltning
og i Miljøverndepartementet.

§2
Formål

Formålet med vernet er å ta vare på et repre-
sentativt og særpreget landskap med åpne
sjøflater, urørt skjærgård og mektig kysthei,
samt å sikre områder som er viktig for biologisk
mangfold, truede og sårbare plante- og dyre-
arter, og et variert kulturlandskap med forn-
minner og nyere kulturminner.

§ 3
Vernebestemmelser

1. Landskapet
Området er vernet mot inngrep som vesentlig
kan endre eller virke inn på landskapets art eller
karakter.

Med de unntak som følger av forskriftens punkt
1.2 og 1.3 er det forbud mot inngrep og tiltak
som oppføring, ombygging og riving av
bygninger, brygger, moloer, broer og andre
anlegg, veibygging, bergverksdrift, graving,
påfylling av masse, boring og sprenging, uttak
og fjerning av stein, mineraler eller fossiler,
drenering og annen form for tørrlegging,
nydyrking, planting, bakkeplanering, fremføring
av luft- og jordledninger, oppsetting av skilt,
flaggstenger og sjikanøse stengsler, merking av
turveier og stier, opplag av båter, utplassering
av havbruksanlegg, husbåter og andre flytende
innretninger. Opplistingen er ikke uttøm-
mende.

Fylkesmannen avgjør i tvilstilfeller om et tiltak
må anses å ville endre landskapets art eller
karakter vesentlig.

8. Forslag til forskrift for Ytre kystsone
Flekkefjord landskapsvernområde

F O R S L A G T I L F O R S K R I F T 45

1.2 Bestemmelsene i pkt. 1.1 er ikke til hinder
for:

a. Vedlikehold av bygninger, veier, brygger,
vannkummer, vannledninger, kloakk-
anlegg, grøfteløp, sjømerker, lykter,
havbruksanlegg og andre eksisterende
anlegg. Vedlikehold av grøfteløp som
ikke har vært holdt åpne på 30 år, krever
tillatelse etter forskrift om nydyrking.

b. Havbeitevirksomhet uten faste instal-
lasjoner over vann, i medhold av lov om
havbeite.

c. Tradisjonelt landbruk på eksisterende og
tidligere utnyttede landbruksarealer.

d. Nødvendig gjerding og vedlikehold av
gjerder for husdyrhold, herunder anlegg
av sanketrøer.

e. Anleggelse av nye vannkummer og
vannledninger innenfor tradisjonell hus-
dyrdrift, etter at forvaltningsmyn-
digheten er varslet.

f. Opplag av båt på eksisterende plass til
eget bruk, for grunneier eller den han gir
tillatelse.

g. Utøvelse av eksisterende rettighet til
sanking, ilandføring og tørking av tang
og tare.

h. Samling og uttak av drivved.
i. Vedlikehold av gamle ferdselsveier med

oppmuring, trapper og rekkverk, samt
turveier og stier med veivisere og skilt,
som var i bruk på vernetidspunktet.

j. Restaurering av kulturminner i samsvar
med forvaltningsplan.

k. Drift av havbruksanlegg på lokaliteter
som på vernetidspunktet hadde kon-
sesjon.

1.3 Forvaltningsmyndigheten kan etter søknad
gi tillatelse til:

a. Riving av bygning.
b. Tilbygg til eksisterende bygning.
c. Gjenoppføring av bygning som går tapt

ved brann eller naturskade.
d. Nydyrking og framføring av jordbruksvei.
e. Naturvennlig tilrettelegging for friluftsliv

i samsvar med forvaltningsplan.
f. Opparbeiding og merking av tursti og

annen naturvennlig tilrettelegging som
ikke inngår i forvaltningsplan.

g. Uttak av sand til eget bruk.
h. Oppføring av nødvendig bygning i

forbindelse med tradisjonelt landbruk.
i. Etablering av havbruksanlegg uten

installasjon på land og særlig synlig
anlegg på sjøoverflaten.

j. Etablering av brønn og vannledning til
eksisterende fritidsbolig.

k. Etablering av sjømerke, lykt og andre
anlegg som er egnet til å redusere faren
for ulykker på sjøen.

l. Utarbeiding av plan for fortetting av hyt-
ter i områdene Stø og Tele.

2. Plantelivet
2.1 Plantelivet skal beskyttes mot skade og

ødeleggelse. Innføring av nye plantearter er
forbudt.

2.2 Tradisjonelt jordbruk herunder vanlig hus-
dyrbeiting, skånsom lyngsviing og slått, i
tråd med prinsipper nedfelt i forvaltnings-
plan, er tillatt. Lyngsviing kan skje på
frossen eller fuktig mark mellom 15. okto-
ber og 1. april. Rydding av områder som er
under gjengroing, som er ledd i restau-
rering av lynghei i tråd med prinsipper ned-
felt i forvaltningsplan, er tillatt. Direktoratet
for naturforvaltning kan ved forskrift
regulere eller forby beite som skader land-
skapets art eller karakter.

2.3 Plukkhogst av ved til grunneiers eget bruk
er tillatt.

Flatehogst av plantet gran er tillatt.
Granskogfelt skal ikke gjenplantes med gran.

Hogstavfall skal ryddes bort fra bekker,
vann, kantsoner langs bekker og vann,
gamle ferdselsveier og andre kulturminner,
samt turveier og stier.

2.4 Når virksomheten eller tiltaket kan skje uten
at det strider mot verneformålet, kan for-
valtningsmyndigheten ved dispensasjon,
åpne for større hogst og uttak av trevirke.

3. Dyrelivet
3.1 Jakt, fiske og fangst er tillatt i tråd med

gjeldende lovverk.

3.2 Nye dyrearter må ikke innføres.

F O R S L A G T I L F O R S K R I F T 46

4. Ferdsel
4.1 All ferdsel skal skje hensynsfullt og varsomt

slik at det ikke skjer skade på vegetasjon,
dyreliv og kulturminner.

4.2 Bestemmelsene i denne forskrift er ikke til
hinder for tradisjonell turvirksomhet til fots
i regi av turistforeninger, skoler, barnehager,
ideelle lag og foreninger.

Annen organisert ferdsel og ferdsels-
former som kan skade naturmiljøet, må ha
særskilt tillatelse av forvaltningsmyndig-
heten, jf forvaltningsplan.

4.3 Bruk av ridehest og sykkel i utmark er bare
tillatt langs traseer som er godkjent i for-
valtningsplan.

4.4 Innenfor nærmere avgrensede deler av
landskapsvernområdet kan Direktoratet for
naturforvaltning ved forskrift, regulere eller
forby ferdsel som kan være til skade for
naturmiljøet.

4.5 Bestemmelsene i punkt 4 gjelder ikke nød-
vendig ferdsel i forbindelse med militær
operativ virksomhet, politi-, rednings-,
brannvern-, skjøtsels-, oppsyns- og forvalt-
ningsoppgaver.

5. Motorferdsel
5.1 Motorferdsel er forbudt på land og i

ferskvann.

5.2 Bestemmelsene i 5.1 er ikke til hinder for:

a. Motorferdsel ved militær operativ virk-
somhet, politi-, rednings-, brannvern-,
skjøtsels-, oppsyns- og forvaltningsopp-
gaver.

b. Motorferdsel på innmark i forbindelse
med drift av landbruksarealer.

c. Bruk av elgtrekk.

5.3 Når virksomheten eller tiltaket kan skje uten
at det strider mot verneformålet kan for-
valtningsmyndigheten gi tillatelse til bruk
av beltekjøretøy på frossen og snødekt
mark, eller luftfartøy til følgende formål:

a. Vedlikehold og byggearbeid på byg-
ninger og anlegg.

b. Drift og vedlikehold av eksisterende
kraftlinjer og kystverkets anlegg.

c. Hogst og uttak av trevirke.

6. Forurensing
6.1 Forsøpling og bruk av kjemiske midler som

kan påvirke naturmiljøet er forbudt.

6.2 Avfall skal tas med ut av området.

6.3 Unødvendig støy er forbudt. Det er ikke
tillatt å bruke modellfly, modellbåt og
lignende.

§4
Generelle dispensasjons-

bestemmelser

Forvaltningsmyndigheten kan gjøre unntak fra
bestemmelsene når formålet med fredningen
krever det, for vitenskapelige undersøkelser og
arbeid av vesentlig samfunnsmessig betydning,
eller i andre særlige tilfeller når dette ikke
strider mot formålet med vernet.

§5
Forvaltningsplan

Forvaltningsmyndigheten kan iverksette tiltak
for å fremme formålet med vernet. Det skal
utarbeides en forvaltningsplan med nærmere
retningslinjer for forvaltning, oppsyn, skjøtsel,
tilrettelegging, informasjon mm. Forvaltnings-
planen skal godkjennes av Direktoratet for
naturforvaltning.

§6
Forvaltningsmyndighet

Direktoratet for naturforvaltning fastsetter
hvem som er forvaltningsmyndighet for land-
skapsvernområdet.

§7
Rådgivende utvalg

Det kan opprettes et rådgivende utvalg for
forvaltningen av landskapsvernområdet.

§8
Ikrafttredelse

Denne forskriften trer i kraft straks.

F O R S L A G T I L F O R S K R I F T 47

8.1 Kommentarer til verneformålet, jf forskriftens § 2

8.2 Kommentarer til forskriftens §§ 3–8
Nedenfor er noen punkter i verneforskriftene
utdypet og drøftet kort. Hensikten med dette
kapittelet er å klarlegge og utdype begreper
som er benyttet i forslaget til verneforskrift.

Nummereringen av kommentarene viser til det
respektive punktet i forskriften.

§ 3
Vernebestemmelser

1. Landskapet
1.1 Inngrep som setter varige og synlige spor i

landskapet vil normalt være i strid med
verneformålet. Om et inngrep faller inn
under 1.1 vil være gjenstand for en skjønns-
messig vurdering av forvaltningsmyn-
digheten.

Naturvernlovens §5 gir følgende ramme for
hva som kan skje i et landskapsvernområde:

I landskapsvernområde må det ikke
iverksettes tiltak som vesentlig kan
endre landskapets art eller karakter.
Fylkesmannen avgjør i tvilstilfeller
om et tiltak må anses å ville endre
landskapets art eller karakter
vesentlig.

Mudring og dumping i sjø foregår utenfor
verneforskriftens virkeområde (under
laveste vannstand) og behandles etter
annet lovverk. Graving og påfylling av
masse som har innvirkning på arealene over
laveste vannstand (tidevannssonen) og på
land, dekkes av 1.1.

Opplistingen i 1.1 viser eksempler på tiltak
som kan være i strid med vernebestem-
melsene. Opplistingen er ikke uttømmende.
Det betyr at også andre tiltak kan være i
strid med vernebestemmelsene.Med større
flytende innretninger menes husbåter eller
lignende.

Med opplag menes henlegging av båt på
land og etablering av varig fortøy-
ningsplass i sjø. Utplassering av husbåter og
flytende innretninger som ikke kan
vurderes inn under vanlig friluftsliv og
intensjonene i friluftsloven, er ikke tillatt og
krever dispensasjon.Med varig utplassering
menes utplassering som går ut over frilufts-
lovens bestemmelser med videre.

1.2 Oppregningen i punktene a-l er uttøm-
mende. Det innebærer at tiltak som ikke er
nevnt, krever dispensasjon.

Verneformålet uttrykker hvorfor området fore-
slås vernet og står sentralt i forbindelse med
behandling av søknader om dispensasjon og
den øvrige forvaltningen av området. Dette
henger sammen med hovedregelen i den
generelle dispensasjonshjemmelen, jf §4, der
det heter at tiltak som er i strid med verne-
formålet, ikke er tillatt.

Formålet er definert ut fra ønsket om å ta vare
på helheten, viktige landskapselementer og
grunnlaget for friluftsliv og miljølære i et stort
sammenhengende område.

Følgende landskapselementer er sjeldne og
har høy landskapsverdi:
Kiler, smalsund, beskyttede bukter, poller, små-
fjorder, strandenger og intakte kulturlandskap
med fornminner og viktige kulturminner

Følgende områder er viktig for biologisk
mangfold:
Velutviklede kystlyngheier, partier med gammel
kystfuruskog, edellauvskog, intakte slåtteenger,
naturbeitemarker, områder for truede og sårbare
plante- og dyrearter, herunder klokkesøte, sol-
blom, rovfugl og spetter.

F O R S L A G T I L F O R S K R I F T 48

a. Med vedlikehold av bygninger menes
arbeid som ikke medfører endring av
bygningens karakter eller omfang, eller
på annen måte påvirker verneformålet.
Vedlikehold som medfører fasade-
endringer eller påvirker landskapets art
eller karakter vesentlig, må vurderes etter
vernebestemmelsene §3 punkt 1.3 b
eller §4, det vil si etter søknad. Det forut-
settes at bygninger og anlegg er etablert
med nødvendige tillatelser.

c. Med tradisjonelt landbruk menes land-
bruk som har vært drevet i tidligere tider
og opp mot vernetidspunktet. Forvalt-
ningsmyndigheten avgjør hva som er
nødvendig landbruksbygning etter sam-
råd med landbruks- og veterinærmyn-
dighet. Eksempel på dette er opphold-
srom for sau på vinterbeite i samsvar
med dyrevernlovgivningen. Bygninger
knyttet til nye driftsformer og ny
teknologi innen landbruk krever dispen-
sasjon.

f. Med eksisterende plass menes plass som
var i bruk på vernetidspunktet.

1.3 Søknader etter dette punktet skal kun
vurderes i forhold til om det omsøkte
tiltaket kommer i strid med verneformålet
eller ikke. Alle andre vurderinger er uten-
forliggende hensyn.

b. Nye tilbygg vil bli vurdert i forhold til
eventuell effekt på landskapets art eller
karakter. Tillatelser vil kun bli vurdert
gitt der det foreligger ekstraordinære
grunner.

e. Med naturvennlig tilrettelegging menes
(jf Direktoratet for Naturforvaltning sin
håndbok nr 3, 1993):

«Tilrettelegging som gir minst mulig
miljøbelastning, medfører minst
mulig inngrep i naturmiljøet og
kulturlandskapet og som ivaretar
kvaliteten på friluftsopplevelsen.
I dette ligger også en vurdering om
fysisk tilrettelegging er nødvendig og
ønskelig.»

Noen hovedkriterier for naturvennlig
tilrettelegging:
● Ta utgangspunkt i gamle ferdselsveier

og jordbruksveier ved planlegging av
nett for stier og turveier.

● Legg turveier utenom sårbare vege-
tasjonstyper og viktige viltbiotoper.

● Legg turstier inn i landskapet med
minst mulig inngrep.

● En sti kan i en del tilfeller med fordel
legges i en enkel bro over ei fuktig
eng, i steden for at enga dreneres ut.

● Fjern ikke mer vegetasjon enn høyst
nødvendig ved tilretteleggingstiltak.

● Med brygge menes lita brygge for
ilandstigning. Fortøyning kan skje i
fortøyningsbolter i nærheten.

● Informasjonstavler, bord, benker, doer
og små ilandstigningsbrygger skal så
langt mulig utformes i naturstein, ube-
handlede trematerialer som for
eksempel osp, i tråd med god lokal
skikk og bruk.

● Enkle bålplasser i naturstein kan kon-
sentrere bålbrenning til faste plasser.

Vernet er ikke til hinder for inngåelse av
skjærgårdsparkavtale eller lignende
innen rammen av verneformålet

h. Utleiehytter, jakt og fiske er ikke land-
bruksdrift, jf Miljøverndepartementets
veileder T-1225. Bygninger hvis formål
kan knyttes til nye driftsformer og ny
teknologi innen landbruk og fiske eller
annen bruk, krever dispensasjon.

i. Dersom det ikke strider mot verne-
formålet, kan det gis dispensasjon til
etablering av nye havbruksanlegg og
omlokalisering av eksisterende anlegg.
Eventuell fast bygningsmasse må
etableres utenfor verneområdet.

En soneinndeling innebærer at det i
områder med høy grad av urørthet
og/eller sårbarhet ikke kan påregnes
tillatelse til havbruksanlegg. I deler av
verneområdet der det kan være aktuelt å
dispensere for havbruk, gjelder følgende
kriterier for lokalisering: Anlegg må
lokaliseres slik at de

F O R S L A G T I L F O R S K R I F T 49

1. ikke er vesentlig inngrep i land-
skapsvernområdet.

2. samlokaliseres så langt mulig med
andre tekniske inngrep

3. tilpasses naturen og landskapet gjen-
nom fargevalg og utforming.

l. Med plan menes reguleringsplan eller
lignende.

2. Plantelivet
2.1 Med innføring av nye plantearter menes

planting av arter i utmark som ikke hører
naturlig hjemme i naturtypen, som for
eksempel gran.

2.2 Med vanlig husdyrbeiting menes et mode-
rat beitetrykk som ikke skader områdets
bæreevne eller endrer landskapets karakter.
Et landskap som er moderat beitet,
regelmessig fornyet ved sviing og rydding
av vegetasjon, er i samsvar med verne-
formålet i store deler av området.

2.3 Med plukkhogst menes uttak av enkelttrær
og mindre grupper av trær. Trær med ruge-
hull, beitefuruer, gamle og døde trær (gadd
og læger) og andre trær med viktige økolo-
gisk funksjon, skal ikke skades eller tas ut.

Med eget bruk menes vanlig privat ved-
forbruk i egen husholdning.

4. Ferdsel
Presset på kystområdene vil øke i framtida som
følge av turisme og friluftsliv på land og til sjøs.
For at ikke naturkvalitetene og verneverdiene
skal forringes er det nødvendig med ferdsels-
restriksjoner i landskapsvernområder.

4.2 For å sikre dialog med brukerne og unngå
uheldig bruk av området ved for eksempel
å styre arrangementer utenom sårbare
områder og tidsrom, må det søkes om

dispensasjon til annen organisert ferdsel og
ferdselsformer enn som nevnt i 4.2 første
ledd. Hensynet til hekke- og yngletider vil
være vesentlig.

4.3 Riding og sykling kan slite mye på
terrenget. Det er derfor ønskelig å begrense
denne type ferdsel til særskilte traseer.

5. Motorferdsel
5.1 Forbudet mot motorferdsel inkluderer

letting og landing med luftfartøy.

5.2 Med militær operativ virksomhet menes
transport som er nødvendig for å gjennom-
føre militære operasjoner. I forsvarets egen
definisjon av militær operativ virksomhet
ligger ikke normal øvingsvirksomhet. Ved
motorisert ferdsel i forbindelse med oppsyn
og skjøtsel i verneområder, må det tas hen-
syn til plante- og dyrelivet.

Bestemmelsene om motorisert ferdsel i
verneforslaget kommer i tillegg til motor-
ferdselsloven. Før dispensasjon gis, skal
transportbehovet vurderes mot mulige
skader og ulemper i forhold til vernefor-
målet, og i forhold til et mål om å redusere
motorferdsel i utmark til et minimum.
Alternative transportmetoder og kombi-
nasjon av flere behov skal vurderes.

§ 4
Generelle dispensasjons-

bestemmelser

Det kan oppstå behov for å bruke landskapsver-
nområdet til forskning som gjør det nødvendig
å dispensere fra vernebestemmelsene. Videre
kan det oppstå behov for å gjennomføre
konkrete tiltak som er av så stor samfunns-
messig betydning at det bør gjøres unntak fra
vernebestemmelsene.

F O R V A L T N I N G50

Flekkefjord kommune fikk i oktober 2000 tilbud om
delegering av forvaltningsmyndigheten for natur-
vernområder i kommunen. Fylkesmannen har i
verneplanarbeidet lagt til grunn at Flekkefjord
kommune kan bli forvaltningsmyndighet i et fram-
tidig landskapsvernområde i Ytre kystsone
Flekkefjord. Det vil i så fall være opp til Flekkefjord
kommune å organisere forvaltningen av området
slik en finner det hensiktsmessig innen rammen av
avtalt delegering, med Direktoratet for Natur-
forvaltning.

Forvaltningsmyndigheten for et område vernet
etter naturvernloven har ansvar for at tilstanden i
området er i tråd med formålet med vernet. Dette
innebærer blant annet å:

● ha kontakt med grunneiere, rettighetshavere,
brukere, aktuelle lag og organisasjoner

● treffe vedtak om dispensasjon i henhold til
verneforskriften

● vurdere behov for, og iverksette gjennomføring
av nødvendig skjøtsel og tilrettelegging

● vedlikeholde grensemerker
● vurdere om det er behov for særskilte infor-

masjonstiltak
● påse at brudd på vernebestemmelsene blir rap-

portert/anmeldt til politiet

Forvaltningsmyndigheten har innenfor begren-
sede rammer, hjemmel til å foreta skjøtselstiltak for
å ivareta området i tråd med verneformålet,
jf naturvernloven §§ 4, 6 og 21. Dette inkluderer
blant annet rett til å foreta enkle tilretteleggingstil-
tak for friluftsliv. I praksis vil mange skjøtselstiltak
skje i et samarbeid mellom grunneier og for-
valtningsmyndighet. Prioritering av tiltak og
retningslinjer for inngåelse av avtaler om skjøtsels-
tiltak kan med fordel inngå som en del av en for-
valtningsplan.

9.1 Forvaltningsplan
I forslaget til verneforskrift er det lagt til grunn at
det skal utarbeides en forvaltningsplan for Ytre

kystsone Flekkefjord landskapsvernområde. En
forvaltningsplan skal være et praktisk hjelpemiddel
til å opprettholde og fremme verneformålet.
Den skal sikre en helhetlig forvaltning og gi
konkrete retningslinjer om bruk, informasjon,
skjøtsel og eventuell tilrettelegging. Planen skal
sikre forvaltningsmyndigheten oversikt over
aktuelle tiltak i verneområdet og skal forhindre
«bit-for-bit» forvaltning som reduserer verne-
verdiene. Forvaltningsplanen skal godkjennes av
Direktoratet for naturforvaltning.

En forvaltningsplan kan søke å løse konflikter,
avveie mellom konkurrerende bruk, klargjøre
forholdet til sentrale bruksinteresser, konkretisere
rammer for tilsyn og oppsyn, skissere en prioriter-
ingsplan for skjøtsel og tilrettelegging for å fremme
verneformålet og skissere et opplegg for infor-
masjon. Det er et mål at forvaltningsplanen skal
legge til rette for en god og aktiv forvaltning av
området ved at sentrale problemstillinger blir avk-
lart, samtidig som konkrete tiltak blir tilstrekkelig
behandlet i forhold til landskapsvernforskriften og
til grunneiers rettigheter og interesser, til å gi
grunnlag for avtaleinngåelser og praktisk gjennom-
føring.

Fylkesmannen ønsker gjennom vedlagte skisse
til forvaltningsplan jf vedlegg 9, å presisere sentrale
utfordringer og strategier i forvaltningen av et
framtidig landskapsvernområde i Ytre kystsone
Flekkefjord. Det er i tillegg ønskelig å klargjøre
retningslinjer for landbruk, havbruk og friluftsliv.
En forvaltningsplan bør utarbeides i samarbeid
med berørte grunneiere, brukere organisasjoner og
offentlige etater.

Forslag til soneinndeling
Det kan være hensiktsmessig med en inndeling i
soner med ulike mål og rammer for bruk, skjøtsel og
tilrettelegging. Soneinndelingen bør bygge på
dagens bruk og tilstand i området, kombinert med
forvaltningsmyndighetens ønsker for hvordan de
ulike områdene skal få utvikle seg framover.
Avgrensingen av sonene gir ingen gradering av
verneverdiene, men blir gjort for å avveie ulike

9. Forvaltning

F O R V A L T N I N G 51

brukerinteresser. Forvaltningsmyndigheten vil ha
ulik forvaltningspraksis i de ulike sonene. Følgende
soner kan være aktuelle:

A. Vernesone
B. Brukssone
C. Sone for spesiell tilrettelegging og tiltak

Vernesonen bør omfatte områder med få og ingen
spor av nyere inngrep. Ferdsel bør fortrinnsvis skje
langs gamle ferdselsveier. Restriksjonsnivå for
inngrep, tiltak og installasjoner bør være høyt i
denne sonen. Tilretteleggingstiltak for friluftsliv bør
ikke skje.

Brukssonen er områder der for eksempel skån-
somme tiltak og inngrep for det enkle friluftslivet
slik som merking av stier, kan tillates. I deler av
sonen kan det være aktuelt å åpne for bestemte
tiltak og behov, og samtidig være restriktiv i forhold
til andre interesser. I intakte kulturlandskap kan
man ønske fortsatt drift av beiter og utslåtter for å
ivareta landskapet og mangfoldet, samtidig som
man ønsker å hindre tiltak som kan redusere verne-
verdiene eller vanskeliggjøre driften. Det kan
defineres ulike brukssoner for eksempel kultur-
landskapssone, friluftslivssone.

Områder hvor det er gjort store inngrep eller
installasjoner, eller man kan åpne for spesielle tiltak
eller installasjoner kan legges ut som sone for spe-
siell tilrettelegging og tiltak. Som regel vil dette
være mindre områder av helt spesiell interesse for
installasjoner eller tiltak.

Sonene bør defineres nærmere i en forvaltnings-
plan, jf skisse til forvaltningsplan vedlegg 9.

9.2 Rådgivende utvalg
Forvaltningsmyndigheten kan opprette et råd-
givende utvalg som kan gi råd om forvaltningen av
landskapsvernområdet. Representanter for grunn-
eierne, brukere, næringsorganisasjoner, frivillige
organisasjoner, Flekkefjord kommune, Fiskeri-
direktoratet, Statens Naturoppsyn og Fylkes-
mannen i Vest-Agder bør sitte i et eventuelt utvalg.

Verneplanen med verneforskriften, og forvaltnings-
planen for landskapsvernområdet er styringsdoku-
mentene for utvalget.

9.3 Oppsyn
For å se til at bruk og forvaltning av Ytre kystsone
Flekkefjord landskapsvernområde skjer i samsvar
med verneformålet, må det være et oppsyn.

Naturoppsyn i området vil bli underlagt Statens
Naturoppsyn som skal drive kontroll, informasjon
og veiledning om formålet med vernet og regler for
bruk av området.

Oppsynets kontrollvirksomhet skal utføres i nært
samarbeid med det lokale politi. Personer ansatt i
Statens Naturoppsyn kan av politimesteren gis
begrenset politimyndighet innen spesifiserte
lovområder, og er under utøvelse av slik myndighet
underlagt politiet. Oppsynet har taushetsplikt etter
forvaltningsloven §§13–13 e, og knyttet til
eventuell begrenset politimyndighet.

Oppsynet kan utføre oppdrag for forvalt-
ningsmyndigheten.

9.4 Informasjon
Det er vanlig å utarbeide informasjonsplansjer for
et landskapsvernområde som plasseres ved viktige
innfallsporter til området, etter nærmere avtale
med grunneier. Tavler skal utformes og plasseres på
en naturvennlig måte. Det bør i forvaltningsplanen
defineres en standard for materialbruk i denne
sammenheng, samt for merking av stier i området.

9.5 Erstatning
Økonomiske tap som følge av vedtak etter natur-
vernloven § 5 kan i samsvar med alminnelige retts-
grunnsetninger kreves erstattet av staten. Med min-
dre annet blir avtalt, avgjøres spørsmålet ved
rettslig skjønn etter begjæring, innen ett år etter at
vedtaket er kunngjort. Grunneier/rettighetshaver
må selv begjære skjønn, jf naturvernloven § 20 b.

L I T T E R A T U R52

Carstens, H. 1959. Comagmatic lamprophyres and
diabases on the south coast of Norway. Beitrage
zur mineralogy und Petrographie. 299–319.

Direktoratet for Naturforvaltning 1998.
Inngrepsfrie naturområder i Norge (INON)
http:/www.naturforvaltning.no)

Direktoratet for Naturforvaltning 1999. Nasjonal
rødliste for truede arter i Norge 1998. DN-
rapport 1999–3. http:/www.naturforvaltning.no

Direktoratet for Naturforvaltning 1999.
Kartlegging av naturtyper. Verdisetting av bio-
logisk mangfold. DN-håndbok nr 13 1999.
http:/www.naturforvaltning.no

EDNA 1984. Naturvernregister. Fylkesmannen i
Vest-Agder.

Engelskjøn T., Åsen, P. A., Larsen, O., Lie, A., og
Vågen, I. 1997/2002: Floraen i Hidra, Vest-
Agder. Med fortegnelse over funn og registrer-
inger 1881–1997. Tromsø museum, Fagenhet for
botanikk. Rapp nr 3, 75 s. Revidert utgåve for
nettpresentasjon.

Fiskeridirektoratet 1998. Navn og adresseliste
over registrerte fiskeoppdrettskonsesjoner pr.
30.06.98, Havbruksavdelingen.

Flekkefjord kommune 1998. Fiskeri og havbruks-
plan (høringsutkast)

Flekkefjord kommune 1992. Kommuneplan,
langsiktige retningslinjer 1992–2004.

Frigstad, O. F. 1998. Agder naturmuseum – pers
medd, notat av 09.12.98

Flekkefjord kommune 2001. Viltområdekart for
Flekkefjord.

Fylkesmannen i Vest-Agder 1997. Kulturland-
skapet i Vest-Agder, status, mål og strategier.

Grimsby, P.Ø. 1998. Biologisk mangfold i
Flekkefjord. Registrering og forvaltning av
nøkkelområder. Oppdrag for Flekkefjord kom-
mune.

Grimsby, P.Ø. 2000. Landskapsendringer i ytre
kystsone i Flekkefjord. Fra lynghei til skog.
Hvordan påvirkes det biologiske mangfoldet av
suksesjon. Hovedoppgave i geografi.
Universitetet i Bergen. (upubl)

Grimsby, S., Grimsby, A,. og Grimsby, P.Ø. 1990,
1991, 1992. Trekkregistreringer Mønstremyr,
Piplerka 21 s 28–40, 22 s 63–78 og 23
s 190–201.

Henriksen, G. 2000. Steinkobbe langs Skagerrak-
kysten – en statusrapport, Origo miljø a.s.

Jægtnes, I. V. 1989. Fra Hidras historie: Oldtiden, fra
fiskerens hverdag ca 1900, emigrasjonstiden
1900–1930, okkupasjonstiden 1940–45. Nesøya.

Lie, A. 1997a. Forslag til verneområder i ytre kyst-
sone i Flekkefjord og ytre skjærgård Mandal-
Kristiansand. Feltregistreringer 1996, forslag til
grensesetting. Natur i Sør 1997-1. Agder natur-
museums rapportserie.

Lie, A. 1997b. Ytre kystsone i Flekkefjord. Ytre
skjærgård Mandal-Kristiansand. Sammenstilling
av naturfaglige registreringer m.v. i foreslåtte
landskapsvernområder. Rapport 1-1996. Fylkes-
mannen i Vest Agder, miljøvernavdelingen.

Lie, A. 1997c. Kulturlandskap i ytre kystsone
i Flekkefjord og Ytre skjærgård Mandal-
Kristiansand, – verdivurdering og forslag til
skjøtsel. Natur i sør rapport 1997-5, Agder natur-
museums rapportserie.

Lundberg, A. & Rydgren, K. 1994. Havstrand på
Sørlandet: regionale trekk og botaniske verdier.
NINA Forskningsrapport nr. 59. Norsk institutt for
naturforskning. Trondheim.

Olsen, K. 1993. Bestandsregistreringer av gråhegre
i vestre del av Vest-Agder, Piplerka 23 s 134–5.

Olsen, Ø. og Landmark, A. 1921. Norges fugle.
I serie: (Collett 1911–1921) Norges virveldyr:
korte meddelelser om artenes utbredelse, leve-
vis og forplantning. bind 2, s. 279.

Moen, A. 1998. Nasjonalatlas for Norge:Vegetasjon.
Statens kartverk. Hønefoss.

Molaug, S. 1985. Vår gamle kystkultur. Bind 2.
Dreyer. Oslo

NIJOS 1993. Landskapsregioner i Norge: Land-
skapsbeskrivelser foreløpig utgave. Norsk insti-
tutt for jord- og skogkartlegging. Ås. 51 s.

NIJOS 2001. Landskapstyper langs kysten av Aust-
Agder, rapport nr 2/01, 60 s

Litteratur

L I T T E R A T U R 53

Nordisk ministerråd 1977. Naturgeografisk
regioninndeling av Norden. NU-serien, B 1977:34

Nordisk ministerråd 1984. Naturgeografisk
regioninndeling av Norden.

Nordisk ministerråd 1994. Marine reservat i
Norden – Del I – har djur och vekster i havet
nogon framtid? TemaNord 1995:553

Nordisk ministerråd 1995. Naturvitenskaplig
regioninndeling av Nordens kyst og hav-
områder.

NGU 1987. Registreringskart for malmforekomster.
1:250 000 Mandal. Norges geologiske under-
søkelse.

NGU 1990. Registreringskart for industri-
mineraler/naturstein. 1:250 000 Mandal. Norges
geologiske undersøkelse.

NOU 1986. Ny landsplan for nasjonalparker. Norges
offentlige utredninger. Nr. 13. Miljøverndeparte-
mentet.

NOU 1990. Landsplan for forvaltning av kystsel.
Norges offentlige utredninger. Nr. 12. Fiskeri-
departementet.

Nygård, T. 1994. Det nasjonale overvåkings-
programmet for overvintrende vannfugl i Norge
1980–93. NINA Oppdragsmelding nr. 313. Norsk
institutt for naturforskning. Trondheim. 83s.

Statens kartverk 1996. Nasjonalatlas for Norge.
Statens kartverk 2001. Historisk utvikling i utbyg-

ging i 100-meters beltet. Basert på GAB, Flekke-
fjord kommune (kart i målestokk 1:20.000).

Statens kartverk 2001. Det offisielle Grunneien-
doms-, Adresse- og Bygningsregisteret (GAB)

St. meld. nr. 40 (1986–87). Om friluftslivet.
Stortingsmelding. Miljøverndepartementet.

St. meld. nr. 29 (1996–97). Regional planlegging
og arealpolitikk. Storingsmelding. Miljøvern-
departementet.

St. meld. nr. 43 (1998–99). Vern og bruk i kystsona
– Tilhøvet mellom verneinteresser og fisker-
inæringane. Stortingsmelding. Miljøvern-
departementet.

St. meld. nr. 62 (1991–92). Ny landsplan for
nasjonalparker og andre større verneområder i
Norge. Stortingsmelding. Miljøverndeparte-
mentet.

St. meld. nr. 39 (2000–2001). Friluftsliv. Ein veg til
høgare livskvalitet. Stortingsmelding. Miljøvern-
departementet.

Stylegar, F-A. 2000. 10 000 års kystkultur. Kultur-
historie og kulturminner i de foreslåtte verne-
områder i Vest Agders kystsone. Fylkesmannen
i Vest Agder. Miljøvernavdelingen. 66s.

Stylegar, F-A. og Vågen I. 2001. Signaturer fra en
annen tid. Hidrehistorie i sagn og stedsnavn.
Kystmuseet Fedrenes Minne, Hidra.

Sveie, K. 1981. Hidreheia – litt om bosetning i eldre
tid. Artikkel i Flekkefjord og Opland turist-
forening sin årbok 1949–80, s 48–60.

Valeur, P. 1987. Forekomst av grønlandssel på
Skagerrakkysten 1987. Kristiansand Museums
årbok 1987. 17–25.

Westerdahl, C. 1989. Norrlandsleden. Källor til det
maritima kulturlandskapet. En handbok i marin-
arkeologisk inventering. Härnösand.

Westerdahl, C. 1995. Det maritima kultur-
landskapet- ett återseende. Marinarkeologi.
Kunnskapsbehov. Rapport fra seminar 22.–25.
september 1993, Korshavn ved Lindesnes.
FOK-rapport

Wikander, J. A. 1991. Kompassroser ved
uthavnene. Agder Historielags årsskrift 1991.

Wrånes, E. 1994. Biotoper og vilt ved kysten i Vest
Agder. Notat fra seminar i Søgne feb 1994.
Skogbrukets kursinstitutt.

Wrånes, E. 1989. Ærfuglbestanden i Vest Agder.
Piplerka vol.19 nr. 3.

Øyen, K. 1993. Landskapsregioner i Norge.
Landskapsbeskrivelser. Norsk institutt for jord og
skogkartlegging. Ås. 51 s.

Åsen, P. A. & J. Andreassen, 1976. Bidrag til floraen
i Aust- og Vest-Agder. Utbredelse av noen våt-
marksplanter. Blyttia 34. s. 205–210.

F O R K L A R I N G P Å O R D O G U T T R Y K K54

Atlantisk myr er en hovednaturtype med store
flate eller svakt hellende nedbørsmyrer som vi
finner mye av langs kysten. De er næringsfattige
pga av manglende påvirkning fra sigevann
(jordvann).

Bergkyst er strandlinje bestående av fjell uten
løsmasser

Bergstrand er landareal nærmest sjøen som består
av berg som bearbeides av bølgene, dvs uten
løsmasser

Biologisk mangfold er summen av livsformer, de
økologiske funksjonene disse har, og den genetiske
variasjonen de inneholder.

Biotop er et område hvor en bestemt dyre- eller
planteart får tilfredstilt sine livsvilkår; skjul, næring,
vann, hvile.

Boreal er betegnelsen på en hovedsone av
vegetasjon dominert av barskog. Kalles ofte
barskogsone. Brukes også om tidsperioden for
9–8.000 år siden.

Direkte truet art er betegnelsen i rødlista for en art
som står i fare for å dø ut i nærmeste framtid
dersom de negative faktorene som påvirker arten,
fortsetter å virke.

Dispensasjon er et enkeltvedtak fattet av offentlig
myndighet som skal skje etter bestemmelsene i for-
valtningsloven. Vedtaket innebærer at det gjøres
unntak i forhold til et regelverk for eksempel en
forskrift, lov eller juridisk bindende arealplan.
Vedtaket skal begrunnes. Det skal klart fremgå
hvilke faglige, retts- og skjønnsmessige vurderinger
som er gjort. Partene skal kunne forstå hvilke
vurderinger som er gjort og hvilke hovedhensyn
som har vært avgjørende for vedtaket. Det skal klart
framgå hvilke hjemmel dispensasjonen er vurdert
etter. Et enkeltvedtak innebærer at berørte parter
har tre ukers frist til å påklage vedtaket etter det ble
kjent.

Dystrof innsjø har lavt kalkinnhold, høyt
humusinnhold og som regel meget lave konsen-
trasjoner av næringssalter. Den har liten produksjon
av planteplankton.

Edellauvskog domineres av alm, ask, hassel, lind,
lønn, sommereik og vintereik, såkalte varmekjære
treslag som må ha en middeltemperatur på 12,5°C
mellom 1. juni og 30. september. (Tilsvarende
temperaturkrav for gran og furu er 8,4°C .) I lands-
planen for vern av edellauvskog ble også gråor,
hegg og svartor på næringsrik mark tatt med i edel-
lauvskogbegrepet. For 5–6000 år siden da tempera-
turen var ca 2°C høyere enn i dag, var de lavere-
liggende deler av Norge dekket av edellauvskog.

Fattig vegetasjon domineres av arter som ikke
krever kalkholdig jord.

Ytre kystsone Flekkefjord betegner området som
foreslås vernet som landskapsvernområde etter
naturvernloven i denne verneplanen. Området
består av midtre og ytre del av Andabeløy, ytre del
av Hidra og ytre del av Hidreheia/Åna-Sira på fast-
landet, sør for riksvei 44, med utenforliggende øyer,
holmer og skjær ut til 100 meter utenfor de ytterste
nes, holmer og skjær, med unntak av fjordpartier
der større sjøoverflater omfattes, jf verneplankartet
i kapittel 4.3.

Fornminner er kulturminner fra før reformasjonen
1537 samt samiske kulturminner og skips-/båtfunn
som er eldre enn 100 år. Fornminner er automatisk
fredet.

Gjengroingskog kommer opp på beite- eller
slåttemark, som helt eller delvis er falt ut av bruk. På
Ytre kystsone Flekkefjord er bjørk og furu de første
treslagene som kommer inn.

Hensynskrevende art er betegnelsen i rødlista for
en art som er i tilbakegang og krever spesielle hen-
syn og tiltak.

Hidreheia betegner den delen av verneforslaget
som ligger på fastlandet innenfor Hidra det vil si et

Forklaring på ord og uttrykk

F O R K L A R I N G P Å O R D O G U T T R Y K K 55

sammenhengende kyst- og heiområde mellom
Kvellandsstronda og Skadeknuden, sør for riksvei
44.

Hyllegard er en gard som ligger på en avsats et
stykke opp i bratte kystheier, ofte der det ikke har
vært mulig å etablere en gard nærmere sjøen.
Sjøfiske var hovednæring på hyllegardene. Derfor
var atkomst til sjøen viktig i dagliglivet. Landbruk
kom for mange av hyllegardene i annen rekke.
Hyllegarder er kjent fra Vestlandet, men er sjeldent
på Sørlandet.

Indre øy, holme og skjærgårdslandskap er en
landskapstype med et relativt lunt preg og ofte
furuskog. Fritidsbebyggelse kan dominere.

Kil og smalsundlandskap er en landskapstype
som består av intime landskapsrom ofte som en
smal sone. Strandenger forekommer.

Klima er atmosfærens gjennomsnittstilstand
uttrykt ved middeltall for et bestemt sted eller
innen et bestemt område i løpet av et gitt tidsrom,
for tida brukes gjennomsnittstall fra perioden
1961–90.

Kystlynghei er ei treløs hei langs den ytre kysten
dominert av lyng. Skapt av avskoging, husdyr-
beiting og lyngsviing.

Kystsoneplan er kommunens arealplan for kyst-
sonen utarbeidet med hjemmel i plan- og
bygningsloven, og omfatter hele landskapsvern-
forslaget. Arealdelen av kystsoneplanen (kartet) er
juridisk bindene så lenge den oppfyller plan- og
bygningslovens formelle krav.

Læger er liggende døde stammer.

Morene er en usortert blanding av sand, grus og
stein avsatt av en isbre.

Naturlig havn er et sjøområde som er beskyttet
mot sjøgang og storm av ei naturlig landtunge,
et nes eller en holme uten kunstig molo eller
bølgebryter.

Naturtype er en ensartet, avgrenset enhet i
naturen som omfatter plante- og dyrelivet og
miljøfaktorer.

Nemoral er betegnelsen på en hovedsone av vege-
tasjon som er dominert av lauvskog. Går på tvers

(parallellt med ekvator) over kontinentene på den
nordlige halvkule. I Norge er den dominert av eik og
annen edellauvskog. Kalles også den tempererte
lauvskogsone.

Nøkkelbiotop er et naturområde av varierende
størrelse som defineres i skogbruksammenheng for
å bevare eller nyskape en verdifull biotop, som ikke
ivaretas gjennom ordinært skogbruk.

Oseanisk betyr dominerende påvirkning fra større
havområder.

Oligotrof innsjø har liten tilførsel av næringsalter
og derfor liten produksjon av både planteplankton
og høyere planter.

Plukkhogst betyr uttak av enkelttrær og mindre
grupper av trær. Læger, stående død ved, svært
gamle trær, trær med rugehull, beitefuruer, og
andre trær med viktige økologisk funksjon skal ikke
skades eller tas ut.

Poll er en rundaktig mindre fjord eller vik med
trangt innløp

Referanseområde er et relativt upåvirket natur-
område som benyttes for sammenligning-studier
med andre områder, som f eks påvirkes av inngrep,
forurensning eller annet.

Rødlista er en samlet offisiell oversikt over de mest
truede og sårbare plante- og dyrearter som har
opptrådt i Norge de siste 150 år. Den oppdateres av
Direktoratet for Naturforvaltning (jf Direktoratet for
Naturforvaltning rapport rapp 1999-3.

Sjelden art er betegnelsen i rødlista for en art som
er i en utsatt situasjon som følge av liten bestand
eller spredt og sparsom utbredelse

Skjærgård er en samling av øyer, holmer og skjær
utenfor kysten. Egentlig den ytre del av en gammel
sammenhengende overflate som er sprukket opp
og slitt ned av isbreer og deretter delvis oversvømt
av havet. Den norske skjærgården er utpreget ved
at den følger størstedelen av kysten. Kysten mellom
Farsund og Stavanger mangler skjærgård med
unntak av Ytre kystsone Flekkefjord og Eigerøy-
området ved Egersund.

Skjøtsel er aktive tiltak på økologisk grunnlag som
iverksettes av forvaltningsmyndigheten for å
opprettholde, gjenskape eller utvikle en ønsket

F O R K L A R I N G P Å O R D O G U T T R Y K K56

kulturtilstand i et område. Det kan komme isteden
for aktivitet som tidligere var ledd i landbruk-
snæring.

Skog kan defineres som et område med mer enn
10 trær der dekningen av trekronene sett nedenfra
er større enn 10%. (Det finnes mange andre
definisjoner som er vanlige i bruk.)

Småfjord- og storsundlandskap er en landskaps-
type med lave landsider og middels store sjøflater.
En mellomtype mellom Kil og smalsundtypen og
Storforma fjordlandskap.

Storforma fjordlandskap er en landskapstype
preget av store sjøflater og markerte fjordsider.
Brattkyst er vanlig. Eldre bebyggelse på lune steder.
Tettsteder ofte innerst i fjorden.

Strandberg er landarealer nærmest sjøen som
består av berg uten løsmasser, som bearbeides av
bølgene. Grad av eksponering mot sjøen er den
viktigste årsaken til variasjon i vegetasjon på
strandberg på Sørlandet.

Strandeng er en vegetasjonstype knyttet til skjer-
mede lokaliteter med leire eller grus. Den første
fasen er åpen med salt-tolerante plantearter. Etter
hvert dannes et sluttet plantedekke dominert av
gras og graslignende arter.

Suboseanisk betyr vesentlig påvirkning fra større
havområder.

Svabergstrand er lavtliggende landarealer nær-
mest sjøen som består av berg uten løsmasser, som
bearbeides av bølgene.

Sårbar art er betegnelsen i rødlista for en art som
er i sterk tilbakegang. Kan gå over i kategorien
direkte truet dersom de negative faktorene som
påvirker arten, fortsetter å virke.

Tangvollvegetasjon er plantedekke knyttet til
tang og tare som er drevet i land. Meget god
næringstilførsel.

Uthavn er en ankerplass ute ved det åpne havet.
I seilskutetida var uthavnene innfallsporten for
kulturimpulsene utenfra. Her var mye kontakt med
mennesker fra andre land.

Vegetasjon er plantedekket, eller helheten av
vegetasjonstyper, med overgangstyper, innen et
område

Vegetasjonsseksjon er en overordnet kart-
leggingsenhet for vegetasjon som viser variasjon i
plantedekke fra kyst til innland, forskjeller i nedbør
og vintertemperatur.

Vegetasjonssone er en overordnet kart-
leggingsenhet for vegetasjon som viser variasjon i
plantedekke fra sør til nord og med høyde over
havet. Variasjonen mellom sonene henger sammen
med forskjellig varme i vekstsesongen.

Vegetasjonsregion er en overordnet kart-
leggingsenhet for vegetasjon som er definert ut fra
variasjon i klima. Vegetasjonsregion er en samle-
betegnelse for vegetasjonssone og vegetasjons-
seksjon.

Vegetasjonstype er en kartleggingsenhet for
atskilte plantebestand som oppfyller visse felles
trekk. Karakteriseres av utforming, artsammen-
setning, fordeling mellom artene og fellestrekk i
miljøforhold.

Vernskog er skog som kan tjene til vern mot skred
og ras, elvebrudd, skadeflom, sandflukt eller lig-
nende eller til særlig vern for annen skog, dyrket
jord eller bebyggelse, eller på grunn av sin
beliggenhet for eksempel ut mot havet har så
vanskelige foryngelsesforhold eller så liten veks-
terlighet at den kan ødelegges ved mishandling
eller feilaktig hogst.

Ytre skjærgård er en landskapstype i ytre del av
kystsonen, like innenfor det direkte haveksponerte,
jf typene mot «åpent hav». Den består av lave
treløse holmer og skjær med svaberg- eller bratt-
kyst preget av hardt vær. På grunn av sin værharde
beliggenhet finnes det her rester av den atlantiske
kystlyngheia. Her er lite bebyggelse.

Åpent hav mot fastland eller store øyer er en
landskapstype ytterst mot det åpne havet, stedvis
med ei bratt strandlinje sterkt preget av påvirkning
fra sjø og hardt vær. Strandlinja har som regel et
nokså urørt preg.

Åpent hav mot ytre skjærgård er en landskaps-
type ytterst mot det åpne havet, stedvis med ei
bratt strandlinje sterkt preget av påvirkning fra sjø
og hardt vær. Bebyggelse finnes nesten ikke.

V E D L E G G 57

Gammel skog med årviss hekking av hvit-
ryggspett, dvergspett og gråspett.
Hekkeområde for vadefugl, måker og
alkefugl på sørspissen.

Rik edellauvskog, dominert av eikeskog med
noe lind, sanikkel og myske som indikerer
alm-lindeskog

Leveområde for dvergspett, gråspett og
hvitryggspett

Strandeng med eneste kjente strandløk-
forekomst i Flekkefjord

Slåtteeng med stor variasjon, mye knoppurt,
litt utsatt for gjengroing blant annet av
kystbjønnkjeks

Hekkeområde sildemåke og ternekoloni

Rik edellauvskog, en av de rikeste edel-
lauvskoger i vestre Vest-Agder rik på
orkideer, lundhengeaks (kalkart), flere
gamle hule linder.

VEDLEGG 1 Områder som er viktig for biologisk
mangfold

Presenterer registrerte forekomster pr 2001, jf Grimsby 1998 og Flekkefjord
kommunes viltkart 2001. Lokalitetene er beskrevet i forhold til økonomisk
kartverk 1:5.000.

Svært viktige og viktige lokaliteter er vist på temakartet i vedlegg 7.
Lokalt viktige er ikke vist på temakartet.

Andabeløy

Megåsviga (Mekjervågen)

Mellom Bukseviga og
Stemmetjødn

Kalvekilen

Husøy

Vrangesundøy-Urstadøy
(østre del)

Breili

Svært viktig

Viktig

Viktig

Viktig

Viktig

Viktig

Svært viktig

Lokalitet Naturtype 5/viltområdetype6 Viktighet

5 Jf Kartlegging av naturtyper, verdisetting av biologisk mangfold, håndbok 13/99 fra Direktoratet for Naturforvaltning.

6 Jf Viltkartlegging håndbok 11/96 fra Direktoratet for Naturforvaltning og verdisetting av biologisk mangfold, håndbok 13/99 fra

Direktoratet for Naturforvaltning.

V E D L E G G58

Naturbeitemark/Sørvendt berg og ras-
mark/Dammer – godt i hevd, knortestarr
og grisnestarr regionalt sjeldne.

Sørvendt berg og rasmark

Gammel skog med årviss hekking av
hvitryggspett, gråspett og dvergspett.
Viktig rasteområde for fugl.

Slåtteng mange arter blant annet blod-
storkenebb og sommervikke, stort restau-
reringspotensiale.

Kystlynghei

Hekkeområde for sildemåke

Rik edellauvskog. Gjel med alm-lindeskog
med skogsvingel mellom Snørebråt og
Holman. Eikeskog i dalføret mellom Holman
og Haugeland.

Leveområde for dvergspett

Slåtteeng, truet av gjengroing

Rik edellauvskog/naturbeitemark
(naturalisert slåtteeng) ved Li. Alm-lindeskog
dominert av alm med grov dimensjon, en
del styvingstrær, skogbingel, gråhegrekoloni
og hekking av hvitryggspett.

Kystlynghei, svært mye klokkesøte, litt truet
av gjengroing

Strandeng/tangvoll, relativt velutviklet, salt-
starr er regionalt sjelden

Kystlynghei, truet av gjengroing, noe
klokkesøte. Leveområde for dvergspett.

Kystlynghei, noe klokkesøte, olavskjegg

Kystlynghei, tetteste kjente klokkesøte-
bestand i Agder, godt i hevd, litt truet av
gjengroing

Kjellnes

Lindåsen

Dragøyna

Laugøyna

Prestøyna

Holme mellom Lamøyna
og Kådøyna

Snørebråt-Haugeland

Heia nord for Itland

Kvednhylen

Kjørsfjellet – Li

Dåtlandsheia

Stø

Saueheia

Klikten

Ystebøvannet

Svært viktig

Svært viktig

Svært viktig

Viktig

Svært viktig

Svært viktig

Viktig

Viktig

Svært viktig

Svært viktig

Svært viktig

Lokalt viktig

Viktig

Svært viktig

Svært viktig

Lokalitet Naturtype 5/viltområdetype6 Viktighet

V E D L E G G 59

Langeland

Felles vei for Kvelland, Snørebråt
og Fredli, nedre del felles med
Haugeland

Felles vei for Store- og Litle-
Håland og til dels for Itland

Dåtland, Kleppa og Li

Dåstøl, Hogstad, Kvanvik,
Gumpefjell, Allestad, Store Botna

Åsnes, Polland og Håskog

Skarpenes, vestre bruk

VEDLEGG 2 Båtstøveier, den gamle poststien,
andre gamle ferdselsveier, stier, turveier
og tilrettelagte friluftsområder

Presenterer traséer som er framstilt etter økonomisk kartverk og digitaliser-
ing utført av Flekkefjord kommune, teknisk etat. Traséer på Hidreheia, øst for
Fidsel, er gjennomgått av Torfinn Hageland i målestokk 1:10.000.
Lokalitetene er beskrevet i forhold til økonomisk kartverk 1:5.000.

Viktige traséer er vist på temakartet, jf vedlegg 7.

Langelands-
stronda

Kvellands-
stronda

Hålands-
stronda
via vestre
Hålands-
dalen

Dåtlands-
stronda

Stø

Berefjord

Vrageviga

Båtstø Gard på heia Nærmeste
atkomst
fra vei/land-
siden

Merknad/status

Båtstøveier

Steinsatt i gjel mellom
Kvellandsstronda og Snørebråt
(fra 1700-tallet). Steinsatt vei i lia
mellom Snørebråt-Holman og
Holman-Haugeland

Mange båtstøhus

Offentlig parkeringsplass på
Itland

Skolevei for Stø-folket. Kirkevei,
også kalt Likveien, for nevnte
gårder.

Veisdal,
Rasvåg

Kvellands-
stronda

Itland

Fidsel og
Itland

Dåstøl

Strande-
bakken

Strande-
bakken

Itland

Stykkje

Litle Håland

Litle Håland

Kleppa

Li

Dåtland

Stykkje

Litle Håland

Store Håland

Kleppa

Li

Dåtland

Kleppa

Itland7

Itland

Itland

Itland og Fidsel

Fidsel

Fidsel

Fidsel

Offentlig parkeringsplass på Itland

Avstikker

Litt oppmurt, trapper og rekkverk

Oppmurt, trapper og rekkverk

Steinhellebro, sementbro ved Li, litt oppmurt

Retur til Itland

Fra Til Nærmeste atkomst
fra vei/landsiden

Merknader

Den gamle poststien mellom Abelnes og Dåtland

Trolldalsvannet,
Lægevannet,
Brendøyknuden

Langelandsfjellet

Kalven

Nesodden

Langeland

Hølen

Langelands-stronda

Langeland

Rasvåg

Kråketjødna

Hølen, Andabeløy

Veisdal, Rasvåg

Veisdal, Rasvåg

Rasvåg

Veisdal, Rasvåg

Merket turveinett til
Brendøyknuden. Ved
Kvednhusvannet er en badeplass.
Brendøyknuden er høyeste topp på
Andabeløy, 206 moh.

Høyeste topp på Hidra 290 moh

Merket sti til Kalven Tidligere
offentlig vei fra Veisdal til Langeland

Parkeringsplass forbi Fedrenes
minne (sandstrand i Sandviga)

Mål Utgangspunkt Merknad

Andre stier og turveier

Kalven

Neset – Nesodden

Skinan

Vardan og Sandviga

Langeland

Rasvåg

Østebø

Roligheda

Langeland

Rasvåg

Østebø

Roligheda

Merket tursti

Merket tursti

Strandsted Gardsbruk, utgangspunkt Nærmeste atkomst fra
vei/landsiden

Merknader

Gamle ferdselsveier til stranda/sjøen utenom båtstøveiene

Nærmeste atkomst
fra vei/landsiden

7 Veien til Itland ble bygd ca 1915 (under 1. verdenskrig)

V E D L E G G 61

Mågefjellmyr

Langeland via
Teigetjødna

Langeland via
Langeslandsfjell

Lindåsen

Hågåsen

Hålandsvannet,
Store Håland

Mønstremyrvarden
og Store Håland

Kjørsfjellet via
Kleppa

Dåtland via
Gravdalen

Nordre ende av
Stavvannet ovenfor
Stø

Åsnes

Strandebakken

Brufjellet og
Sandviga

Hummerås

Hummerås

Hummerås

Sæle

Auland

Eigeland

Fidsel

Fidsel

Fidsel

Fidsel

Dåstøl

Skarpenes, Vatland

Roligheda

Hummerås, Rasvåg

Hummerås, Rasvåg

Hummerås, Rasvåg

Sæle, Vestrøyna

Auland, Kirkehamn

Eigeland (leirsted)

Fidsel

Fidsel

Fidsel

Fidsel

Åsnes og Dåstøl

Strandebakken

Roligheda

Merket sti mellom Langeland og
Hummerås

Tidligere offentlig vei fra Veisdal til
Langeland. Spesiell vei i bratt ter-
reng. Steinstøtte.

Merket turvei. Høyeste topp på
Vestrøyna 200 moh. Varde.
Tusenårssted.

158 moh. Gammel vei. Krigsminner.

Gammel vei til byen

Mønstremyrvarden er høyeste topp
i verneforslaget 378 moh. Merket
turveinett.
Offentlig parkeringsplass på Fidsel

Kjørsfjellet 304 moh, høyeste
utsiktspunkt langs Hidrasundet
281 moh. Merket turveinett.

Merket turveinett.

Kirkevei fra Fidsel

Gammel ferdselsvei, gardsvei for
Polland gard

Gammel ferdselsvei

Gammel ferdselsvei til Vardan og
Sandviga. Merket rundløype via
Brufjellet 185 moh

Mål Utgangspunkt Nærmeste atkomst
fra vei/landsiden

Merknad

Andre stier og turveier

Husøy Båtutfart Enkel brygge og do

Sted Områdetype

Tilrettelegging ved sjøen

Tiltak

V E D L E G G62

1

1

1

1

5

1

3

3

1

17

VEDLEGG 3 Oversikt over fritidsboliger og sjøboder i
verneforslagets 100-meters belte ved sjøen
pr 1.1.2001

Presenterer bygninger på basis av det offisielle Grunneiendoms-, Adresse- og
Bygningsregisteret (GAB), jf Statens Kartverk 2001, supplert med data fra
kartverk M 711.

Det offisielle Grunneiendoms-, Adresse- og Bygningsregisteret (GAB)
inneholder data for alle bygninger over 15 m2 det vil si bygningstype,
eiendommen den ligger på og koordinater for bygget.

Indre Kalven,
Austrøyna sørøst

Kalven, Austrøyna sørøst

Hummerøy/Husøy/
Vrangesundøy, Rasvågen

Kolløy, Rasvågen

Hersdalen, Vestrøyna sør

Hellevågen

Dåtlandsstronda, Hidreheia

Stø

Foreholmen, Berefjord

Holmen, Berefjord

Telebukta

Vest for Roligheda, Åna-Sira

Sum i verneforslaget
100-m belte ved sjøen

1

5

1

3

2

1

2

16

Sted Antall fritidsboliger Antall sjøboder

V E D L E G G 63

VEDLEGG 4 Oversikt over områder i de ulike
LNF-kategoriene

Presenterer områder fra Flekkefjord kommunes kystsoneplan 1992.
Navnsetting baserer seg på økonomisk kartverk målestokk 1:5.000.

Viktige områder for friluftsliv er vist på temakartet, jf vedlegg 7.

Tarmeviga Andabeløy øst

Katteraua Andabeløy sørvest

Skipsviga Andabeløy vest

Ytre og Indre Kalven Austrøyna sørøst

Teigetjødna, øst for Rasvåg Austrøyna sør

Nesodden, sør for Rasvåg Austrøyna sør

Husøy, Hummerøy, Urstadøy Rasvågen

Breilibukta/Sigden vest for Rasvåg Rasvågen

Kolløy nord og øst, vest for Rasvåg Rasvågen

Nord for Kålesundet, vest for Rasvåg Rasvågen

Håvåg, Dragøy sør Vestrøyna vest

Narvøybukta, Prestøy nordøst Vestrøyna vest

Napp Hidrasundet

Breiviga * Vest for Stø

I følgende 14 områder som er mye brukt til friluftsliv, forslås det tiltak for å sikre fortsatt bruk og stim-
ulere til økt bruk:

* Breiviga er foreslått tatt inn i rullert kystsoneplan, jf Formannskapsak 179/99 og høringsutkast for kyst-
soneplanen av 8. sept 1999

V E D L E G G64

Mannurodden – Tarmevigodden Andabeløy øst

Sør og vestsiden av Andabeløy Andabeløy sør og vest

Klubben/Kalven Austrøyna sørøst

Nesodden/Svåleberget Rasvågen sørøst

Større område fra Rasvåg til Kådøy Rasvågen-Vestrøyna sør

Større område fra Kvellandsstronda til Breiviga Hidreheia

Vardan med videre Hidreheia/Åna-Sira

Rasvåg-Kjellnes Rasvågen-Vestrøyna sør

Dragøy, vest for Kirkehamn Austrøyna vest

Brufjellet Åna-Sira

Roligheda-Egdeholmen Åna-Sira

Det er ikke adgang til oppføring av hytter i følgende områder merket av på kystsoneplankartet av 1992,
av hensyn til friluftslivet og landskap:

Det er ikke adgang til oppføring av hytter i et område rundt Ystebøvannet, merket av på kystsone-
plankartet, av hensyn til eksisterende/framtidig drikkevannskilde.

V E D L E G G 65

VEDLEGG 5 Eksisterene og framtidige
fiskeoppdretsanlegg

Presenterer lokaliteter etter Flekkefjord kommunes kystsoneplan av 1992,
utkast til fiskeri- og havbruksplan av 1998 og gjennomgang av
Fiskeridirektoratet og Flekkefjord kommune 2001. Lokalitetene er beskrevet i
forhold til økonomisk kartverk 1:5.000.

Godkjente lokaliteter er vist på temakartet, jf vedlegg 7.

Tarmevigodden8 Andabeløy, øst Framtidig fiskeoppdrett

Djupaviga Andabeløy, vest Framtidig fiskeoppdrett

Kvednhusviga9 Austrøyna, øst Framtidig fiskeoppdrett

Breilibukta, vest for Rasvåg Rasvågen Eksisterende fiskeoppdrett

Skiptingsdalen, sør for Itland Hidrasundet Eksisterende fiskeoppdrett

Napp10 Hidrasundet Framtidig fiskeoppdrett

Nordvest for Holmen Berefjord Framtidig fiskeoppdrett

For å sikre næringens behov for generasjonsdrift, smoltutsett og reservelokaliteter ble følgende
lokaliteter avmerket på kystsoneplankartet av 1992:

Bukseviga Austrøyna, øst

Prestøyna10 Vestrøyna, vest

Kvalsberget10 Vestrøyna, nordvest

Nye lokaliteter ifølge rullert kystsoneplan, jf Formannskapsak
179/99 og høringsutkast for kystsoneplanen av 8. sept 1999.

8 Forslaget til nye fiskeoppdrettslokaliteter ble behandlet som egen sak på et møte i kystsoneplan nr 1/98 jf et flertallsforslag fra

arbeidsutvalget for rullering av kystsoneplanen, Formannskapsak 179/99. Kådøyna vest for Hidra falt med 4 mot 3 stemmer.

Tarmvikodden, Kvalsberget og Prestøyna ble vedtatt tatt inn/videreført i planen.

9 Lokalitet fra kystsoneplan 1992 som ikke er videreført i høringsutkast for kystsoneplanen av 8. sept 1999

10 Det foreligger konsesjonssøknad på Prestøyna

V E D L E G G66

VEDLEGG 6 Stø – forslag til avgrensing av område som
kan planlegges (reguleringsplan) med
tanke på fortetting, jf retningslinjer
i kapittel 4.8 og forslag til verneforskrift § 3
punkt 1.3 k.

V E D L E G G 67

VEDLEGG 8 Tele – forslag til avgrensing av område
som kan planlegges (reguleringsplan) med
tanke på fortetting, jf retningslinjer i kapit-
tel 4.8 og forslag til verneforskrift § 3 punkt
1.3 k.

68

Fylkesmannen i Vest-Agder

VEDLEGG 9

Skisse til forvaltningsplan

Forslag til

Ytre kystsone Flekkefjord
landskapsvernområde

S K I S S E T I L F O R V A L T N I N G S P L A N2

Dette er en skisse til forvaltningsplan for det fore-
slåtte landskapsvernområdet i Ytre kystsone
Flekkefjord og er en del av verneplanen. Skissen vil
være en del av grunnlaget for en endelig forvalt-
ningsplan som i forslaget til verneforskrift er forut-
satt utarbeidet. Den gir retningslinjer for arbeidet
med skjøtsel, tilrettelegging, oppsyn, informasjon
og behandling av dispensasjonssøknader.

Mål for arbeidet med å ta vare på Ytre kystsone
Flekkefjord landskapsvernområde, er:
1. Bevare de verdifulle natur- og kulturkvalitetene!
2. Bevare helheten og sammenhengen!
3. Legge til rette for at Ytre kystsone Flekkefjord

landskapsvernområde blir en viktig del av
grunnlaget for god livskvalitet og bærekraftig
utvikling for lokalbefolkningen, Flekkefjord
kommune og regionen for øvrig!

Det peker seg ut fire forhold som kan være en trussel
mot en positiv utvikling i Ytre kystsone Flekkefjord
landskapsvernområde:
1. Manglende kunnskap og forståelse for inten-

sjonen med opprettelsen av landskapsvern-
området.

2. Opphør eller endringer i utnyttelsen av natur-
ressursene på land, og i havet, som påvirker
grunnlaget for bosetting, landskapet og natur-
miljøet i negativ retning.

3. Slitasje og forurensninger som følge av økende
ferdsel som ledd i fritidsbruk, nye næringer,
oljeutslipp fra skipstrafikk og eventuelt lete-
boring etter olje i Skagerrak.

4. Ulike inngrep, tiltak og installasjoner som endrer
landskapets art og karakter.

For å stå best mulig rustet til å møte utfordringene
foreslås følgende hovedstrategier:
1. Etablere et tett samarbeid mellom lokal-

befolkningen, Flekkefjord kommune og repre-
sentanter fra regionen for øvrig, der målet er å
bidra til å styrke lokalsamfunnet i et bredt og
langsiktig perspektiv! Forvaltningsmyndigheten
bør ha kapasitet til å fylle en pådriverfunksjon.

2. Forvaltningsplanprosess – der målet er å oppnå

høy grad av enighet om rammer og priori-
teringer, og der deltakerne er innstilt på for-
handle seg fram til omforente løsninger innen
rammen av vern.

3. Oppsyn med stor vekt på veiledning og infor-
masjon om formålet med vernet.

Som grunnlag for inndeling av verneområdet i
soner er det skissert et skisseforslag til inndeling i
landskapstyper. Åpent hav og storforma fjordland-
skap er dominerende landskapstyper i verne-
forslaget. Skjærgård, småfjord-, kil- og sund-land-
skap er sjeldne. Det er aktuelt å definere spesifiserte
soner for ulike grader av bruk og vern i et framtidig
landskapsvernområde. En slik soneinndeling fore-
slås basert på områdets tilstand på vernetids-
punktet og landskapets uberørthet og toleranse for
bruk, tiltak, inngrep og installasjoner.

Ved praktisering av landskapsvernforskriften vil
forvaltningsmyndigheten legge avgjørende vekt på
formålsparagrafen. Inngrep som vesentlig endrer
landskapets art eller karakter, eller på annen måte
er i strid med verneformålet, er ikke tillatt.
Fylkesmannen avgjør i tvilstilfeller om et tiltak må
anses å ville endre landskapets art eller karakter
vesentlig, jf naturvernloven § 5 siste ledd.

Kystlynghei, slåtteenger og naturbeitemarker
utgjør viktige landskapselementer og viktige
verneverdier i området. Videreføring av husdyr-
beiting, slått, lyngsviing og rydding av beite er
forutsetninger for å hindre gjengroing og tap av
biologisk mangfold. Dette betinger blant annet
økonomiske tilskudd fra staten. Det er behov for
oppfølging og aktive tiltak i regi av forvalt-
ningsmyndigheten for å bevare de karakteristiske
kulturbetingede vegetasjonstypene.

Kanalisering og tilrettelegging for ferdsel i
forbindelse med fritidsbruk, er nødvendig for å
beskytte landskapet og unngå konflikter.
Landskapsvernet endrer ikke på tradisjonelle jakt-
og fiskerettigheter.

Kulturminner er en del av verneverdiene. Det vil
være behov for skjøtsel, istandsetting, tilretteleg-
ging og informasjon i tilknytning til disse, i samar-
beid med kulturminnemyndigheten.

Sammendrag

S K I S S E T I L F O R V A L T N I N G S P L A N 3

Det er behov for kunnskapsoppbygging knyttet
til nærings- og bruksinteresser, lokal historie og
kunnskap, og bevisstgjøring omkring verne-
forslaget og verneverdiene. Skoleelever kan spille
en viktig rolle i kunnskapsoppbygging og infor-
masjonsutveksling gjennom deltakelse i natur-
overvåking og skjøtsel.

Det er definert dispensasjonshjemler for spesi-
fiserte tiltak som man regner med blir aktuelle,
og som man mener kan tillates uten å komme
i konflikt med verneformålet. Hensynet til verne-
formålet står sentralt ved vurderingen av søknader
om unntak fra forskriften. Tiltak av vesentlig sam-
funnsmessig betydning eller andre særlige tilfeller,
kan også utløse dispensasjon fra vernebestemmel-
sene hvis de ikke strider mot verneformålet, eller er
til vesentlig skade for landskapets art eller karakter.

Byggevirksomhet er egnet til å skade verneverdi-
ene i landskapsvernområdet, og er ikke ønskelig.
Søknader om slike tiltak vil som før bli behandlet
etter kystsoneplanen og plan- og bygningsloven.
Landskapsvernforskriften, som innfører et skjerpet
krav til grunner for dispensasjon og fravær av ulem-
per for landskapet, allment friluftsliv og biologisk
mangfold, kommer i tillegg.

Direktoratet for Naturforvaltning avgjør hvem
som skal ha forvaltningsmyndighet for et framtidig
verneområde. I verneplanarbeidet er det lagt til
grunn at Flekkefjord kommune får tilbud om å bli
forvaltningsmyndighet. Statens Naturoppsyn vil få
et overordnet ansvar for naturoppsyn inkludert
veiledning og informasjon om hensikten med ver-
net, i et framtidig landskapsvernområde.

S K I S S E T I L F O R V A L T N I N G S P L A N4

1. INNLEDNING . 5

2. BAKGRUNN . 6
2.1 Verdien av det Ytre kystsone Flekkefjord . 6
2.2 Landskapsvern som verneform . 6
2.3 Forvaltning og forvaltningsmyndighet . 6

Forvaltningsplan. 7

3. UTFORDRINGER OG STRATEGIER . 8
3.1 Rammer for forvaltning av landskapsvernområder . 8
3.2 Mål og trusler . 8
3.3 Strategier. 9

4. INNDELING I LANDSKAPSTYPER OG FORVALTNINGSONER . 10
4.1 Forslag til inndeling i landskapstyper . 10

Sjønære områder . 10
Innlandslandskapet . 11

4.2 Forslag til inndeling i forvaltningsoner . 11
A. Vernesone. 11
B. Bruksoner. 11
C. Sone for spesiell tilrettelegging og tiltak. 11

5. FORSLAG TIL RETNINGSLINJER OG TILTAK . 12
5.1 Landskap og naturverdier . 12
5.2 Kulturminner . 12
5.3 Fiske og landbruk . 12
5.4 Friluftsliv. 14
5.5 Havbruk . 15
5.6 Bygging og andre inngrep . 15
5.7 Motorferdsel . 16
5.8 Flytende innretninger . 16
5.9 Informasjon og naturveiledning . 16

6. SØKNADER OM DISPENSASJON . 17

7. FORVALTNINGSMYNDIGHET OG OPPSYN . 18

Vedlegg A Landskapstyper mot sjøen . 19
Vedlegg B Oversikt over kaste- og låssettingsplasser og seter for laksegarn og fiskeplasser

for bunngarn/paun . 20

Innhold

S K I S S E T I L F O R V A L T N I N G S P L A N 5

Dette dokumentet presenterer en skisse til forvalt-
ningsplan for forslaget til Ytre kystsone Flekkefjord
landskapsvernområde som er et større sammen-
hengende kystområde på 54 kvadratkilometer i
ytre del av Flekkefjord kommune. Området har
nasjonal naturvernverdi.

Planen omfatter et område som er identisk med
forslaget til Ytre kystsone Flekkefjord landskaps-
vernområde, og omsluttes i sin helhet av
Flekkefjord kommunes kystsoneplan, som styrer
arealbruken i området i dag. Verneverdiene og
andre forhold i området er presenteret i verne-
planen, og presenteres ikke her.

Trusler, hovedutfordringer og forslag til hoved-
strategier for å oppnå formålet med vernet, blir
skissert. Det er et mål å legge til rette for en god og
aktiv forvaltning og bruk av området, ved at
sentrale problemstillinger blir avklart. Samtidig er
det ønskelig at konkrete tiltak som ønskes

igangsatt, blir tilstrekkelig avklart både i forhold til
landskapsvernforskriften og grunneierretten, til å
kunne settes ut i praksis. Her skisseres et forslag til
inndeling av området i landskapstyper og soner
med utgangspunkt i grad av urørthet og sårbarhet
blant annet med tanke på forholdet til havbruk,
friluftsliv og skjøtsel av kulturlandskapet.

Her presenteres forslag til retningslinjer for prak-
tisering av landskapsvernforskriften, forslag til tiltak
for å bevare landskapet, naturkvaliteter og kultur-
minner, forslag til rammer for utøvelse av fiske, jakt,
landbruk, friluftsliv og havbruk, kommentarer til
forhold vedrørende bygging, motorferdsel og
flytende innretninger, samt forslag til tiltak for
informasjon og naturveiledning.

Forvaltningsmyndighetens adgang til å gi
unntak fra vernebestemmelsene, og øvrige opp-
gaver, samt forholdet til annet lovverk blir
presentert.

1. Innledning

S K I S S E T I L F O R V A L T N I N G S P L A N6

2.1 Verdien av det Ytre kystsone
Flekkefjord

Norge har et spesielt ansvar i internasjonal sam-
menheng for å bevare fjord- og kystområder.
Sørlandskysten er dårlig representert i verne-
sammenheng. Foruten å være lite berørt av
tekniske inngrep, rommer Ytre kystsone Flekkefjord
naturfaglige kvaliteter innen geologi, landskap,
plante- og dyreliv som er representative for Vest-
Agders kystland. Her er naturkvaliteter av nasjonal
verdi som kan ivaretas gjennom landskapsvern,
hjemlet i naturvernloven.

2.2 Landskapsvern som verneform
Loven om naturvern har følgende formålsparagraf,
jf § 1:

«Naturen er en nasjonal verdi som må vernes.
Naturvern er å disponere naturressursene ut fra
hensynet til den nære samhørigheten mellom
mennesker og naturen, og til at naturen skal
bevares for fremtiden. Enhver skal vise hensyn
og varsomhet i omgang med naturen. Inngrep i
naturen bør bare foretas ut fra en langsiktig og
allsidig ressursdisponering som tar hensyn til at
naturen i fremtiden bevares som grunnlag for
menneskelig virksomhet, helse og trivsel.»

Landskapsvern er definert som følgende, jf natur-
vernloven § 5:

«For å bevare egenartet eller vakkert natur-
eller kulturlandskap, kan arealer legges ut som
Landskapsvernområde. I Landskapsvernom-
råde må det ikke iverksettes tiltak som vesentlig
kan endre landskapets art eller karakter.
Fylkesmannen avgjør i tvilstilfeller om et tiltak
må anses å ville endre landskapets art eller
karakter vesentlig.»

Landskapsvern er den formen for områdevern etter
naturvernloven, som legger minst restriksjoner på
bruken. Verneformen kan brukes for å ivareta
helheten i landskap som er preget av lengre tids
kulturpåvirkning, men som også har uberørte

områder. Verneformen er godt egnet til bruk i store
naturområder der det er viktig å videreføre den
bruken som bidrar til å opprettholde landskapets
karakter. Den blir som oftest betegnet som tradi-
sjonell bruk, og kan som regel fortsette uhindret av
landskapsvernforskriften. Således er jordbruk og
skogbruk som tar rimelig hensyn til landskapet,
normalt tillatt i landskapsvernområder. Det er som
regel ønskelig å opprettholde en kulturpåvirkning
gjennom for eksempel husdyrbeiting, for å unngå
tilgroing og tap av biologisk mangfold.

Dersom vegetasjon som for eksempel skog,
utgjør et viktig element i landskapet, kan dette
inngå i verneformålet. Områder som er viktig for
biologisk mangfold, truede og sårbare plante- og
dyrearter, og et variert kulturlandskap med forn-
minner og nyere kulturminner inngår i formålet for
forslaget til Ytre kystsone Flekkefjord landskaps-
vernområde.

Livsmiljøet for plante- eller dyrearter som er
sjeldne eller står i fare for å forsvinne, kan i kombi-
nasjon med landskapsvern foreslås fredet i med-
hold av naturvernloven §§13 eller 14. Forskriften vil
da inneholde nødvendige restriksjoner som sikrer
leveområdet for den aktuelle arten mot skade eller
ødeleggelse. Det foreslås ingen spesielle fredninger
av plante- eller dyrelivet i forslaget til Ytre kystsone
Flekkefjord landskapsvernområde.

Dersom det blir vurdert som nødvendig for å
bevare plante- og dyrelivet, eller geologiske
forekomster, kan Direktoratet for Naturforvaltning
legge ned forbud mot ferdsel i et landskaps-
vernområde hele eller deler av året, med hjemmel i
naturvernloven § 22, jf forslaget til verneforskrift § 3
punkt 4.4. Dette skal ikke være til hinder for grun-
neiers tilsyn med egen eiendom, og nødvendig
tilsyn og kontroll med etablert næringsvirksomhet.

2.3 Forvaltning og forvaltnings-
myndighet

Flekkefjord kommune fikk i oktober 2000 tilbud
fra Direktoratet for Naturforvaltning om delegert
myndighet for Langevann, Loga, Rødholman samt
Øvre og Nedre Svineholmen naturreservater, jf brev

2. Bakgrunn

S K I S S E T I L F O R V A L T N I N G S P L A N 7

fra Miljøverndepartementet av 25. juni 1998 og fra
Direktoratet for Naturforvaltning av 26. oktober
1998. Flekkefjord kan få tilbud om delegering
av forvaltningsmyndigheten for landskapsvern-
området etter at dette er vedtatt.

Et landskapsvernområde stiller krav til en aktiv
oppfølging ved at forvaltningsmyndigheten tar
initiativ til skjøtsel, tilrettelegging, informasjon og
dialog med grunneierne og naturoppsynet. Dette
for å unngå konflikter mellom bruk og vern.
Forvaltningen må avveie forholdet mellom vern og
bruk innen rammen av landskapsvernforskriften, og
tilpasse tiltak og virkemidler i de ulike delene av
området. I tillegg forutsetter verneformålet en viss
kulturpåvirkning i deler av området.

Forvaltningsmyndigheten har innenfor bergren-
sede rammer, hjemmel til å foreta skjøtselstiltak
for å ivareta området i tråd med formålet, jf
naturvernloven §§ 4, 6 og 21. Dette inkluderer blant
annet rett til å foreta enkle tilretteleggingstiltak for
friluftsliv innen rammen av verneformålet. I praksis
vil mange skjøtselstiltak skje i et samarbeid mellom
grunneier og landskapsvernmyndighet. Prioritering
av tiltak og retningslinjer for inngåelser av avtaler
om skjøtselstiltak, kan med fordel behandles i en
planprosess.

Forvaltningsplan
For å forklare hensikten med vernet og få et best
mulig grunnlag for bevaring av natur- og kultur-
kvalitetene i området, anbefales igangsatt en
forvaltningsplanprosess i forbindelse med opp-

rettelsen av et landskapsvernområde i Ytre kyst-
sone Flekkefjord. Planen bør ta sikte på å belyse og
bearbeide utfordringer og konflikter i nær kontakt
med lokalmiljøet, brukere, fagpersoner, organisas-
joner og myndigheter. Det er et mål at forvaltnings-
planen skal legge til rette for en aktiv forvaltning og
bruk av området, ved at sentrale problemstillinger
blir avklart. Samtidig bør konkrete problem-
stillinger bli tilstrekkelig utredet og drøftet både
i forhold til landskapsvernforskriften og til grunn-
eiers rettigheter og interesser, til at tiltak kan settes
ut i livet.

Arbeidet med en forvaltningsplan bør følge
vanlige prosedyrer med melding om oppstart til
berørte parter. Det er vanlig å opprette ulike
temagrupper i prosessen med representanter fra
berørte og interesserte parter. Forvaltningsplanen
skal sendes på høring i samsvar med forvalt-
ningslovens bestemmelser. En forvaltningsplan for
Ytre kystsone Flekkefjord landskapsvernområde
skal godkjennes av Direktoratet for Naturfor-
valtning. Forvaltningsplanen må ikke gå ut over
rammene i vedtatt verneforskrift eller verneplanen
forøvrig. Dette er ikke til hinder for at forvalt-
ningsmyndigheten, grunneier og andre berørte kan
inngå avtaler som er i tråd med verneformålet.
Dette kan for eksempel være å tilbakeføre kultur-
landskap som er under gjengroing til tilstanden før
gjengroing startet, restaurere landskapet og fjerne
inngrep og installasjoner som ikke lenger er i bruk.
Forvaltningsplanen er egnet til å avklare forholdet
mellom kystsoneplanen og verneplanen.

S K I S S E T I L F O R V A L T N I N G S P L A N8

3.1 Rammer for forvaltning av land-
skapsvernområder

Forvaltning av et naturvernområde tar utgangs-
punkt i formålet med vernet, jf forslaget til forskrift
for Ytre kystsone Flekkefjord landskapsvernområde
i verneplanen kapittel 8:

Formålet med vernet er å ta vare på et repre-
sentativt og særpreget landskap med åpne
sjøflater, urørt skjærgård og mektig kysthei;
samt å sikre områder som er viktig for biologisk
mangfold, truede og sårbare plante- og dyre-
arter, og et variert kulturlandskap med forn-
minner og nyere kulturminner.

Et vernevedtak innebærer en varig begrensing av
arealbruken i et avgrenset område. Grunneiere,
rettighetshavere og andre brukere beholder sine
lovlige rettigheter som for eksempel eiendomsrett
og ferdselsrett i utmark, med de begrensninger
som følger av vernet. Dette innebærer for eksempel
at forvaltningsmyndigheten må få en avtale med
grunneier for merking av stier og oppsetting av
informasjonstavler.

Landskapsvernforskriften endrer ikke grunneiers
rettigheter og plikter etter annet regelverk.
Grunneier opprettholder for eksempel sin rett til å
nekte motorferdsel på egen eiendom.

3.2 Mål og trusler
Målet for arbeidet med å ta vare på Ytre kystsone
Flekkefjord landskapsvernområde, vil være å:

1. Bevare de verdifulle natur- og kultur-
kvalitetene i området
Dette omfatter viktige landskapstyper, viktige
naturtyper, viktige viltområder, lokaliteter med
truede og sårbare arter og viktige kultur-
landskap med fornminner og kulturminner. Det
er en særlig utfordring å bevare velutviklede og
intakte kulturlandskap gjennom aktiv bruk og
skjøtsel.

2. Bevare helheten og sammenhengen i området
Målet er å bevare alle deler av landskapet,
inkludert sjøoverflaten, uten inngrep, tiltak og
installasjoner som er uheldig for landskapet og
viktig biologisk mangfold, blant annet som
grunnlag for en allsidig bruk av området blant
annet til friluftsliv. Fokus må være på lokal-
historie og –kunnskap, og videreføring av lokalt
eierforhold i bred forstand, til Ytre kystsone
Flekkefjord som et stort sammenhengende
område med særlig høye landskapskvaliteter.

3. Legge til rette for at Ytre kystsone Flekkefjord
landskapsvernområdet blir en viktig del av
grunnlaget for god livskvalitet og bærekraftig
utvikling for lokalbefolkningen, Flekkefjord
kommune og regionen for øvrig
Landskapet er påvirket gjennom årtusener med
bosetting, fiske, landbruk og sjøfart og annen
ferdsel. Fiske, landbruk, havbruk og friluftsliv vil
være viktige deler av grunnlaget for bosetting
og bevaring av landskapet.

Det bør i en forvaltningsplan defineres konkrete
mål for forvaltningen av området, med stor vekt på
samspill mellom grunneiere, brukere og lokale
organisasjoner omkring økt kunnskap om bruks-
tradisjoner og videreføring av ønsket aktivitet.

Det peker seg ut fire forhold som kan være en
trussel mot en positiv utvikling i Ytre kystsone
Flekkefjord landskapsvernområde:

Manglende kunnskap og forståelse for intensjo-
nen med opprettelsen av landskapsvernområdet.

Opphør eller endringer i utnyttelsen av natur-
ressursene på land og i havet, som påvirker
grunnlaget for bosetting, landskapet og natur-
miljøet i negativ retning.

Slitasje og forurensninger som følge av økt ferd-
sel som ledd i fritidsbruk, nye næringer, oljeutslipp
fra skipstrafikk og eventuell leteboring etter olje i
Skagerrak.

Ulike inngrep, tiltak og installasjoner som endrer
landskapets art og karakter.

3. Utfordringer og strategier

S K I S S E T I L F O R V A L T N I N G S P L A N 9

3.3 Strategier
For å stå best mulig rustet til å møte truslene fore-
slås følgende hovedstrategier:

1. Etablere et tett samarbeid mellom lokal-
befolkningen, Flekkefjord kommune og
representanter fra regionen for øvrig, der
målet er å bidra til å styrke lokalsamfunnet i
et bredt og langsiktig perspektiv

Et sterkt lokalsamfunn vil fremme en god utvikling
i landskapsvernområdet.
a. Det kan med fordel etableres et rådgivende

utvalg med god lokal forankring, som kan utvikle
en felles kunnskap og forståelse, og som kan gi
gjennomarbeidede og entydige råd til forvalt-
ningsmyndigheten.

b. Det bør arbeides for en tett dialog mellom
havbruksnæringen og forvaltningsmyndigheten
for landskapsvernområdet, for å utvikle en felles
kunnskap om, og forståelse av hvordan sam-
arbeid mellom havbruk og vern kan styrke lokal-
samfunnet i et bredt og langsiktig perspektiv.

c. Det bør arbeides for en tett dialog mellom grun-
neierne, turistforeningen, landbruks- og natur-
vernvernmyndighetene, og andre interesserte
for å utvikle en felles kunnskap om, og forståelse
av hvordan samarbeid mellom landbruk, frilufts-
liv og vern kan styrke lokalsamfunnet i et bredt
og langsiktig perspektiv.

Det er naturlig at forvaltningsmyndigheten for
landskapsvernområdet tar initiativ og legger til
rette for gode prosesser. Forvaltningsmyndigheten
bør ha kapasitet til å fylle en pådriverfunksjon.

2. Forvaltningsplanprosess
Bevaring av helhet og sammenheng krever samar-
beid og felles prioriteringer. En forvaltningsplan
kan ha som mål å:

a. Kartlegge viktige nærings- og bruksinteresser,
lokalhistorie og -kunnskap.

b. Påvise og avklare eventuelle konflikter.
c. Avklare rammer for havbruk, landbruk og frilufts-

liv.
d. Utforme en liste prioriterte tiltak for skjøtsel,

tilrettelegging og informasjon, som er egnet til
å være et praktisk styringsredskap for myn-
dighetene. Lista bør avspeile lokale priori-
teringer.

e. Få på plass et system som ivaretar langsiktige
behov for praktisk skjøtsel.

f. Kunne inngå i grunnlaget for rullering av kyst-
soneplanen.

Forvaltningsplanen for landskapsvernområdet kan
med fordel forankres i en bred prosess der målet er
å oppnå høy grad av enighet om rammer og priori-
teringer, og der deltakerne er innstilt på forhandle
seg fram til samarbeidsløsninger innen rammen av
vern.

3. Oppsyn
Det bør etableres et oppsyn underlagt Statens
Naturoppsyn som bør delta i forvaltningsplan-
prosessen, får møterett i rådgivende utvalg, og gis
anledning til å delta i dialogen mellom ulike
brukergrupper. Veiledning og informasjon om for-
målet med vernet, atferdsregler, avtaler og andre
rammer som gjelder i landskapsvernområdet, er en
viktig del av oppsynets oppgave.

Forvaltningsmyndigheten kan inngå avtaler med
Statens Naturoppsyn om utføring av tjenester
innen skjøtsel, tiltak og informasjon. Praktisk gjen-
nomføring kan for eksempel skje i samarbeid med
skoler i området.

S K I S S E T I L F O R V A L T N I N G S P L A N10

Alle anlegg, tiltak og installasjoner i landskaps-
vernområdet skal utformes og lokaliseres slik at de:

● ikke er et vesentlig inngrep
● samlokaliseres så langt mulig med andre

tekniske inngrep
● tilpasses naturen og landskapet gjennom

fargevalg og utforming.

Terskelen for å tillate tiltak, inngrep og installa-
sjoner vil variere i ulike deler av området.

En soneinndeling innebærer at det i områder
med høy grad av urørthet eller sårbarhet ikke skal
tillates inngrep, installasjoner eller aktiviteter.

Det er aktuelt å dele landskapsvernområdet inn
i forvaltningsoner med forskjellig restriksjonsnivå.
En soneinndeling bør drøftes nærmere i en forvalt-
ningsplan. Vi foreslår her noen retningslinjer for en
soneinndeling som kan være et hjelpemiddel for å
ivareta hensynet til vern, og avveie dette i forhold til
havbruk, tilrettelegging for friluftsliv og drift/
skjøtsel av viktige kulturlandskap. Inndeling i land-
skapstyper kan være en del av grunnlaget for en
soneinndeling.

4.1 Forslag til inndeling
i landskapstyper

Ytre kystsone Flekkefjord har svært høy variasjon i
landskapstyper. En sortering av landskapet ved
inndeling i ulike typer, kan være hensiktsmessig for
forvaltningen, ved at det kan gi en oversikt over
sjeldne og truede landskapstyper, og typer som
betinger en viss type bruk og skjøtsel. Det kan i til-
legg gi et systematisk grunnlag for en vurdering av
egnethet til ulik bruk.

Sjønære områder
Vi har tatt utgangspunkt i et system som begynner
ytterst der det åpne havet treffer land og går videre
via ytre skjærgård og stor-øyenes innlandsland-
skap, jf vedlegg 1 (NIJOS 2001). Innenfor dette
finner vi en dominans av storforma fjordlandskap,
med innslag av småfjord- og storsundlandskap
deriblant et par poller, et indre øy, holme og

skjærgårdslandskap og enkelte mindre forekomster
av kil- og smalsundlandskap.

Åpent hav mot fastland eller store øyer er en
dominerende landskapstype i verneforslaget og
har følgende hovedutbredelse:

● sørspissen av Andabeløy
● den sørvendte delen av Austrøyna mellom

Klubben og Nesodden
● den åpne kysten mellom Skadeknuden, sørøst

for Veden, og Egdeholmen ved utløpet av
Sirafjorden

Åpent hav mot ytre skjærgård er en sjelden natur-
type i verneforslaget og forekommer i hovedsak
kun på:
● den hav-vendte delen av skjærgården mellom

Rasvåg og Stø.
● Holmen og Lakseholmen i Berefjord

Ytre skjærgård er en sjelden naturtype i verne-
forslaget og forekommer kun på:
● Den indre delen av skjærgården mellom Rasvåg

og Stø og den tilliggende sjønære delen av
Vestrøyna, jf unntak under Kil og smalsundtypen

● Indre delen av Lakseholmen i Berefjord

Indre øy, holme og skjærgårdslandskap er en sjelden
naturtype i verneforslaget. Indre deler av skjær-
gården ytterst i Rasvågen (Øynevågen) og deler av
skjærgården vest for Vestrøyna kan plasseres i
denne typen.

Kil og smalsundlandskap er en sjelden naturtype i
verneforslaget. Enkelte sund i Rasvågen (Øyne-
vågen) og vest for Vestrøyna kan plasseres i denne
typen.

Småfjord- og storsundlandskap er en sjelden natur-
type i verneforslaget:
● Kjøydeflåna, mellom Kådøyna, Prestøyna og

tilliggende sjønære arealer vest på Vestrøyna
● Deler av Grøneviga, mellom søndre del av

Dragøyna og Vestrøyna
● Berefjord
● vestsida av Rasvågen (Storvågen) utenfor Rasvåg.

4. Inndeling i landskapstyper og
forvaltningsoner

S K I S S E T I L F O R V A L T N I N G S P L A N 11

To områder kan karakteriseres som poll (småfjord
med trangt innløp):
● Hellevågen (sørvest på Vestrøyna)
● Telebukta

Storforma fjordlandskap er en dominerende land-
skapstype i verneforslaget:
● Stolsfjorden/Fedafjorden (øst for Andabeløy).
● Strondsfjorden (mellom Hidra og Andabeløy)
● Hidrasundet

Det bør foretas en gjennomgang av ankrings- og
fortøyningsplasser som er tilgjengelige for allmen-
heten.

Innlandslandskapet
Arealer som ikke vender direkte mot sjøen på
Andabeløy, Sør-Hidra, Dragøyna og Hidreheia kan
defineres som innlandslandskap. Det foreslås som
et minimum en kartlegging av intakte kulturland-
skap.

4.2 Forslag til inndeling
i forvaltningsoner

Følgende forvaltningssoner kan være aktuelle:

A. Vernesone
Vernesonen bør omfatte områder med få og ingen
spor av nyere inngrep, sjeldne landskaps- og natur-
typer, områder som er særlig sårbare for inngrep og
tiltak eller er viktig leveområde for planter eller dyr.
Sonen bør blant annet omfatte den sammen-
hengende, havvendte skjærgården, mellom Rasvåg
og Stø, kiler, smalsund, beskyttede bukter, poller,
småfjorder, strandenger, landskap med fornminner
og viktige kulturminner, partier med gammel kyst-
furuskog, edellauvskog, områder for truede, sårbare
og sjeldne plante- og dyrearter.

B. Bruksoner
Bruksonen er områder der skånsomme tiltak og
inngrep for det enkle friluftslivet slik som merking
av stier, bør kunne tillates. Det bør i forvaltnings-
plan defineres en kulturlandskapsone og en frilufts-
livsone. Det kan være hensiktsmessig å lage en
kombinasjonsone for friluftsliv og kulturlandskap i
deler av området.

Sone B1 Viktige kulturlandskap
Sonen bør omfatte velutviklede og intakte slåtte-
enger, slåttemyrer, naturbeitemarker, kystlyngheier,

strandenger og andre områder som er viktige for
kulturbetinget biologisk mangfold for eksempel
klokkesøte og solblom. Områder med høyt mang-
fold, sårbare, truede og sjeldne arter bør prioriteres.
Lokal interesse kan være en viktig prioriterings-
faktor. Dette er områder som bør prioriteres med
tanke på tiltak for bevaring av viktige kulturland-
skap.

Sone B2 Offentlige friluftsområder
Sonen bør omfatte offentlig innkjøpte friluftslivs-
områder, deler av andre offentlig eide områder
(Flekkefjord kommunes eiendommer Polland
gardsnummer 54/1 og Mønstremyr gardsnummer
44/1,2,3,4) som er aktuelle for tilrettelegging og
arealer der det foreligger avtaler med grunneier om
allmen bruk og tilrettelegging. Restriksjonsnivået
for tiltak for friluftslivet vil være lavere i denne
sonen enn i området forøvrig. Dette er områder
som bør prioriteres med tanke på naturvennlig
tilrettelegging for friluftsliv.

Sone B3 Andre viktige friluftsområder
Sonen bør omfatte områder som ikke ønskes særlig
tilrettelagt og som ikke omfattes av B2, men som er
viktige for fotturer, ilandstigning, bading, dykking,
fiske eller jakt for allmenheten.

C. Sone for spesiell tilrettelegging og tiltak
Områder hvor det er gjort store inngrep eller instal-
lasjoner, eller man kan åpne for spesielle tiltak eller
installasjoner kan legges ut i denne sonen. Som
regel vil dette være mindre områder av helt spesiell
interesse for installasjoner eller tiltak.

Sone C1 Fiskeoppdrett
Sonen kan omfatte området rundt eksisterende
oppdrettsanlegg og områder der fiskeoppdrett kan
skje uten at det vesentlig kan endre eller virke inn
på landskapets art eller karakter, eller på annen
måte er i strid med verneformålet.

Det bør utarbeides forvaltningsrettede kart som
viser sonering og aktuell bruk. Kartene bør vise
kaste- og låssettingsplasser, fiskeplasser, trans-
portleder, ankrings- og fortøyningsplasser,
historiske havner, kulturlandskap, kulturminner,
friluftsarealer og turstier.

S K I S S E T I L F O R V A L T N I N G S P L A N12

Dette avsnittet inneholder forslag til retningslinjer
for forvaltningen av landskapsvernområdet, og
forslag til tiltak som med fordel kan vurderes i en
forvaltningsplanprosess.

5.1 Landskap og naturverdier
Formålet med vernet er blant annet å ta vare på hel-
heten i et særpreget og representativt kystland-
skap der sjøarealene er et vesentlig landskaps-
element. Landskapsvernet ivaretar først og fremst
behovet for å demme opp for tiltak som endrer
landskapets karakter i negativ retning. Forholdet til
drift og skjøtsel av kulturlandskapet og friluftsliv
kan ivaretas ved inndeling av soner. Soner med stor
grad av urørthet, sårbarhet eller sjeldenhet vil bli
foreslått som vernesone (sone A). I vernesonen bør
landskapet få utvikle seg mest mulig naturlig.
Områder der man ønsker en naturlig utvikling bør
normalt tas med i denne sonen.

Deler av landskapet er avhengig av kultur-
påvirkning gjennom aktiv bruk og skjøtsel.
Lyngheilandskapet med plante- og dyreliv er
sentralt i denne sammenheng. Dette kul-
turbetingede landskapet gror mange steder igjen.
Det må vurderes hvilke deler av verneområdet som
skal opprettholdes som kystlynghei og hvor en
ønsker å tilbakeføre gjengrodde områder til kyst-
lynghei. Disse områdene bør tas inn i bruksonen for
viktig kulturlandskap (sone B1). Her er det et mål at
vegetasjonsbildet avspeiler tradisjonell husdyr-
beiting og lyngsviing, jf kap 5.3.

Fritidsbruk kan skade landskapskarakteren
dersom den ikke styres. Gjennom aktive tiltak som
kanalisering og tilrettelegging, kan negative
effekter av fritidsbruken reduseres. I bruksonen
(sone B2) for friluftsliv vil man på en skånsom måte
kunne legge til rette for ulike friluftslivsaktiviteter.

Ved praktisering av verneforskriftene vil en legge
avgjørende vekt på formålsparagrafen. Det skal
foretas skjønnsmessige vurderinger i hver enkelt
dispensasjonssøknad. Inngrep som er i strid med
verneformålet eller på en vesentlig måte vil endre
landskapets art eller karakter, er ikke tillatt. Inngrep
som setter varige og synlige spor, vil normalt endre

landskapskarakteren. Om et inngrep faller inn
under dette, vil være gjenstand for en konkret vur-
dering hos forvaltningsmyndigheten fra sak til sak.

5.2 Kulturminner
Kulturminnene inngår som en del av verneformålet
og utgjør en viktig del av landskapsbildet. Regn,
vind og menneskelig aktivitet bidrar til slitasje og
forfall på kulturminner og bygninger. Det vil være
behov for vedlikehold og istandsetting av noen av
disse. Det kan også være aktuelt med skilting og
skjøtsel ved enkelte kulturminner, som for eksem-
pel rydding av kratt og trær som skjuler objektene,
stenger for utsikt og muligheten for å se sammen-
henger i landskapet eller som kan ødelegge kultur-
minner for eksempel via rotsystemet.

Forvaltningsplanen bør ta stilling til hvilke kul-
turminner som skal skjøttes. Det bør lages en enkel
plan for skjøtsel av kulturminner og for å sikre til-
fredstillende tilgjengelighet. Arbeidet bør skje i
samarbeid med kulturminnemyndighetene og bør
tilpasses områdets grad av urørthet. Kulturminner
som krever omfattende skjøtselstiltak bør for-
trinnsvis inngå i bruksonen for viktige kulturland-
skap (sone B1). I vernesonen (sone A) bør land-
skapsmessige inngrep i tilknytning til kulturminner
begrenses til et nødvendig minimum.

5.3 Fiske og landbruk
Det tradisjonsrike landbruket, fisket og sjøens
betydning som ferdselsåre har gått sterkt tilbake.
Det var disse aktivitetene som bidro til å forme kul-
turlandskapet. Skal vi holde deler av kystland-
skapet, som har vært preget av menneskets bruk i
6000 år, i hevd, trengs det aktive tiltak. Forslaget til
landskapsvernforskrift legger opp til at tradisjonell
landbruksdrift, jakt, fiske og fangst skal fortsette, jf
forskriftens § 3 punkt 1.2 c, d og e, 2.2, 3.1 og 5.2 c.
Sauebeiting og lyngsviing er en vesentlig del av
dette.

Vi kan lære mye av eldre kystbønders erfaring fra
sviing. Det er ønskelig å få skrevet ned, og bygge
opp denne kunnskapen, der den er borte. Den

5. Forslag til retningslinjer og tiltak

S K I S S E T I L F O R V A L T N I N G S P L A N 13

vintergrønne røsslyngen gjorde lyngheiene til
viktige vinterbeiter. I tillegg ble lyngen slått på sein-
sommeren til vinterfôr. Det er av hensyn til land-
skapet og biologisk mangfold, ønskelig å opp-
rettholde en planmessig husdyrbeiting og drift, slik
at prioriterte deler av heiområdet blir holdt i hevd.
Kystlyngheier som er moderat beitet, svidd og
regelmessig ryddet for kratt, er i samsvar med
verneformålet. Med moderat beiting mener vi et
samlet beitetrykk som ikke skader områdets
bæreevne. Det bør legges vekt på å finne praktisk
gjennomførbare opplegg for å bevare de prioriterte
lyngheiene som intakte og velutviklede historiske
dokumenter som en del av mangfoldet i Ytre kyst-
sone Flekkefjord. I en forvaltningsplan bør det vur-
deres hvilke deler av området som skal prioriteres, jf
ovennevnte strategi 2d. Prioriterte kulturlandskap
bør inngå i bruksonen for viktige kulturlandskap
(sone B1). I vernesonen (sone A) bør sviing og ryd-
ding av vegetasjon normalt ikke skje.

Lyngheier i naturvernområder bør av hensyn til
biologisk mangfold, ikke svis oftere enn hvert 15. år.
Det bør i samarbeid med grunneiere og lokal-
befolkning utformes driftsplaner for det enkelte
heiområdet, med kart for hvordan sviing og beiting,
inkludert nødvendig gjerding, kan skje på en natur-
vennlig måte, slik at man unngår erosjon og andre
uheldige effekter. Slike planer kan legges til grunn
for avtaler mellom berørte grunneiere og myn-
dighetene, og eventuelt andre som deltar/er berørt.
Skoler og frivillige organisasjoner kan med fordel
trekkes inn i dette arbeidet der det ligger til rette.
Planene bør så langt mulig beskrive hvordan sviing
ble organisert før.

For å få størst mulig variasjon og mangfold i
lyngheiene, er det ønskelig at det finnes en mosaikk
av hei i ulike utviklingsstadier. Man bør derfor svi
flere spredte småflater på mindre enn fem dekar
hver, det ene året, og noen andre småområder det
neste, og så videre, slik at man i løpet av en 15 års
periode har rukket over de deler av området som er
egnet til å svi. Det er en forutsetning at sviingen
skjer skånsomt og til riktig tid. På denne måten vil
det bli fin variasjon i alder og utviklingstrinn på
vegetasjonen og mange overgangsoner som gir
gode forhold for et variert plante- og dyreliv, og et
godt beite. Svidde busker og kratt som virker
skjemmende, bør klippes og ryddes. Sviing skal skje
vinterstid, når bakken er frossen eller fuktig, og ikke
senere enn 1. april. Sviing etter 1. april kan kun skje
etter dispensasjon.

Helårsbeiting med villsau er på oppgang i kyst-
sonen øst for Lindesnes blant annet basert på leie
av beite. Hvis grunneierne er interessert, kan

temaet tas opp i forvaltningsplanprosessen, med
sikte på etablering av nødvendig samarbeid,
jf forholdet til jakt og friluftsliv i kapittel 5.4.

Dyrka mark og utslåtter som ikke har vært
sprøytet eller kunstgjødslet, er som regel svært
verdifulle for biologisk mangfold. Frø kan overleve i
jorda i mange år og spire dersom vekst-
betingelsene blir gode, ved at trær og busker blir
fjernet, og slått blir gjenopptatt. Kulturminnefaglig
restaurering og vedlikehold av prioriterte utslått-
og utløemiljøer, som grunnlag for formidling av
lokalhistorie og opprettholdelse av verneverdier,
kan være et tema i forvaltningsplanen.

Ytre kystsone Flekkefjord skal forvaltes i et
langsiktig perspektiv. Det vil i mange tilfeller være
opp til den enkelte grunneier i hvilken grad man
skal lykkes. Det må utvikles et samarbeid mellom
forvaltningsmyndigheten og brukerne basert på
gjensidig tillit og forståelse. Det anbefales at Ytre
kystsone Flekkefjord får status som et nasjonalt
kulturlandskapsområde for kystlynghei med lang-
siktige mål om å opprettholde en drift som sikrer
bevaring av et variert og vitalt lyngheilandskap.
Landbruks- og miljømyndigheter bør stille seg bak
en slik status og prioritere tilskudd til området.
Økonomiske stimuleringstiltak er nødvendig. Vi
snakker om driftsopplegg som ikke gir lønnsomhet
innenfor dagens landbrukspolitiske rammbetingelser.

Tilskudd bør gis til prioriterte områder (bruk-
sonen for viktige kulturlandskap sone B1) med
driftsopplegg som har et avtalegrunnlag på minst
fem år. Den viktigste kilden for bruk med et mini-
mum av driftsapparat og arealgrunnlag i dag, er:

Tilskudd til spesielle tiltak i landbrukets kultur-
landskap med freda og verneverdige bygninger av
26. februar 1999 (STILK). Formålet med disse mid-
lene er å legge til rette for vedlikehold, skjøtsel og
istandsetting av kulturlandskap som går utover det
en kan påregne ved vanlig landbruksdrift. Det
legges vekt på at tilskuddet fremmer miljøgoder for
allmenheten og danner grunnlag for miljøvennlig
produksjon, næringsutvikling og bruk av tradisjons-
rike driftsformer, materialer og håndverk.

Virkeområde for STILK – midler:
● bevare og fremme biologisk mangfold i, eller

i tilknytning til jordbrukslandskapet
● holde gammel kulturmark i inn- og eller utmark i

hevd
● fremme tilgjengelighet, opplevelseskvalitet og

landskapsbilde i, eller i tilknytning til jordbruks-
landskapet

● bevare kulturminner og kulturmiljøer i inn- og
utmark ved skjøtsel og vedlikehold

S K I S S E T I L F O R V A L T N I N G S P L A N14

● sette i stand freda eller verneverdige bygninger,
som kan anvendes i landbruksdrifta eller i annen
næring

Det kan gis tilskudd til engangstiltak eller årlig
aktivitet etter nærmere avtale.

Det må gjennom aktiv forvaltningsplanlegging
rettes fokus på en kanalisering av disse STILK-
midlene fra Fylkesmannens landbruksavdeling til et
framtidig landskapsvernområde i Ytre kystsone
Flekkefjord, blant annet fordi området er lett
tilgjengelig og har et høyt potensiale for opplev-
else av et særegent natur- og kystkulturlandskap.

Tilskudd bør ikke gis i vernesonen (sone A).

5.4 Friluftsliv
Alle kan ferdes fritt i utmark. Ferdsel skal skje hen-
synsfullt og varsomt for ikke å skade natur- eller
kulturmiljøet, forstyrre dyrelivet, husdyr, eller være
til ulempe for andre. I et landskapsvernområde må
vi være særlig varsomme. Vi må ta høyde for at
presset vil øke i framtida som følge av turisme og
friluftsliv. Turisme kan medføre uheldig slitasje på
vegetasjon, skade på svaberg (grilling og bålbren-
ning) og kulturminner, samt forstyrrelse av fugle-
og dyrelivet. Det vil være en utfordring å styre og
tilrettelegge for fortsatt friluftsliv og rekreasjon
uten at verneverdiene forringes. For å begrense
mulige uheldige effekter av friluftsliv anbefaler vi
som hovedregel kanalisering, informasjon og natur-
vennlige tilretteleggingstiltak. Merkede stier og
kart vil kunne lede store deler av ferdselen utenom
sårbare områder.

Om det oppstår en situasjon der ferdselen på
begrensede arealer truer naturmiljøet eller dyre-
livet, kan Direktoratet for naturforvaltning ved
forskrift, forby ferdsel i hele eller deler av land-
skapsvernområdet, jf naturvernloven § 22 og
forslaget til verneforskrift § 3 punkt 4.4.

Dersom man i en forvaltningsplan velger å
definere en bruksone for offentlige friluftsområder
(sone B2), bør det tas høyde for at en unngår til-
rettelegging i deler av sonen som framstår som fri
for nyere inngrep, særlig sårbare landskapstyper
som for eksempel smalsund, kiler, poller og
småfjorder, og områder med et sårbart plante- og
dyreliv, for eksempel hekkeområder og strand-
enger.

Forslaget til Ytre kystsone Flekkefjord land-
skapsvernområde har ikke til hensikt å hindre van-
lig friluftsliv og skolers bruk av området til
miljølære, jf forskriftsforslaget § 3 punkt 4.2. Enkelte
arrangementer kan fortrenge allmen ferdsel,

forstyrre dyreliv og innebære nedtråkking, for-
søpling og støy som kan skade verneverdiene. For å
unngå slike konflikter må større arrangementer i
forbindelse med organisert ferdsel og ferdsels-
former i et framtidig landskapsvernområde, søke
om dispensasjon, jf forskriftsforslaget § 3 punkt 4.2.
Med større arrangementer menes flere enn 50
deltakere. Forvaltningsmyndigheten avgjør om
arrangementet strider mot verneformålet og hen-
synet til andre brukere. Hensyn til hekke- og yngle-
tider vil være vesentlig. Slike arrangementer bør
ikke tillates i vernesonen (sone A).

Landskapsvernforskriften gjelder i offentlige
friluftsområder for eksempel friområdet på
Husøyna. Det legges ikke opp til at sikring av
områder for friluftsliv skal være et sentralt tema i en
forvaltningsplan for et framtidig landskapsvernom-
råde. Dette bør tas opp når det er finansielt
grunnlag for det, for eksempel som et eget prosjekt
for hele kystsonen i kommunen som kan tas inn i
forvaltningsplanen for landskapsvernområdet så
langt det passer. Vernet er ikke til hinder for sikring
av friluftsområder eller inngåelse av varig bruksav-
tale etter skjærgårdsparkmodellen som er innført
langs Skagerrakkysten vest til Lindesnes, innen
rammen av landskapsvern. Tilrettelegging i disse
områdene må imidlertid godkjennes av forvalt-
ningsmyndigheten for landskapsvernområdet.
Det må påregnes restriksjoner på muligheten for
tilrettelegging i disse områdene, og at det vil bli satt
vilkår som ivaretar landskapshensyn, i tilfeller der
tillatelse til tilrettelegging blir gitt.

Ridehester og sykler sliter mye på terrenget.
Det er ønskelig å begrense denne type ferdsel til
særskilte traseer som fastlegges i forvaltnings-
planen, jf forskriftsforslaget § 3 punkt 4.3. Riding og
sykling bør ikke tillates i vernesonen (sone A).

Forholdet mellom turgåing, føring av hund, jakt
og husdyrbeiting kan være en spore til konflikt mel-
lom grunneiere og andre brukere. Dersom grun-
neierne og Flekkefjord kommune ønsker, kan det
være naturlig å ta opp dette som tema i en forvalt-
ningsplan, der målet er å legge til rette for flersidig
bruk av området, innen rammen av vern.

Allmenhetens tilgang til jakt i kystsonen er
begrenset til sjøfugljakt på sjøen og hjorteviltjakt
på Flekkefjord kommunes eiendom Polland gards-
nummer 54/1. Allmenhetens tilgang til fersk-
vannsfiske i området er begrenset til Torsvann som
ligger på kommunens eiendom Mønstremyr like
nord for landskapsvernområdet. Det bør arbeides
for økt tilgang til jakt og fiske i området. Tiltak i
denne sammenheng bør begrenses til bruksonene
(B1-3).

S K I S S E T I L F O R V A L T N I N G S P L A N 15

Båndtvang
Hunder som ikke er under kontroll, er et problem
både for husdyr, vilt og folk. Hundefører skal alltid
ha hunden under kontroll, det vil si ha mulighet for
å kalle hunden tilbake og hindre den i å jage ukon-
trollert, jf viltloven § 52. Det er under ingen om-
stendigheter lov å la hunden få streife fritt omkring
alene. For å spare viltet for unødig stress i en sårbar
fase av året (hekking, kalving) er det båndtvang
over alt i Norge fra 1. april til 20. august, jf viltloven
§ 52 2. ledd. Dette innebærer at hunden enten skal
være i bånd, forsvarlig inngjerdet eller innestengt.
Gjeter-, politi- og lavinehunder i tjeneste er unntatt
fra båndtvangen.

Kommunen kan innføre utvidet båndtvang i
beiteperioden for husdyr, jf bufeloven § 3 2. ledd,
eller med hjemmel i egne politivedtekter.Vedtektene
skal stadfestes av landbruksdepartementet (bufe-
vedtekter) eller justisdepartementet (politived-
tekter). Det er forbudt å la hund gå laus på offentlig
sted i Flekkefjord kommune mellom 1. april og
30. september, jf politivedtekter vedtatt av Flekke-
fjord kommunestyre 20. april 1989 og stadfestet av
landbruksdepartementet 5. desember samme år.

Hvem som helst kan oppta laus hund i bånd-
tvangstida. Utenom båndtvangstida kan laus hund
opptas av grunneier, jakt- og fangstberettiget, og
politiet.

Oppsynet i et framtidig landskapsvernområde
må informere publikum om intensjonen bak bånd-
tvangsbestemmelsene og påse at reglene over-
holdes.

Trening av jakthund
Jakt i tråd med viltloven, er tillatt som ellers. Dette
henger blant annet sammen med at høsting av
naturens overskudd, er en del av friluftslivet. Dette
omfatter ikke trening av jakthund.

5.5 Havbruk
Havbruksnæringen i Flekkefjord, er i vekst, og
ønsker nye lokaliteter for fiskeoppdrett.

Det er ikke rom for næringsutvikling som er i
strid med verneformålet.Vernet er ikke til hinder for
drift av oppdrettsanlegg på godkjente lokaliteter.
Bygninger og installasjoner på sjø og land vil som
regel være uheldig for landskapet, og bør derfor
unngås i landskapsvernområdet. Nye tiltak og
installasjoner må vurderes opp mot verneformålet.

Dersom fiskeoppdrett kan skje uten at det
vesentlig, endrer eller virker inn på landskapets art
eller karakter, eller på annen måte er i strid med
verneformålet, kan forvaltningsmyndigheten gi

dispensasjon fra landskapsvernforskriften til om-
lokalisering av eksisterende fiskeoppdrettsanlegg,
og etablering av havbruksanlegg uten installasjon
på land og særlig synlig anlegg på sjøoverflaten,
jf forskriftsforslaget § 3 punkt 1.3 h. Kravet om
dispensasjon fra landskapsvernforskriften kommer
i tillegg til kravet om konsesjon etter lov av 14/6
1985 nr. 68 om oppdrett av fisk, skalldyr med videre,
med tilhørende forskrifter, og tillatelser etter
forurensingsloven og fiskesjukdomsloven.

Eksisterende anlegg og eventuelle områder for
nye lokaliteter bør legges inn som en sone for
spesiell tilrettelegging og tiltak. Dispensasjon bør
ikke gis i vernesonen (sone A) eller bruksonene
(sone B1-3).

Det kan ved revisjon av gjeldende konsesjoner,
være aktuelt å stille vilkår ut fra hensynet til land-
skapet.

5.6 Bygging og andre inngrep
Et av hovedmålene med etablering av landskaps-
vernområdet er å hindre utbygging. Forskriften gir
en generell tillatelse til vanlig vedlikehold av
bygninger, veier, vannkummer, brygger og grøfter
med mer, som eksisterer på vernetidspunktet, jf § 3
punkt 1.2 a. Med vedlikehold av bygninger menes
arbeid som ikke medfører endring av bygningens
fasade, karakter eller omfang, eller på annen måte
påvirker landskapets art eller karakter. Vedlikehold
som medfører fasadeendringer eller har karakter av
ombygg eller tilbygg, må vurderes etter forslaget til
landskapsvernforskrift § 3 punkt 1.3 b eller § 4, det
vil si etter søknad.

Forskriften gir forvaltningsmyndigheten anled-
ning til å tillate nødvendige bygninger for land-
bruk, jf forskriftens § 3punkt 1.3 g. Med det menes
bygninger som anses nødvendige for landbruket
slik det har vært drevet fram til i dag. Oppholdsrom
for sau i samsvar med dyrevernlovgivningen, kan
være et eksempel på en slik bygning.

Når det er opprettet et landskapsvernområde
med hjemmel i naturvernloven, vil det være riktig å
vurdere eventuelle søknader om dispensasjon
svært strengt. Det er en forutsetning at tiltaket ikke
strider mot verneformålet der hovedpoenget er å
unngå uheldige inngrep i det sårbare landskapet
eller i viktige områder for biologisk mangfold, eller
at det fører til ulemper for allment friluftsliv. Som
regel vil nye bygninger, tilbygg og private brygger
være i strid med verneformålet. Slike tiltak vil også
kreve dispensasjon etter plan- og bygningslovens
§ 7, jf §§ 17–2, 81 og 93. Dispensasjon bør ikke gis
i vernesonen (sone A).

S K I S S E T I L F O R V A L T N I N G S P L A N16

Mudring og dumping under laveste vannstand
omfattes ikke av forslaget til landskapsvern, og
behandles etter annet lovverk. Graving og påfylling
av masse som har innvirkning på arealene over
laveste vannstand, og på land, skal vurderes etter
landskapsvernforskriftens § 3 punkt 1.1.

5.7 Motorferdsel
Landskapsvernforskriften berører ikke motor-
ferdsel på sjø. Forslaget til verneforskrift er ikke til
hinder for motorferdsel på innmark i forbindelse
med drift av landbruksarealer.

Behovet for motorferdsel på land og i ferskvann i
verneforslaget, utenom jord- og skogbruksdrift, er
svært begrenset i dag.Topografien setter også klare
begrensninger for motorferdsel.

Forslaget til Ytre kystsone Flekkefjord land-
skapsvernområde har ikke til hensikt å hindre
nødvendig motorferdsel for vedlikehold av kraft-
linjer og andre offentlige anlegg. Det forutsettes at
rutinemessig ettersyn og kontroll kan skje til fots.
Motorferdsel antas først å fremst å være nødvendig
i forbindelse med transport og utskifting av
materiell. Forslaget til landskapsvernforskrift har
en egen dispensasjonshjemmel for dette i §3 punkt
5.3 b.

Med motorferdsel ved militær operativ virk-
somhet menes transport som er nødvendig for å
gjennomføre militære operasjoner. I forsvarets
egen definisjon av militær operativ virksomhet
ligger ikke normal øvingsvirksomhet.

Ved motorisert ferdsel i forbindelse med skjøtsel
i et framtidig verneområde, må det tas hensyn til
plante- og dyrelivet.

Bestemmelsene om motorisert ferdsel i verne-
forslaget kommer i tillegg til motorferdselsloven.
Før eventuell dispensasjon gis, skal transport-
behovet vurderes mot mulige skader og ulemper
for verneformålet, og i forhold til et mål om å
redusere motorferdselen til en minimum.
Alternative transportmetoder og kombinasjon av
flere behov skal også vurderes. Dispensasjon bør
ikke gis i vernesonen (sone A).

5.8 Flytende innretninger
Varig utplassering av større flytende innretninger
som for eksempel husbåter og oppankring av
større båter og lignende, vil prege landskapsbildet

og kan være til ulempe for allment friluftsliv på
en måte som gjør at de kommer i konflikt med
verneformålet. Det som ikke kan vurderes inn under
vanlig friluftsliv og intensjonene i friluftsloven, er
ikke tillatt og forutsetter dispensasjon. Dispen-
sasjon bør ikke gis i vernesonen (sone A).

5.9 Informasjon og naturveiledning
Ved opprettelse av et landskapsvernområde vil det
bli satt opp små informasjonsskilt der stier og ferd-
selsveier går inn i landskapsvernområdet, på iland-
stigningsplasser og andre strategiske steder. Det er
vanlig å utarbeide en informasjonsplansje for et
landskapsvernområde som plasseres ved hoved-
innfallsporter til området, etter nærmere avtale
med grunneier. Tavler skal utformes og plasseres på
en naturvennlig måte. Tavlene kan inneholde:

● Kart over parkeringsplasser, offentlige frilufts-
områder, fortøyningsplasser, stier, utsiktspunkter
og severdigheter med videre som er tilrettelagt
og tilgjengelig for besøkende

● Informasjon om natur- og kulturkvaliteter, og
hensikten med vernet

● Generelle atferdsregler

Informasjonen bør rettes mot fot- og båtturister.
I tillegg kan det med fordel det utarbeides enkle
foldere til utdeling, som forteller om natur- og
kulturkvaliteter og atferdsregler.

Skoleelever kan spille en viktig rolle i kunnskaps-
oppbygging og informasjonsutveksling gjennom
deltakelse i naturovervåking og skjøtsel. Det kan
være ønskelig å utvikle et senter for aktiviteter og
informasjon knyttet til landskapsvernområdet.
Det kan være aktuelt å vurdere å utvikle aktive
web-sider med informasjon om Ytre kystsone
Flekkefjord for lokalbefolkning, skoler, turister, for-
valtningen og befolkningen ellers. Av nyttig
innhold kan nevnes: Verneverdier, hensikten med
vern, turmuligheter, ankrings- og ilandstign-
ingsplasser, tilretteleggingstiltak, atferdsregler og
andre bestemmelser, diskusjonsforum med videre.

Det bør lages en enkel plan for aktuelle områder
som dekker behovet for informasjon og natur-
veiledning.

Informasjonstavler bør ikke plasseres i vernesonen
(sone A).

S K I S S E T I L F O R V A L T N I N G S P L A N 17

Når et naturvernområde er etablert, må alle som
driver en eller annen form for virksomhet i området
forholde seg til verneforskriften. Verneforskriften er
hjemmelsgrunnlaget som gir rammen for forvalt-
ningsmyndighetens adgang til å gi dispensasjon.
Hovedfokus for forvaltningsmyndigheten ved for-
tolkningen av regelverket må hele tida være for-
målet med opprettelsen av verneområdet. Enkelt-
bestemmelsene i forskriften må som hovedregel
tolkes i lys av formålet.

Forskriften for forslaget til Ytre kystsone
Flekkefjord landskapsvernområde er bygd opp
etter en nasjonal mal for større landskapsvernom-
råder utformet av Direktoratet for Naturforvaltning.
Regler for arealbruk står i forskriftens § 3, som er
delt opp i fem temaer:

1) Landskapet
2) Plantelivet
3) Dyrelivet
4) Ferdsel
5) Motorferdsel

Under hvert tema listes opp inngrep, tiltak og
aktiviteter som er forbudt. Dernest listes det opp
aktiviteter og tiltak som er tillatt.

Under et egne punkter i forskriften oppgis spesi-
fikke dispensasjonshjemler, dvs tiltak og aktiviteter
som forvaltningsmyndigheten har adgang til å
tillate, dersom det ikke er i strid med verneformålet,
eller egnet til å endre landskapets art eller karakter
vesentlig. Dette omfatter tiltak og aktiviteter som
man regner med blir aktuelle, og som man mener
som regel kan tillates uten å komme i konflikt med
verneformålet, jf forslaget til forskrift § 3 punkt 1.3,
2.4, 4.2 og 5.3. Bakgrunnen for at bestemmelsen er
tatt inn kan få betydning for hvordan bestem-
melsen skal tolkes.

Standard generell dispensasjonshjemmel
Forslaget til verneforskrift har i tillegg en generell
og standardisert dispensasjonshjemmel. Denne
omfatter blant annet vitenskapelige undersøkelser,
jf forslaget til forskrift § 4. Forvaltningsmyndig-
heten skal alltid vurdere nytten av forskning opp
mot ulempen. Dersom kunnskapen som vil
framkomme, like gjerne kan erverves fra annet
området, taler dette mot dispensasjon. Dersom
kunnskapen er egnet til å synliggjøre verne-

området og øke forståelsen for vern av området,
taler dette for dispensasjon til forskingsprosjekter.

Det kan gjøres unntak for arbeid av vesentlig
samfunnsmessig betydning, jf forslaget til forskrift
§ 4. Det er lagt strenge kriterier til grunn for bruk av
denne bestemmelsen. Det er kun svært viktige, for
eksempel nasjonale, samfunnsinteresser som
eventuelt kan utløse en unntaksavgjørelse.

Formuleringen om at det kan gis dispensasjon i
særlige tilfeller når dette ikke strider mot verne-
formålet, krever nøye vurderinger etter strenge
kriterier, jf forslaget til forskrift § 4. Bestemmelsen er
først og fremst egnet til å tillate bagatellmessige
tiltak og forbigående aktiviteter, som kan ha stor
betydning for søker, men liten eller ingen ulempe
for verneinteressene. Det må vurderes om tiltaket
fører til varige inngrep eller bruksendring. Dersom
tiltaket ikke har slike konsekvenser bør hoved-
regelen være at det skal gis dispensasjon.

Søknadsbehandling
I forbindelse med søknader om dispensasjon fra
landskapsvernforskriften, skal forvaltningsmyn-
digheten foreta en faglig og skjønnsmessig vurder-
ing av søknaden. Grunnlaget for behandlingen må
være at forskriften regulerer den aktivitet eller de
tiltak som det søkes om.

Svar på søknad om dispensasjon er et enkeltved-
tak, som skal skje etter bestemmelsene i forvalt-
ningsloven. Det skal klart framgå hvilke hjemmel
dispensasjonen er vurdert etter. Vedtaket skal
begrunnes. Det skal klart fremgå hvilke faglige og
skjønnsmessige vurderinger som er gjort. Partene
skal kunne forstå hvilke vurderinger som er gjort og
hvilke hovedhensyn som har vært avgjørende for
vedtaket. Dersom der er knyttet usikkerhet til kon-
sekvensene av et tiltak, kan det legges føre-var
betraktninger til grunn eller stilles krav om doku-
mentasjon av virkninger på naturmiljøet.

I underretningen om vedtaket skal det opplyses
om klageadgang og frister i samsvar med reglene i
forvaltningsloven.

Forskrifter etter naturvernloven kommer i tillegg
til andre lover og forskrifter, og går vanligvis foran
disse dersom det er motstrid mellom bestem-
melsene. Dette innebærer for eksempel at en
byggesak både må behandles etter landskapsvern-
forskriften og plan- og bygningsloven.

6. Søknader om dispensasjon

S K I S S E T I L F O R V A L T N I N G S P L A N18

Direktoratet for naturforvaltning fastsetter hvem
som er forvaltningsmyndighet i naturvernområder.
Forvaltningsplanlegging, behandling av søknader
om dispensasjon, iverksetting av tiltak for skjøtsel
og tilrettelegging tilligger forvaltningsmyn-
digheten.

Kontroll, veiledning og informasjon knyttet til
landskapsvernområdet blir underlagt Statens
Naturoppsyn som er en avdeling i Direktoratet for
Naturforvaltning, jf lov om statlig naturoppsyn av
21. juni 1996. Det daglige oppsynet kan bli utført av
en person tilsatt i Statens Naturoppsyn, og gjen-
nom kjøp av tjenester fra for eksempel Statskog og
frivillige organisasjoner.

Statens Naturoppsyn kan utføre oppdrag for for-
valtningsmyndigheten. I valg av slik tjeneste bør
det legges vekt på organisasjon, fagkompetanse,
lokalkunnskap og samarbeidsevne.

Brudd på landskapsvernforskriften skal rap-
porteres til påtalemyndigheten, det vil si politiet.
Påtalemyndigheten vurderer om overtredelsen skal
bli gjenstand for videre forføyning, påtale og
eventuelt ileggelse av straff1. Det er vanlig at påtale-
myndigheten legger til grunn en faglig vurdering
av overtredelsens virkninger for verneformålet fra
forvaltningsmyndigheten.

Det er naturlig å se behovet for oppsyn i et fram-
tidig landskapsvernområde i sammenheng med
andre naturvernområder i regionen.

7. Forvaltningsmyndighet og oppsyn

1 Det er offentlig påtale for brudd på naturvernforskrifter fordi allmenhetens interesser er berørt. Dette innebærer at det ikke er

nødvendig med anmeldelse. Det er tilstrekkelig at politiet gjøres kjent med forholdet.

S K I S S E T I L F O R V A L T N I N G S P L A N 19

VEDLEGG A Landskapstyper mot sjøen

Norsk institutt for jord- og skog-kartlegging har
delt underregion Skagerakkysten opp i åtte land-
skapstyper som grenser mot sjøen (NIJOS 2001):

LT1 Åpent hav fra fastland eller store øyer karak-
terisert av åpent hav og en stedvis bratt
strandlinje sterkt preget av påvirkning fra sjø
og hardt vær. Strandlinja har et nokså urørt
preg.

LT2 Åpent hav fra ytre skjærgård karakterisert av
åpent hav og en stedvis bratt strandlinje
sterkt preget av påvirkning fra sjø og hardt
vær. Bebyggelse finnes nesten ikke.

LT1 og 2 danner en usammenhengende linje
mellom arealer mot det åpne havet og det
innenforliggende.

LT3 Ytre skjærgård består av lave treløse holmer
og skjær med svaberg- eller brattkyst preget
av hardt vær. På grunn av sin værharde
beliggenhet finnes det her rester av den
atlantiske kystlyngheia. Her er lite bebyggelse.
LT3 kan danne en usammenhengende sone
mellom utenforliggende sone LT1-LT2 og
innenforliggende LT4-LT8.

LT4 Indre øy, holme og skjærgårdslandskap har et
lunt preg og ofte furuskog. Fritidsbebyggelse
kan dominere.

LT5 Kil og smalsundlandskap består av intime
landskapsrom ofte som en smal sone mellom
LT4 og 6. Strandenger forekommer.

LT6 Småfjord- og storsundlandskap karakteriseres
av lave landsider og middels store sjøflater
(større enn LT5 og mindre enn LT7). Bolighus
utgjør hoveddelen av bygningsmassen.

LT7 Storforma fjordlandskap er preget av store
sjøflater og markerte fjordsider. Brattkyst er
vanlig. Eldre bebyggelse på lune steder.
Tettsteder ofte innerst i fjorden, hytter ligger
ofte spredt.

LT8 Brakkvannsdelta er et elveutløpslandskap
med meandrerende elveløp ofte omgitt av
takrørbelte, våtmarksområder og knauser
med bart fjell.

I tillegg kommer en type som ikke grenser mot
sjøen:

LT9 Stor-øyenes innlandslandskap

Det er ikke gjort en fordeling av landskapstyper i
Vest-Agder.

S K I S S E T I L F O R V A L T N I N G S P L A N20

VEDLEGG B Oversikt over kaste- og låssettingsplasser
og seter for laksegarn og fiskeplasser for
bunngarn/paun

Presenterer lokaliteter som er vist på Flekkefjord kommunes kystsoneplan av
1992. Lokalitetene er beskrevet i forhold til økonomisk kartverk 1:5.000.

Kaste- og låssettingsplasser (til sammen 21 stykker)

Katterauva Andabeløy sørvest

Skipsviga Andabeløy vest

Megåsviga, øst for liten holme Austrøyna øst

Bukseviga Austrøyna øst

Klubben, sørøst Austrøyna sørøst

Indre Kalven Austrøyna sørøst

Ytre Kalven Austrøyna sørøst

Lindeviga, 2 plasser Austrøyna sør

Sørøst for Svåleberget Austrøyna sørvest

Kjellnes, bukt i sørøst Vestrøyna sørvest

Bukt ved Djupedalen Vestrøyna sørvest

Sørvendt bukt Dragøy øst Vest for Vestrøyna

Østvendt bukt ved Steglet Vest for Vestrøyna

Mollsand, Dragøy nord Vest for Vestrøyna

Øst for Brattøy Vest for Vestrøyna

Bukt Prestøy nordøst Vest for Vestrøyna

Nord for Langholmen Vestrøyna vest

Øst for Lamøy Vest for Vestrøyna

Napp, nordøstsiden Vestenden av Hidrasundet

Stø, østsiden av fjorden Vestenden av Hidrasundet

S K I S S E T I L F O R V A L T N I N G S P L A N 21

Seter for feste av laksegarn (til sammen 44 stykker)

Bukt sørvest for Djupedal Andabeløy vest

Skipsviga Andabeløy vest

Klubben sørøst, 2 seter Austrøyna sørøst

Innenfor Hobmannen Austrøyna sør

Risviga Austrøyna sør

Dimulen Austrøyna sør

Kråketjødna Austrøyna sør

Svåleberget sør Austrøyna sør

Øst for Naudholmen Rasvågen sørøst

Øst for Flatholmen Rasvågen sør

Nordøst for Midtodden Rasvågen sørvest

Sørøst for Triltangene Rasvågen sørvest

Sørøst for Kråkeholmen Vestrøyna sør

Håmmerviga, Dragøy øst Vest for Vestrøyna

Guleodden, Dragøy sør 2 seter Vest for Vestrøyna

Nord for Rossøy, Dragøy nord Vest for Vestrøyna

Ytre Nabben, Prestøy sørvest Vest for Vestrøyna

Prestøy mot Skiberholmen Vest for Vestrøyna

Prestøy mot Krossundet Vest for Vestrøyna

Nordvest for Lamøy Nordvest for Vestrøyna

Nordvest for Kådøy Nordvest for Vestrøyna

Mellom Lyngnes og Kvalsviga 2 plasser Vestrøyna nordvest

Nappbukta Hidrasundet

Kjeholmen sør, Breiviga Hidrasundet

Vestre Holmen sør Hidrasundet

Skadeknuden 2 seter Kysten Skadeknuden – Åna-Sira

S K I S S E T I L F O R V A L T N I N G S P L A N22

Djupaviga Kysten Skadeknuden – Åna-Sira

Halsodden/Kvalen Kysten Skadeknuden – Åna-Sira

Holmen sør Berefjord

Lakseholmen sør Berefjord

Saueheia 2 seter Kysten Skadeknuden – Åna-Sira

Holme sør for Omboviga Kysten Skadeknuden – Åna-Sira

Klikten ved Lindeviga Kysten Skadeknuden – Åna-Sira

Skinanskjæran Kysten Skadeknuden – Åna-Sira

Bruhom ved Brufjellet Kysten Skadeknuden – Åna-Sira

Brufjellet sørvest Kysten Skadeknuden – Åna-Sira

Kodneskjæret Kysten Skadeknuden – Åna-Sira

Vardan/Sandviga Kysten Skadeknuden – Åna-Sira

Egdeholmen sør Åna-Sira

Fiskeplasser for bunngarn/paun (til sammen fem plasser)

Sandviga Andabeløy vest

Øst for Saueholmene Austrøyna sør

Svåleberget sør Austrøyna sør

Nord for Kålesundet Vestrøyna sørvest

Nordvest for Mollsand, Dragøy nord Vest for Vestrøyna

1 Det er offentlig påtale for brudd på naturvernforskrifter fordi allmenhetens interesser er berørt. Dette innebærer at det ikke er

nødvendig med anmeldelse. Det er tilstrekkelig at politiet gjøres kjent med forholdet.

